The lastpage package

H.-Martin Münch <Martin.Muench at Uni-Bonn.de> invented by Jeffrey P. Goldberg <jeffrey+news at goldmark.org>

2021/09/03 v1.2n

Abstract

This LATEX package puts the label LastPage (\AtEndDocument) into the .aux file, allowing the user to refer to the last page of a document. This might be particularly useful in places like headers or footers. –

When more than one page numbering scheme is used, or the fusymbol page numbering scheme is used, or another package has output after this package, or the number of pages instead of the last page's name is needed, or the page numbers exceed a certain range, there might be problems, which can be solved by using the pagesIts package instead.

Disclaimer for web links: The author is not responsible for any contents referred to in this work unless he has full knowledge of illegal contents. If any damage occurs by the use of information presented there, only the author of the respective pages might be liable, not the one who has referred to these pages.

Save per page about 200 ml water, 2 g CO₂ and 2 g wood: Therefore please print only if this is really necessary.

Contents

1	Introduction	3
2	Usage	3
3	A lot of WARNINGS 3.1 \AtEndDocument 3.2 Interaction with very old versions of the endfloat package 3.3 Page name instead of page number 3.4 No write access to the aux file 3.5 Wrong last page number with more than one page numbering scheme 3.6 \addtocounter{page}{} and \setcounter{page}{} 3.7 Page number reset by 3.8 Last pages of different page numbering schemes 3.9 Current page 3.10 First page 3.11 Using the fnsymbol page numbering scheme 3.12 Page counter overflow 3.13 Other packages manipulating \lastpage@putlabel 3.14 Using the fnsymbol page numbering scheme	44 55 55 66 66 66 67 7
4	Alternatives	8
5	Example	12
6	The implementation	15
	 7.1 Downloads 7.2 Package, unpacking TDS 7.3 Refresh file name databases 7.4 Some details for the interested 7.5 Compiling the example 	22 24 25 25 25
8	Acknowledgements	26
9	History [1994/06/17 v0.99a] [1994/06/25 v0.1b] [1994/07/20 v0.1b (again)] [2010/02/18 v1.1] [2010/07/29 v1.2a] [2010/08/12 v1.2b] [2010/08/23 v1.2c] [2010/08/25 v1.2d] [2010/09/12 v1.2e] [2010/09/24 v1.2f] [2011/02/01 v1.2g] [2011/07/03 v1.2h] [2011/08/08 v1.2i] [2011/08/31 v1.2j] [2011/09/01 v1.2k] [2011/09/01 v1.2k] [2011/09/01 v1.2k] [2011/09/01 v1.2k]	277 277 277 277 28 28 28 29 29 29 29 29 30
	[2015/03/29 v1.2m]	30 30

10 Index 31

1 Introduction

This LATEX package puts the label LastPage (\AtEndDocument) into the aux file, allowing the user to refer to the last page of a document via \pageref{LastPage}. This might be particularly useful in places like headers or footers.

This package was invented by **Jeffrey P. Goldberg**, and is now maintained by H.-Martin Münch. A big "Thank you!" to Jeffrey P. Goldberg for granting this.

If you are more ambitious in respect to your aims with this package, you might want to have a look at the pagesIts package (see section 4: Alternatives).

2 Usage

Just load the package placing

```
\usepackage{lastpage}
```

in the preamble of your LATEX 2_{ε} source file or

```
\usepackage{lastpage209}
```

in the preamble of your LATEX 2.09 source file.

For example for various draft forms it is desirable to have a page reference to the last page, so that e.g. page footers can contain something like "page N of K", where N is the current page and K is the last page. Once the package is loaded, anywhere in the text references can be made to the label LastPage. In particular one can use the fancyhdr or nccfancyhdr package, or redefinitions of the page headings and footings to get a reference to the last page. In your document the code

```
\makeatletter
\renewcommand{\@evenfoot}{%
  \normalsize\slshape DRAFT \today\hfil \upshape %
  page \thepage{} of \pageref{LastPage}}
\renewcommand{\@oddfoot}{\@evenfoot}
\makeatother
```

creates footers like

```
"DRAFT September 3, 2021 page 7 of 9"
```

in the compiled document (cf. the lastpage-example file).

If the hyperref package is used, the references are hyperlinked to their aims. If these hyperlinks shall be suppressed, \pageref*{...} instead of \pageref{...} can be used.

The lastpage package does not provide the words "page" or "of", but e.g. the handout class uses "of" in the definition of the footer. (In the lastpage-example also \@evenfoot is redefined, but it is not the lastpage package redefining this.)

If you want to change "page" or "of" (e.g. to another language), you therefore have got to look in the used class/package(s)/preamble instead of in the lastpage package.

If the <u>number</u> of the last page is needed, this can be extracted from the reference with the refcount package (https://www.ctan.org/pkg/refcount, since version 2.0 of it):

```
\newcounter{lastpagenumber}%
\setcounter{lastpagenumber}{\getrefbykeydefault{LastPage}{page}{1}}%
```

but this only works if the last page has an arabic number (and it is not necessarily the total number of pages). For example it would not work in the example file because of the Roman pagenumbering scheme:

\getrefbykeydefault{LastPage}{page}{1} would result in IV instead of 4. When using the pagesIts package, the counter pagesLTS.pagenr holds the value of the total number of pages (after a compilation run with writing access to the .aux file).

3 A lot of WARNINGS

(Short: try using the pagesIts package instead, if you have room for some more \counters.\frac{1}{2})

3.1 \AtEndDocument

The output of a LATEX 2_{ε} run is not independent of the order in which the packages are loaded. It is often the case that the same formats for which one must put tables and figure at the end, are the ones in which endnotes are also required. If one wants to use \AtendDocument here as well (as done for \pageref{LastPage}), then it is easy to get to three separate uses of \AtendDocument (assuming one uses this for the endnotes as well). Clearly it is not safe for any package writer or user to assume that no material will follow what they put into \AtendDocument. Therefore a message, which begins with AED, is included in every usage of \AtendDocument.

(The pagesIts package solves this problem by using \AfterLastShipout from Heiko Oberdiek's atvervend package for the references

```
\lastpageref{VeryLastPage} and \lastpageref{LastPages}.)
```

lastpage uses \AtEndDocument{...\clearpage...}, thus

\usepackage{lastpage}...\AtEndDocument{something} will place something after the \clearpage. To place it earlier, use

\AtEndDocument{something}...\usepackage{lastpage}. If the something is not known before \usepackage{lastpage}, you can use for example

```
...
\def\beforeLastpageClearpage{\relax}
\AtEndDocument{\beforeLastpageClearpage}
\usepackage{lastpage}
\begin{document}
...
\def\beforeLastpageClearpage{\textit{something}}%
...
\end{document}
```

¹To determine the number of used and available counters and other registers, the regstats package might be helpful.

(might need a protected and/or expanded \def). When \cleapage leads to some output, \cleapage\textit{something} instead of \textit{something} might be wanted.

3.2 Interaction with very old versions of the **endfloat** package

The <u>very</u> old version 2.0 (and earlier) of the endfloat package actually redefined the \enddocument command, and so interfered drastically with the LATEX 2_{ε} commands which make use of \atendbocument. Newer versions of endfloat exist (at the time of writing this documentation: v2.5d as of 2011/12/25) in modern documentation form, which should be available from the same source where you received this file, see subsection 7.1. ("Note that versions 2.1 and beyond will no longer work with LATEX 209. Get your administrator to upgrade your site to the new standard, LATEX 2_{ε} . Although version 2.0 (a LATEX 209 version) will usually work with LATEX 2_{ε} , it will not do so in combination with certain other packages." (endfloat v2.5d, 2011/12/25))

A note is placed in the style file.

If you want your LastPage to label the last page of these end floats, you need to load lastpage after loading endfloat (or use VeryLastPage from the pagesIts package instead). If, on the other hand, you want LastPage to refer to the (not so) last page, exclusive of the floats at the end, then load in the reverse order. Independent from the order of lastpage and endfloat, you will still need the modified version of endfloat.

Other LaTeX2.09 (!) packages also seem to like to redefine \endocument. In addition to the old endfloat, harvard comes to mind. All of these will need to be modified swiftly. If possible, update to LaTeX 2ε !

3.3 Page name instead of page number

When any page numbering scheme other than arabic is used at the page, which \pageref{LastPage} refers to, the *name* and not the *number* of the page is given. For example, Alph page numbering scheme and 10 pages will give J instead of 10, Roman page numbering scheme and 10 pages will give X instead of 10, and so on.

(The pagesIts package puts $\label{lastPages}$ (with s at the end) at your disposal for remediation.)

3.4 No write access to the aux file

Some packages (e.g. tikz and selectp) sometimes prevent the output to the aux file. In that case a warning is issued. This is no problem as long as there is another compilation run where the label to the last page can be placed via the aux file.

3.5 Wrong last page number with more than one page numbering scheme

When more than one page numbering scheme is used, LastPage does not give the total **number** of pages (even if arabic is the page numbering scheme of that page). For example, for a document with VI+36 pages, it gives "36" as reference to the last page. While this is correct, the total number of pages is 42.

²New versions are available since more than 15 years, so it really might be time to update, if you did not do it already.

(The pagesIts package puts $\label{lastPages}$ (with s at the end) at your disposal for remediation.)

3.6 \addtocounter{page}{...} and \setcounter{page}{...}

When the page number was manipulated by \addtocounter{page}{...} or \setcounter{page}{...}, LastPage does not give the total number of pages (even if arabic is the page numbering scheme of that page).

(The pagesIts package puts \lastpageref{LastPages} (with s at the end) at your disposal for remediation: LastPages ignores page number manipulation.)

3.7 Page number reset by \pagenumbering{...}

At a page numbering change the page number is reset to one. Therefore LastPage does not give the total **number** of pages (even if arabic is the page numbering scheme of that page). Furthermore, now two pages have the same name.

(The pagesIts package does not only put \lastpageref{LastPages} (with s at the end) at your disposal for remediation: LastPages also ignores page number manipulation. It furthermore offers the option pagecontinue to continue the page numbering, when \pagenumbering{...} is used.)

3.8 Last pages of different page numbering schemes

\pageref{LastPage} refers to the (maybe not so) last page of the last page numbering scheme. References to the respective last page of the other page numbering schemes are not provided.

(The pagesIts package does this with labels pagesLTS.<numbering scheme>, where <numbering scheme> is e.g. arabic, roman, Roman, alph, or Alph. For fnsymbol please use \lastpageref{pagesLTS.fnsymbol} instead of \pageref{pagesLTS.fnsymbol}.)

3.9 Current page

The command \thepage gives the name of the current page in the current page numbering scheme, which is different from the current total/absolute page number e.g. with a second page numbering scheme, \addtocounter{page}{...}, or \setcounter{page}{...}, and it will not be an arabic number at all, if the current page numbering scheme is not arabic.

(The pagesIts package provides the command \theCurrentPage and for the current number of pages in the current page numbering scheme \theCurrentPageLocal.)

3.10 First page

There is no special label at the first page. (This is the **lastpage** package, after all.) (The pagesIts package creates a label pagesLTS.0 at the first page of the document.)

3.11 Using the fnsymbol page numbering scheme

Using the fnsymbol page numbering scheme can result in problems! When the page, where \pageref{lastpage} points at, is in fnsymbol page numbering scheme, this package might screw up – and quite totally for that, especially when used together with old versions of the hyperref package (e.g. hyperref v6.80x

as of 2010/04/17). When testing with version v6.83m as of 2012/11/06 everything seemed to worked fine, but this might not always be the case.

(The pagesIts package with \lastpageref{lastpage} and appropriate package options should cope even with this case.)

3.12 Page counter overflow

"The ranges of supported counter values are more or less restricted. Only \arabic can be used with any counter value TeX supports.

Presentation	Supported	Ignored	Error message
command	domain	values	'Counter too large'
\arabic	-MAXMAX		
\roman, \Roman	1MAX	-MAXO	
\alph, \Alph	126	0	-MAX1, 27MAX
\fnsymbol	19	0	-MAX1, 10MAX

MAX = 2147483647

When any page is out of that range, there will be a counter overflow.

(lastpage probably is not the right package to be asked to correct this anyway, but the pagesIts package (with appropriate options) can do this.)

3.13 Other packages manipulating \lastpage@putlabel

The hyperref package redefines the \lastpage@putlabel command, and the revtex4 class redefines the \lastpage@putlabel command, and the hyperref package redefines the \lastpage@putlabel command, if the revtex4 class is used, and the pagesIts package "kills" the \lastpage@putlabel command, because that package uses more advanced labels.

In my humble opinion it would be preferably if one package (the original one, i. e. lastpage) would do the job right, all others packages would check for the version of that package, and if an old version is found, an error (or at least a warning) message about the use of an outdated package is given, and then as "last aid" the command of the outdated package is redefined.

Therefore here none of the definitions or commands of the other packages is altered, but \lastpage@putlabel was replaced by \lastpage@putl@bel. Because \lastpage@putlabel is no longer called, now there should not be any double definitions of the lastpage label.

[&]quot; (HEIKO OBERDIEK: The alphalph package, 2010/04/18, v2.3, first table, p. 2).

4 Alternatives

There are similar packages, which do (or do not) similar things (or even more). As I neither know what exactly you want to accomplish when using this package (e. g. page number vs. page name, hyperlinks or not), nor what resources you have (e. g. ε -TeX), here is a list of some possible alternatives:

lastpage209.sty

- If \LaTeX 2.09 is still used, and if you are unable to switch to \LaTeX 2 ε , the \LaTeX 2.09 compatible lastpage209.sty can be used, which is defined as follows:

(It is also generated automatically from lastpage.dtx when compiling it.)

```
⟨*lastpage209⟩
 % FOR LaTeX 2.09 ONLY - FOR LaTeX 2e USE lastpage.sty OR pageslts.sty!
3
 % This is lastpage209.sty invented by Jeffrey P. Goldberg
 % (jeffrey+news at goldmark dot org), maintained by
4
 % H.-Martin M\"\{u\}ench (Martin dot Muench at Uni-Bonn dot de).
5
6
 \let\origenddocument=\enddocument%
 \def\enddocument{\clearpage%
8
 {\addtocounter{page}{-1}%
 \immediate\write\@mainaux{\string\newlabel{LastPage}{{}{\thepage}}}}}%
9
10
 \addtocounter{page}{+1}%
 \origenddocument%
11
 }%
12
13
 ⟨/lastpage209⟩
```

(after PIET VAN OOSTRUM: Page layout in LATEX, March 2, 2004, section 16; fancyhdr.pdf). Because \enddocument is redefined, similar problems as with the old version of the endfloat package (see subsection 3.2) will arise.

If possible, update to LATEX 2ε (and maybe to the pagesIts package)!

- The pagesIts package first started as a revision of this lastpage package, but it became obvious that a replacement was needed to accomplish what the pagesIts package does. For backward compatibility, a label named LastPage is provided. Thus \usepackage{lastpage} can be replaced by

\usepackage[pagecontinue=false,alphMult=0,AlphMulti=0,

fnsymbolmult=false,romanMult=false,RomanMulti=false]{pageslts},
if the behaviour of the lastpage package should be simulated. The default
options are

\usepackage[pagecontinue=true,alphMult=ab,AlphMulti=AB, fnsymbolmult=true,romanMult=true,RomanMulti=true]{pageslts}. Benefits of pageslts package (with appropriate options) are:

- + Labels LastPage (\AtEndDocument) and VeryLastPage (\AfterLastShipout), allowing the user to refer to the (very) last page of a document.
- + For example, when more than one page numbering scheme is used, the label LastPages gives the total number of pages.
- + At the last page of each page numbering scheme a label pagesLTS.<numbering scheme> is placed, where <numbering scheme> is e.g. arabic, roman, Roman, alph, or Alph. For fnsymbol please use \lastpageref{pagesLTS.fnsymbol} instead of \pageref{pagesLTS.fnsymbol}.
- + When the same numbering scheme is used twice, the page numbers are either reset to one or continued automatically, depending on the option given when the package is called.
- + The command \theCurrentPage prints the current total/absolute page number in contrast to \thepage, which gives only the page name in the current page numbering scheme. \theCurrentPageLocal gives the current number of pages in the current page numbering scheme. \thepage and \theCurrentPageLocal are different e.g. when \addtocounter{page}{...} or \setcounter{page}{...} were used.
- + At the first page of the document a label pagesLTS.0 is created.
- + The alphalph package is supported, i.e. page numbers alph or Alph > 26 and fnsymbol > 9 can be used (with according options set). Even zero and negative page numbers can be used with arabic, alph, Alph, roman, Roman, and fnsymbol page numbering (with alphalph package and according options).
- + It is checked whether a (very) old endfloat package is in use. If it is, a warning or even an error message is given, depending on endfloat version.
- + A rerun warning is given, when labels have changed.

Further labels are provided for special cases.

totpages

- The totpages package provides a totpages label similar to LastPages

\AtEndDocument (instead of \AfterLastShipout, as done by pageslts). The totpages package additionally computes the number of paper sheets needed to (double) print the document (with one, two, three,... pages on one sheet of paper) (which can be achieved also with the papermas package, an extension of the pageslts package, which further allows to compute the mass of that printed version of the document, useful e.g. when sending it by mail to determine the postage).

nofm.sty

- "There is a package nofm.sty available, but some versions of it are defective, and most don't work with fancyhdr because they take over the complete page layout." (PIET VAN OOSTRUM: Page layout in LATEX, March 2, 2004, section 16; fancyhdr.pdf)

nofm as of 1991/02/25 (without version number), available at

https://mirrors.ctan.org/obsolete/macros/latex209/contrib/misc/nofm.sty,

does not work with e.g. hyperref, redefines \enddocument as well as \@oddhead, \@evenhead, \@oddfoot, and \@evenfoot.

If you know the (CTAN) location of a **working** (!) version, please send an e-mail to the lastpage maintainer, thanks!

count1to

- You may want to have a look at the count1to package.

totalcount

- The totalcount package provides \totalpages. If there are only arabic page numbers consecutively running from 1 to the last page, this works. But for example

\documentclass{article}
\usepackage[page]{totalcount}
\pagenumbering{Roman}
\begin{document}
\addtocounter{page}{49}
Page \thepage{} of \totalpages
\end{document}

prints "Page L of 50", where the number of pages is one (and no hyperlink is provided to the last page even if hyperref is used).

zref

- The zref package of Heiko Oberdiek requires ε -TeX. lastpage does not require ε -TeX, but if you already have ε -TeX, you may have a look at the extensive zref package, whether it suits your needs better (or additionally or whatsoever).

memoir

- The memoir class provides \thelastpage (page number printed on last page) and \thelastsheet (number of pages).

(You programmed or found another alternative, which is available at CTAN.org? OK, send an e-mail to me with the name, location at CTAN.org, and a short notice, and I will probably include it in the list above.)

About how to get those packages, please see subsection 7.1.

5 Example

```
14 (*example)
15 \documentclass[british]{article}[2014/09/29]% v1.4h
16 \texttt{\AtEndDocument{\message{^^JLaTeX} Info: Executing hook `AtEndDocument'.}} \\
17 \usepackage[draft]{showkeys}[2014/10/28]% v3.17
 Use final instead of draft to hide the keys. %%
19 \usepackage{hyperref}[2012/11/06]% v6.83m
20 \hypersetup{%
21 extension=pdf,%
22 plainpages=false,%
23 pdfpagelabels=true,%
24 hyperindex=false,%
25 pdflang={en},%
26 pdftitle={lastpage package example},%
27 pdfauthor={H.-Martin Muench},%
28 pdfsubject={Example for the lastpage package},%
29 pdfkeywords={LaTeX, lastpage, H.-Martin Muench},%
30 pdfview=Fit,%
31 pdfstartview=Fit,%
32 pdfpagelayout=SinglePage%
34 %% If hyperref is not used, the url package
35 %% https://www.ctan.org/pkg/url
36 %% must be loaded for the \url used in this example:
37 %% \usepackage{url}
38 %% or just use \let\url\texttt for the one used url.
39 \usepackage{lastpage}[2021/09/03]% v1.2n
40 \makeatletter
41 \renewcommand{\@evenfoot}{%
42 \normalsize\slshape \today\hfil \upshape %
43 page \thepage{} of \pageref{LastPage}}
44 \renewcommand{\@oddfoot}{\@evenfoot}
45 \makeatother
46 \gdef\unit#1{\mathord{\thinspace\mathrm{#1}}}%
47 \listfiles
48 \begin{document}
49 \pagenumbering{Roman}
51 \section*{Example for lastpage}
52 \markboth{Example for lastpage}{Example for lastpage}
54\,\mathrm{This} example demonstrates the use of package\newline
55 \text{textsf\{lastpage\}}, \ v1.2n \ as \ of \ 2021/09/03 \ (HMM; \ JPG).\newline
56 The package takes no options.\newline
57 For more details please see the documentation!\newline
59 \noindent \label{keys} To hide the \pageref{keys}{\quad } use option
60 \texttt{final} instead of \texttt{draft} with the \textsf{showkeys}
61 package (or remove the package call from the preamble of
62 this document).\newline
64 \textbf{Hyperlinks or not:} If the \textsf{hyperref} package is loaded,
65 the references are also hyperlinked:\newline
66 \smallskip
67 Last page's name (LastPage): \pageref{LastPage}\newline
68 \mbox{\ hoindent If the \textsf{hyperref}} package is loaded, but the hyperlinks
69 of the references shall be suppressed, \verb|\pageref*{...}|
```

```
70 can be used:\newline
  71 \smallskip
  72 Last page's name (LastPage): \pageref*{LastPage}\newline
  74 \textbf{Trademarks} appear throughout this example without any
  75 trademark symbol; they are the property of their respective
  76\;\mathrm{trademark} owner. There is no intention of infringement; the
  77 usage is to the benefit of the trademark owner.\newline
  78
  79 \textbf{Tip}: Use \textit{logical page numbers}
  80 for the display of the pdf (in Adobe Reader DC 2021.005.20060:
  81 Edit $>$ Preferences $>$ Categories: Page Display $>$
  82 Page Content and Information: Use logical page numbers)!\newline
  84 If you are more ambitious in respect to your aims with this package,
  85 you might want to have a look at the \textsf{pageslts} package:\newline
  86 \url{https://www.ctan.org/pkg/pageslts}.
  88 \bigskip
  89
  90 Save per page about 200\ $2\unit{ml}$~water, $2\unit{g}$~CO$_{2}$
  91 and $2\unit{g}$~wood:\newline
  92 Therefore please print only if this is really necessary.\newline
  93 I do NOT think, that it is necessary to print THIS file, really\newline
  94 (at least not after this page)!
  95
  96 \ \text{bigskip}
  98 \setminus The page (\vec the page): \the page \the p
100 \noindent Last page's name (LastPage): \pageref{LastPage}
101
102 \newpage
103
104 \setminus The page (\vec the page): \the page \the 
106 \noindent Last page's name (LastPage): \pageref{LastPage}
107
108 \newpage
109
110 \noindent The page (\verb|\thepage|): \thepage \newline
112 \noindent Last page's name (LastPage): \pageref{LastPage}
114 \newpage
115
116 \section*{The End}
117
118 \noindent The page (\verb|\thepage|): \thepage \newline
120 \noindent Last page's name (LastPage): \pageref{LastPage}
121
122 \ \text{bigskip}
123
124 \noindent There was the question:
126 \begin{quote}
127 \begin{verbatim}
```

```
128 \documentclass{article}
129 \usepackage{hyperref}
130 \usepackage{lastpage}
131 \begin{document}
132 \ifnum\thepage=\pageref{LastPage} foo \else bar \fi
133 \end{document}
134 \end{verbatim}
135
136 \ \mathrm{producing} \ \mathrm{the} \ \mathrm{error}
137 \textquotedblleft missing number, treated as zero\textquotedblright.
138 \end{quote}
140 \noindent \verb|\pageref| inserts a hyperlink, \verb|\pageref\{LastPage\}|
141 is not expandable and the code breaks.\newline
142 The code does not generally work even without hyperref.
144 \begin{quote}
145 \begin{verbatim}
146 \documentclass{article}
147 \usepackage{hyperref}
148 \usepackage{lastpage}
149 \pagenumbering{Roman}
150 \begin{document}
151 \addtocounter{page}{8}
152 \edef\here{\thepage}
153 \makeatletter
154 \ifx\here\lastpage@lastpage\relax foo \else bar \fi
155 \setminus makeatother
156 \end{document}
157 \end{verbatim}
158 \end{quote}
159
160\ \mbox{\sc hoindent} does work, because \verb|\lastpage@lastpage| contains the name
161 of the page, example:\newline
162 \verb|Page \thepage{} is page \makeatletter\lastpage@lastpage\makeatother.|%
163 \newline
164 prints:\newline
165 Page \thepage{} is page \makeatletter\lastpage@lastpage\makeatother.%
166 \newline
167 This can be broken for example by \verb|\pagenumbering{fnsymbol}|.
168 \end{document}
169 (/example)
```

6 The implementation

We start off by checking that we are loading into LATEX 2ε and announcing the name and version of this package.

```
170 (*package)
171 \NeedsTeXFormat{LaTeX2e} [2014/05/01]
172 \ProvidesPackage{lastpage}%
 [2021/09/03 v1.2n Refers to last page's name (HMM; JPG)]%
175 %% lastpage may work with earlier versions of LaTeX,
176 \% but this was not tested. Please consider updating
177 %% your LaTeX (and packages) to the most recent version
178 %% (if it is/they are not already the most recent version).
179
 A short description of the lastpage package:
180 %% Allows for things like
181 %% Page \thepage{} of \pageref{LastPage}
182 % to get
183 %% 'Page 7 of 9'.
 A last information for the user(s):
184 %% For LaTeX 2.09 use lastpage209.sty.
185 %% For LaTeX 2e maybe consider upgrading to the pageslts package.
186 %% lastpage may work with earlier versions of LaTeX2e,
187 %% but this was not tested. Please consider updating your LaTeX
188 %% contribution to the most recent version (if it is not already
189 %% the most recent version).
190
```

The very old version 2.0 (and earlier) of the endfloat package actually redefined the \enddocument command, and so interfered drastically with the LaTeX 2ε commands which make use of \atendocument. Newer versions of endfloat exists (at the time of writing this documentation: v2.5d as of 2011/12/25) in modern documentation form, which are available from CTAN.org (see subsection 7.1). A note is placed here. (The pagesIts package even checks whether a (very) old endfloat package is in use. If it is, a warning or even an error message is given, depending on endfloat version.)

```
191 %% The recent version of the endfloat package is v2.5d as of 2011/12/25.
192 %% The lastpage package is not fully compatible with version 2.0
193 %% (and earlier) of the endfloat package, because those versions
194 %% redefined the \enddocument command.
```

There are no options to be introduced.

```
For comparisons, "one" is defined (\@ne does not work for this).

196 \def\lastpage@one{1}
```

We define $\lastpage@hyper$, $\lastpage@nameref$, $\lastpage@french$, and $\lastpage@LTS$ to be "0".

```
197 \gdef\lastpage@hyper{0}
198 \gdef\lastpage@nameref{0}
199 \gdef\lastpage@french{0}
200 \gdef\lastpage@LTS{0}
We define \lastpage@firstpage to be "1".
201 \def\lastpage@firstpage{1}
```

\AtBeginDocument

\AtBeginDocument it is checked whether various packages are loaded.

(\@ifpackageloaded cannot be used later than \AtBeginDocument.)

If this is the case, \lastpage@<package abbreviation> is defined as 1 (otherwise it stays 0).

The ltxcmds package provides \ltx@ifpackageloaded, which can be used also after \AtBeginDocument, but lastpage tries to not load other packages.

```
203 \AtBeginDocument{%
 204
 \@ifpackageloaded{hyperref}{\gdef\lastpage@hyper{1}}{}%
205
 \@ifpackageloaded{nameref}{\gdef\lastpage@nameref{1}}{}}%
206
207
 \@ifpackageloaded{french}{\gdef\lastpage@french{1}}{}%
208
 \@ifpackageloaded{frenchle}{\gdef\lastpage@french{1}}{}%
209
 \@ifpackageloaded{pageslts}{%
 \PackageWarning{lastpage}{Package pageslts found.\MessageBreak%
210
 Therefore the lastpage package is no longer\MessageBreak%
211
 necessary.%
212
213
 }%
214
 \gdef\lastpage@LTS{1}%
 }{\PackageInfo{lastpage}{%
215
 Please have a look at the pageslts package at\MessageBreak%
216
 https://www.ctan.org/pkg/pageslts\MessageBreak%
217
218
 }%
219
220
 \@ifpackageloaded{pagesLTS}{%
221
 \PackageWarning{lastpage}{%
 Outdated pagesLTS package found.\MessageBreak%
222
223
 Please replace by a recent version of \MessageBreak%
 pageslts package, see e.g. at\MessageBreak%
224
 https://www.ctan.org/pkg/pageslts\MessageBreak%
225
226
 !\MessageBreak%
227
 With pagesLTS as well as pageslts package\MessageBreak%
 the lastpage package is no longer necessary.\MessageBreak%
228
229
230
 \gdef\lastpage@LTS{1}%
 }{}%
231
```

\lastpage@putlabel, used by older versions of this package, is redefined e.g. by revtex, hyperref, frenchle, and PPRcorners. While now \lastpage@putl@bel is used instead, revtex or hyperref could also define a label LastPage, which then would be multiply defined. (Which is no big issue, if it is associated with the same page.) Therefore we define

232 \gdef\lastpage@putlabel{\relax}%

Because \lastpage@putlabel might be (re)defined later, depending on the order in which the packages are loaded, we will do this again \AtEndDocument.

```
233 }
```

\lastpage@putl@bel This command does the writing of the label:

```
235 \newcommand{\lastpage@putl@bel}{%
```

\AtBeginDocument it is checked whether the hyperref package is loaded, \@ifpackageloaded{hyperref}{\gdef\lastpage@hyper{1}}{}.

\@ifpackageloaded cannot be used later than \AtBeginDocument.

User Sebastian Bank found and reported (Thanks!) a case, when this check is not sufficient. Using a class with

```
\usepackage{lastpage}
```

\AtBeginDocument{\usepackage{hyperref}}

leads to failed detection of the hyperref package, because \AtBeginDocument first the check for hyperref is performed, and then hyperref is loaded. As mentioned above, \@ifpackageloaded cannot be used later, so here we do not check for the hyperref package again, but for its \Hy@Warning command. In version 1.2c of the lastpage package, it was checked for the \hyperref command, but as it turned out, tcilatex is defining that. If some other package or user is defining \Hy@Warning, lastpage will falsely assume, that hyperref has been loaded, but in my humble opinion, defining \Hy@Warning does not make sense and is bad style (except definition by the hyperref package itself, of course).

```
236 \@ifundefined{Hy@Warning}{% hyperref not loaded
237 }{\gdef\lastpage@hyper{1}% hyperref loaded
238 }%
```

If the pagesIts package is used, this lastpage package is not needed at all. The LastPage label would even be defined twice. Thus, if pagesIts is used, here nothing is done:

```
239 \ifx\lastpage@LTS\lastpage@one% 240 \else%
```

Otherwise the label is set:

We have got to distinguish whether hyperref has been loaded or not:

```
241 \ifx\lastpage@hyper\lastpage@one%
242 \lastpage@putlabelhyper%
243 \else%
```

and also need to treat documents with nameref differently:

```
244 \ifx\lastpage@nameref\lastpage@one%
245 \lastpage@putlabelNR%
246 \else%
```

When those packages have not been loaded, we just write the simple label into the aux file (and store the value of the page):

```
\begingroup%
247
 \addtocounter{page}{-1}%
248
 \immediate\write\@auxout{\string\newlabel{LastPage}{{}}{\thepage}}}%
249
250
 \immediate\write\@auxout{\string\xdef\string\lastpage@lastpage{\thepage}}%
 \immediate\write\@auxout{\string\gdef\string\lastpage@lastpageHy{}}%
251
252
 \addtocounter{page}{+1}%
253
 \endgroup%
 \fi%
254
 \fi%
255
 \fi%
256
 }
257
258
```

\lastpage@putlabelhyper

When hyperref has been loaded, the label is set with the \lastpage@putlabelhyper command. If the hyperref package is used, but pageanchors are disabled, the hyperlinking will not work.

```
259 \newcommand{\lastpage@putlabelhyper}{%
260 \ifHy@pageanchor%
261 \else%
262 \PackageError{\lastpage}{\hyperref option pageanchor disabled}{%
263 The \string\pageref{\LastPage} \link doesn't work\MessageBreak%
264 using hyperref with disabled option 'pageanchor'.\MessageBreak%
265 }%
266 \fi%
```

Since the page has been put out, we are on the page *after* that page. We therefore subtract one from the page counter. (For the compiler, this is equal to \advance\congremone, but for human readers of the code it is probably easier to understand.)

```
267 \begingroup%
268 \addtocounter{page}{-1}%
```

Simply using \label for LastPage would not work, because labels wait for the output routines to work, and there may be no more invocations of the output routines. To force the write out, we need to do an \immediate write into the aux file.

```
%%
269 %% The following code is from the hyperref package
 %%
270 %% [2010/04/17 v6.80x; newer versions are available]
 %%
271 %% by Heiko Oberdiek (Big Thanks!).
 \let\@number\@firstofone
272
273
 \ifHy@pageanchor
 \ifHy@hypertexnames
274
 \ifHy@plainpages
275
 \def\Hy@temp{\arabic{page}}%
276
277
 \else
278
 \Hy@unicodefalse
279 %% Code not from hyperref package:
 %%
280 %% The following lines are taken from the pageslts package, %%
281 \% which in turn got them from the hyperref package and
 %%
282 %% modified them.
 %%
283 \% Without the modification, after the first shipout "PD1"
 %%
 %%
284 %% is inserted each time |\pdfstringdef\Hy@temp{\thepage}|
285 %% is executed.
 %%
 \ifnum \value{page}=1%
```

We do not count the pages ourselves, and so they could have been changed by e.g. $\pagenumbering{...}$, $\addtocounter{page}{...}$,

\setcounter{page}{...}. Thus the page might have the number one while not being the first page at all. Using the everyshi package would help, but this package should not require other packages. The pagesIts package does a better handling, but requires some other packages.

We will make a mistake here at most once:

```
\ifx \lastpage@firstpage\lastpage@one
287
288
 \def\Hy@temp{\thepage}%
289
 \gdef\lastpage@firstpage{0}%
290
 \else%
291 %% Code from hyperref package again:
 %%
 \pdfstringdef\Hy@temp{\thepage}%
292
 %%
293 %% End of code from the hyperref package.
294
 \fi%
```

```
295 \% The pageslts package would even check for fnsymbol page
296 \% numbering scheme and adapt the code correspondingly.
 %%
297
 \else%
 %%
298 %% Code from hyperref package again:
 \pdfstringdef\Hy@temp{\thepage}%
 %%
300 %% Code from pageslts package again:
 \fi%
301
 %%
302 %% Code from hyperref package again:
 \fi
303
 \else
304
 \def\Hy@temp{\the\Hy@pagecounter}%
305
 \fi
306
307
 \fi
308
 \immediate\write\@auxout{%
 \string\newlabel
309
310
 {LastPage}{{}{\thepage}{}{%
311
 \ifHy@pageanchor page.\Hy@temp\fi}{}}%
 }%
313 %% End of code from the hyperref package.
 %%
```

We also save the values, so that we can later (next rerun) check, whether they have been saved in the aux file.

```
\immediate\write\@auxout{%
314
 \string\xdef\string\lastpage@lastpage{\thepage}}%
315
 \ifHy@pageanchor%
316
 \immediate\write\@auxout{%
317
 \string\xdef\string\lastpage@lastpageHy{\Hy@temp}}%
318
319
 \immediate\write\@auxout{%
320
321
 \string\gdef\string\lastpage@lastpageHy{}}%
322
 \fi%
```

After the writeout we restore the page number again, since there might be other things still to be done.

```
323 \addtocounter{page}{+1}%
324 \endgroup%
325 }
326
```

\lastpage@putlabelNR

The nameref package redefines \label to have five arguments instead of two, therefore

\newlabel{LastPage}{{}{\thepage}{{}}{\instead of \newlabel{LastPage}{{}{\thepage}} must be used:

```
327 \newcommand{\lastpage@putlabelNR}{%
 \begingroup%
328
 \verb|\addtocounter{page}{-1}||
329
330
 331
 \immediate\write\@auxout{\string\xdef\string\lastpage@lastpage{\thepage}}%
 \immediate\write\@auxout{\string\gdef\string\lastpage@lastpageHy{}}%
332
333
 \addtocounter{page}{+1}%
 \endgroup%
334
 }
335
336
```

\lastpage@fileswtest

Later it will be determined whether it is allowed to write to the aux file. If it was not allowed, it is checked whether the label was already set via the aux file in some earlier compilation run. (There are packages where the document is compiled with access to the aux file, and then there is an additional compiler run, where the aux file cannot be changed, but in that run there is also no need to change it.) The tikz package is somewhat different, therefore we only give a warning instead of an error (and hope that there is another compiler run where the aux file can be written).

```
337 \newcommand{\lastpage@fileswtest}[2]{%
 \edef\lastpage@testa{#1}%
338
 \edef\lastpage@testb{#2}%
339
 \ifx\lastpage@testa\lastpage@testb% OK
340
341
 \else%
 \ifx\lastpage@tikz\lastpage@one%
342
 \PackageWarning{lastpage}%
343
 {The lastpage package was not allowed to write to an\MessageBreak%
344
 .aux file. This package does not work without access\MessageBreak%
345
 to an .aux file.\MessageBreak%
346
347
 It is OK if the .aux file was already updated\MessageBreak%
348
 by a previouse compiler run\MessageBreak%
 and would not have changed anyway.\MessageBreak%
349
 }%
350
 \else%
351
 \PackageError{lastpage}{No auxiliary file allowed}%
352
353
 {The lastpage package was not allowed to write to an .aux file.\MessageBreak%
354
 This package does not work without access to an .aux file.\MessageBreak%
 Press Ctrl+Z to exit.\MessageBreak%
355
 But it is OK if the .aux file was already updated\MessageBreak%
356
 by a previouse compiler run\MessageBreak%
357
 and would not have changed anyway.\MessageBreak%
358
 }%
359
 \fi%
360
361
 \fi%
 }
362
```

\lastpage@fileswtestHy

When the hyperref package has been loaded, \lastpage@lastpageHy must be tested additionally. (And a \newcommand is needed, because \ifHy@pageanchor is not even defined when hyperref has not been loaded.)

```
363 \newcommand{\lastpage@fileswtestHy}{%
364 \ifHy@pageanchor%
365 \lastpage@fileswtest{\Hy@temp}{\lastpage@lastpageHy}%
366 \else%
367 \lastpage@fileswtest{\empty}{\lastpage@lastpageHy}%
368 \fi%
369 }
370
```

\AtEndDocument

\AtEndDocument we again (re)define \lastpage@putlabel to do nothing and check \lastpage@lastpage and \lastpage@lastpageHy, whether they are still unchanged, which is OK for the first run only.

```
371 \gdef\lastpage@lastpage{\relax}%
372 \gdef\lastpage@lastpageHy{\relax}%
373
374 \AtEndDocument{%
 \gdef\lastpage@putlabel{\relax}%
375
 \ifx\lastpage@LTS\lastpage@one%
376
 \else%
377
 \ifx\lastpage@lastpage\relax%
378
379
 \PackageWarning{lastpage}{Rerun to get the references right}%
380
381
 \ifx\lastpage@lastpageHy\relax%
 \PackageWarning{lastpage}{Rerun to get the references right}%
382
 \fi%
383
 \fi%
384
```

It is checked whether writing to files is allowed (otherwise, only an error message is issued and nothing is done).

```
385 \if@filesw%
```

We put in a \message to show, in what order things (which were called) are done (see subsection 3.1).

```
386 \message{^^JAED: lastpage setting LastPage^^J}%
```

After this we issue a **\clearpage** to put out all floats, which are still floating, and place the **LastPage** label. Sometimes **\clearpage** might be undefined.

```
387 \@ifundefined{clearpage}{\relax}{\clearpage}%
388 \ifx\lastpage@french\lastpage@one% french or frenchle loaded
389 \addtocounter{page}{+1}\lastpage@putl@bel\addtocounter{page}{-1}%
390 \else% neither one loaded
391 \lastpage@putl@bel%
392 \fi%
```

When writing to files is not allowed, nothing can be done. But when the label was already set via the aux file, nothing needs to be done. We check for this with \lastpage@fileswtest and (if hyperref has been loaded) \lastpage@fileswtestHy.

```
\else%
393
 \ifx\lastpage@LTS\lastpage@one%
394
 \else%
395
 \lastpage@fileswtest{\thepage}{\lastpage@lastpage}%
396
 \ifx\lastpage@hyper\lastpage@one%
397
 \lastpage@fileswtestHy%
398
399
 \fi%
400
 \fi%
 \fi%
401
 }
402
403
404 (/package)
```

7 Installation

First, please make sure that there is no old version of lastpage at some obsolete place in your system!

7.1 Downloads

Everything is available at https://www.ctan.org, but may need additional packages themselves.

lastpage.dtx

For unpacking the lastpage.dtx file and constructing the documentation it is required:

- TFXFormat IATFX 2_€: https://www.CTAN.org
- document class ltxdoc, 2015/03/26, v2.0w, https://www.ctan.org/pkg/ltxdoc
- package holtxdoc, 2012/03/21, v0.24, https://www.ctan.org/pkg/holtxdoc
- package hypdoc, 2011/08/19, v1.11, https://www.ctan.org/pkg/hypdoc

lastpage.sty

The lastpage.sty for LATeX 2ε (i.e. each document using the lastpage package) requires:

- TEXFormat LATEX 2ε , https://www.CTAN.org
- package lastpage, 2021/09/03, v1.2n, https://www.ctan.org/pkg/lastpage

and can use

- package hyperref, 2012/11/06, v6.83m, https://www.ctan.org/pkg/hyperref

lastpage209.sty

The lastpage209.sty for LATEX2.09 (i.e. each document using the lastpage209 package) requires:

- Texformat LaTex, v2.09
- package lastpage209, 2021/09/03, v1.2n, included in http://mirrors.ctan.org/install/macros/latex/contrib/lastpage.tds.zip and does not work with hyperref, which needs LATEX2e.

lastpage-example.tex

The lastpage-example.tex requires the same file as all documents using the lastpage package, i.e.

- package lastpage, 2021/09/03, v1.2n, https://www.ctan.org/pkg/lastpage

(Well, it is the example file for this package, and because you are reading the documentation for the lastpage package, it can be assumed that you already have some version of it – is it the current one?)

and additionally:

- class article, 2014/09/29, v1.4h, https://www.ctan.org/pkg/article

```
https://www.ctan.org/pkg/showkeys
 - package hyperref, 2012/11/06, 6.83m,
 https://www.ctan.org/pkg/hyperref
 endfloat
 The endfloat package is not required, but because the lastpage package is in-
 compatible with very old versions of the endfloat package (see subsection 3.2), here
 the recent one is listed:
 - package endfloat, v2.5d, 2011/12/25,
 https://www.ctan.org/pkg/endfloat
 Neither the fancyhdr nor the nccfancyhdr package is required (older versions of
 fancyhdr
 the lastpage package used its predecessor fancyheadings), but because they were
nccfancyhdr
 mentioned, also they are listed here:
 - package fancyhdr, 2005/03/22, v3.2,
 https://www.ctan.org/pkg/fancyhdr
 - package nccfancyhdr, 2004/12/07, v1.1,
 https://www.ctan.org/pkg/nccfancyhdr
 For counting the used counters (and other registers), the regstats package was
 regstats
 mentioned (it is not required). It can be found at:
 - package regstats, 2012/01/07, v1.0h,
 https://www.ctan.org/pkg/regstats
 count1to
 As possible alternatives in section 4, Alternatives, there are listed (newer ver-
 sions might be available):
 nofm
 totpages
 - package pageslts, 2014/01/19, v1.2c,
 lastpage
 https://www.ctan.org/pkg/pageslts
 totalcount
 - package papermas, 2011/08/22, v1.0h; the papermas package can be considered
 memoir
 as kind of add-on to the pageslts package.
 https://www.ctan.org/pkg/papermas
 - package count1to, 2009/05/24, v2.1,
 https://www.ctan.org/pkg/count1to
 - package nofm, 1991/02/25, v?.?,
 https://mirrors.ctan.org/obsolete/macros/latex209/contrib/misc/
 nofm.sty, does not work with e.g. hyperref
 - package totpages, 2005/09/19, v2.00,
 https://www.ctan.org/pkg/totpages
 - package totalcount, 2018/01/21, v1.0a,
 https://www.ctan.org/pkg/totalcount.
 - package zref, 2012/04/04, v2.24,
 https://www.ctan.org/pkg/zref, requires \varepsilon-TeX.
 - class memoir, 2021/06/16, v3.7p,
 https://ctan.org/tex-archive/macros/latex/contrib/memoir/.
```

- package showkeys, 2014/10/28, v3.17,

All packages of Heiko Oberdiek's bundle 'oberdiek' (especially holtxdoc and Oberdiek zref) are also available in a TDS compliant ZIP archive: holtxdoc

http://mirrors.ctan.org/install/macros/latex/contrib/oberdiek.tds.zip.

It is probably best to download and use this, because the packages in there are

quite probably both recent and compatible among themselves.

hyperref is not included in that bundle and needs to be downloaded separately, hyperref http://mirrors.ctan.org/install/macros/latex/contrib/hyperref.tds.zip.

Münch A hyperlinked list of my (other) packages can be found at https://www.ctan.org/author/muench-hm.

7.2Package, unpacking TDS

Package. This package is available on CTAN.org.

http://mirrors.ctan.org/macros/latex/contrib/lastpage/lastpage.dtx The source file.

http://mirrors.ctan.org/macros/latex/contrib/lastpage/lastpage.pdf The documentation.

http://mirrors.ctan.org/macros/latex/contrib/lastpage/lastpage-example.pdf

The compiled example file, as it should look like.

http://mirrors.ctan.org/macros/latex/contrib/lastpage/README The README file.

There is also a lastpage.tds.zip available:

http://mirrors.ctan.org/install/macros/latex/contrib/lastpage.tds.zip

Everything in TDS compliant, compiled format

which additionally contains

The installation file. lastpage.ins

lastpage.drv The driver to generate the documentation.

lastpage.sty The .style file.

lastpage209.sty The .style file for LATEX2.09 only.

lastpage-example.tex The example file.

For required other packages see the preceding subsection.

Unpacking. The .dtx file is a self-extracting docstrip archive. The files are extracted by running the .dtx through plain TEX:

tex lastpage.dtx

About generating the documentation see paragraph 7.4 below.

TDS. Now the different files must be moved into the different directories in your installation TDS tree (also known as texmf tree), but first you should delete the old lastpage files (which are probably located in other directories). You can make a backup of the old files before deleting them, of course.

```
lastpage.sty \rightarrow tex/latex/lastpage.sty
lastpage.pdf \rightarrow doc/latex/lastpage.pdf
lastpage-example.tex \rightarrow doc/latex/lastpage-example.tex
lastpage-example.pdf \rightarrow doc/latex/lastpage-example.pdf
lastpage.dtx \rightarrow source/latex/lastpage.dtx
lastpage209.sty \rightarrow tex/latex/lastpage209.sty for MFX2.09
```

If you have a docstrip.cfg that configures and enables docstrip's TDS installing feature, then some files can already be in the right place, see the documentation of docstrip.

7.3 Refresh file name databases

If your TeX distribution (TeXlive, mikTeX, teTeX, ...) relies on file name databases, you must refresh these. For example, teTeX users run texhash or mktexlsr.

7.4 Some details for the interested

Unpacking with LATEX. The .dtx chooses its action depending on the format: plain TeX: Run docstrip and extract the files.

LATEX: Generate the documentation.

If you insist on using LATEX for docstrip (really, docstrip does not need LATEX), then inform the autodetect routine about your intention:

```
latex \let\install=y\input{lastpage.dtx}
```

Do not forget to quote the argument according to the demands of your shell.

Generating the documentation. You can use both the .dtx or the .drv to generate the documentation. The process can be configured by a configuration file ltxdoc.cfg. For instance, put the following line into this file, if you want to have A4 as paper format:

```
\PassOptionsToClass{a4paper}{article}
```

An example follows how to generate the documentation with pdfL^AT_FX:

```
pdflatex lastpage.dtx
makeindex -s gind.ist lastpage.idx
pdflatex lastpage.dtx
makeindex -s gind.ist lastpage.idx
pdflatex lastpage.dtx
```

7.5 Compiling the example

```
The example file, lastpage-example.tex, can be compiled via latex lastpage-example.tex or (recommended) pdflatex lastpage-example.tex and will need at least two compiler runs to get all references right.
```

8 Acknowledgements

I (H.-MARTIN MÜNCH) would like to thank JEFFREY P. GOLDBERG (jeffrey+news at goldmark dot org) for inventing the lastpage package as well as for granting me to update it. Further I would like to thank HEIKO OBERDIEK for providing a lot (!) of useful packages (from which I also got everything I know about creating a file in dtx format, OK, say it: copying), and the news:comp.text.tex and news:de.comp.text.tex newsgroups for their help in all things TeX. Thanks for bug reports go to Ulrike Fischer, Sebastian Bank, James Hedges, Mikhail Titov, and Michal Herman. Thanks to Sven Siegmund for pointing out a necessary further explanation in the documentation.

9 History

[1994/06/17 v0.99a]

• First shot by Jeffrey P. Goldberg.

[1994/06/25 v0.1b]

• Last version number created by Jeffrey P. Goldberg.

[1994/07/20 v0.1b (again)]

• Documentation updated by Jeffrey P. Goldberg. The main source code of the lastpage package 1994/07/20, v0.1b, was:

```
\NeedsTeXFormat{LaTeX2e}[1994/06/01]
\ProvidesPackage{lastpage}[1994/07/20 v0.1b
 LaTeX2e package for refs to last page number (JPG)]
\def\lastpage@putlabel{\addtocounter{page}{-1}%
 \immediate\write\@auxout{\string
 \newlabel{LastPage}{{}{\thepage}}}%
 \addtocounter{page}{1}}
\AtEndDocument{%
 \message{AED: lastpage setting LastPage}%
 \clearpage\lastpage@putlabel}%
\endinput
```

and then the hyperref package and the revtex4 class even redefine \lastpage@putlabel (at least hyperref version -2010/09/13, v6.81n 2012/11/06, v6.83m, and REVTEX4 version 2010/07/25, v4.1r, still do this).

[2010/02/18 v1.1]

• Proposed LastPages label by H.-MARTIN MÜNCH on news:comp.text.tex, see e.g. http://groups.google.com/group/comp.text.tex/msg/4407493da9c747f0?dmode=source; now available in the pagesIts package.

[2010/07/29 v1.2a]

- Complete rewriting of the package; upgrade from fancyheadings to fancyhdr package, then removed the need for the fancyhdr package at all.
- Included lastpage209.sty for IATEX2.09.
- Replacement of \filedate, -version, -name,... because of LATEX bug 2705:

Synopsis: Possible problem with \fileversion and \filedate http://www.latex-project.org/cgi-bin/ltxbugs2html?category= LaTeX&responsible=anyone&state=anything&keyword=lastpage&pr=latex%2F2705&search=

- Example lastpage-example.tex.
- Alternatives listing (section 4).

- Listing of T_FX sources (subsection 7.1).
- A lot (!) of details.
- Complete rewriting of the documentation.
- Everything in DTX framework.
- Included a \CheckSum.
- Complete rewriting of the README file.

[2010/08/12 v1.2b]

- Bug fix: \@PackageInfoNoLine is only available, if the hyperref package is loaded. (Bug reported by ULRIKE FISCHER, thanks!)
- Bug fix: \ifHy@pageanchor etc. do not work without hyperref, and \else related to \ifHy@pageanchor was wrongly associated with a preceding \if, and everything went wrong. Now everything should work again also without hyperref.
- Renamed \lastpage@putlabel to \lastpage@putl@bel to get rid of the conflicts with other classes and packages and resulting multiple definitions of the lastpage label.

[2010/08/23 v1.2c]

- Bug fix: Additionally to checking for the hyperref package \AtBeginDocument, when placing the lastpage label it is also checked for the \hyperref command, in case hyperref was not loaded at \begin{document} yet. (Bug reported by SEBASTIAN BANK, thanks!)
- Changed the \unit definition (got rid of an old \rm).
- Changed \lastpage@puthyperlabel to \lastpage@putlabelhyper analogous to \pagesLTS@putlabelhyper of the pagesIts package.
- Updated version number and date of pagesLTS package (especially for the check for outdated versions).
- Removed wrong % from the driver file.

[2010/08/25 v1.2d]

• Bug fix: also tcilatex defines the \hyperref command, therefore for hyperref package detection this had to be changed to \Hy@Warning.

[2010/09/12 v1.2e]

- James Hedges (Thanks!) pointed out, that there was no instruction in the documentation about suppressing hyperlinks: added (also to the example).
- Diverse small changes.

[2010/09/24 v1.2f]

- Updated to version 2010/09/13 v6.81n of the hyperref package.
- \bullet New version of REVTEX4 2010/07/25, v4.1r, old problem.
- New version of pagesLTS package, 2010/09/22, v1.1k.
- Moved the package from .../latex/muench/lastpage/... to .../latex/lastpage/...
 (Please make sure that any old versions of the lastpage package are properly uninstalled from your system.)

[2011/02/01 v1.2g]

- Updated to version 2010/04/24 v0.19 of the holtxdoc package.
- New version of pagesLTS package, 2011/02/01, v1.1m.
- Updated to version 2010/12/16 v6.81z of the hyperref package.
- Minor details.

[2011/07/03 v1.2h]

- The holtxdoc package was fixed, therefore the warning in drv could be removed. – Adapted the style of this documentation to new Oberdiek dtx style.
- New versions of pagesLTS, ulem, hyperref, papermas packages.
- Corrected references in the README and manual.

[2011/08/08 v1.2i]

- The pagesLTS package has been renamed to pageslts: 2011/08/08, v1.2a.
- Some details.

[2011/08/31 v1.2j]

- Updated to TeX live 2011 (for compiling the documentation and example).
- New version of papermas package, 2011/08/22, v1.0h.
- Adapted for the use together with packages, which sometimes prevent writing to the aux file. (Bug reported by MIKHAIL TITOV, thanks!)
- Minor details.

[2011/09/01 v1.2k]

- \bullet Fixed \the page{} to \the page{} , where there should be a space.
- New version of the hyperref package, 2011/08/19, v6.82h, but still problem with links to pages with page-"number" in fnsymbol pagenumbering scheme. Seems to be fixed since v6.83m as of 2012/11/06.
- Documentation update about "No write access to the aux file".
- New version of regstats package available.
- Some small details.

[2013/01/28 v1.2l]

- Updated to TeX live 2012 (for compiling the documentation and example).
- New versions of the packages endfloat, holtxdoc, hypdoc, hyperref, pageslts, regstats, ulem, and zref have become available.
- The nameref package redefines \label to have five arguments instead of two, therefore \newlabel{LastPage}{{}\thepage}{{}\the
- Updates to several details, also in the documentation.

[2015/03/29 v1.2m]

- Updated to TEX live 2014 (for compiling the documentation and example) and installed the available updates. Therefore I can no longer test whether lastpage works with earlier versions of LaTeX. (It probably does, but there is no guarantee.)
- Updates to a lot (!) of details in the documentation (manual & README), very small changes in code.

[2021/09/03 v1.2n]

• Updates to the documentation (manual & README), to the example, and several small changes in code.

When you find a mistake or have a suggestion for an improvement of this package, please send an e-mail to the maintainer, thanks! (Please see BUG REPORTS in the README.)

10 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; plain numbers refer to the code lines where the entry is used.

Symbols	$\verb \lastpage@fileswtest \underline{337}, 365, 367, 396$
\@auxout 249, 250, 251,	\lastpage@fileswtestHy 363 , 398
308, 314, 317, 320, 330, 331, 332	\lastpage@firstpage 201, 287, 289
\@evenfoot 41, 44	\lastpage@french 199, 207, 208, 388
\Offirstofone 272	\lastpage@hyper 197, 205, 237, 241, 397
\@ifpackageloaded	\lastpage@lastpage . 154, 160, 162,
. 204, 205, 206, 207, 208, 209, 220	165, 250, 315, 331, 371, 378, 396
\@ifundefined 236, 387	\lastpage@lastpageHy 251,
\@mainaux 9	318, 321, 332, 365, 367, 372, 381
\@number 272	\lastpage@LTS
\@oddfoot 44	200, 214, 230, 239, 376, 394
	\lastpage@nameref 198, 206, 244
${f A}$	\lastpage@putl@bel <u>235</u> , 389, 391
\addtocounter 8, 10, 151,	\lastpage@putlabel 232, 375
248, 252, 268, 323, 329, 333, 389	\lastpage@putlabelhyper 242, 259
\AtBeginDocument 203	\lastpage@putlabelNR 245, 327
\AtEndDocument 16, <u>371</u>	\lastpage@tikz 204, 342
C	M
\clearpage	\M\"{u}nch
\count1to 10, 23	\markboth 52
${f E}$	\memoir 10, 23
\endfloat 23	\message 16, 386
(charrous	N
${f F}$	\nccfancyhdr 23
\fancyhdr 23	\newcommand 235, 259, 327, 337, 363
	\newlabel 9, 249, 309, 330
Н	\nofm
\here 152, 154	\nofm.sty 10
\holtxdoc 24	(Holm.Sty
\Hy@pagecounter 305	O
\Hy@temp 276, 284,	\Oberdiek 24
288, 292, 299, 305, 311, 318, 365	\origenddocument
\Hy@unicodefalse 278	
\hyperref 24	P
\hypersetup 20	\PackageError 262, 352
	\PackageInfo 215
I	\PackageWarning 210, 221, 343, 379, 382
\if@filesw	\pagenumbering 49, 149, 167
\ifHy@hypertexnames 274	\pagesits 9
\ifHy@hypertexnames	\pageslts
\ifHy@pageanchor 260, 273, 311, 316, 364 \ifHy@plainpages	\pagesits
\ifHy@pageanchor 260, 273, 311, 316, 364 \ifHy@plainpages	
\ifHy@pageanchor 260, 273, 311, 316, 364 \ifHy@plainpages	\pdfstringdef 284, 292, 299
\ifHy@pageanchor 260, 273, 311, 316, 364 \ifHy@plainpages	\pdfstringdef $\dots 284, 292, 299$
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats 23 \renewcommand 41, 44 S
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats 23 \renewcommand 41, 44 S
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats
\iffy@pageanchor 260, 273, 311, 316, 364 \iffy@plainpages	\pdfstringdef 284, 292, 299 R \regstats 23 \renewcommand 41, 44 S \slshape 42 T

165, 181, 249, 250, 284, 288,	${f V}$
292, 299, 310, 315, 330, 331, 396	\value 286
\totalcount 10, 23	
\totpages 10, 23	\mathbf{W}
	\write 9, 249, 250, 251,
${f U}$	308, 314, 317, 320, 330, 331, 332
\unit 46, 90, 91	
\upshape 42	${f Z}$
	\zref 10, 23, 24