

The package **nicematrix**^{*}

F. Pantigny

fpantigny@wanadoo.fr

May 25, 2022

Abstract

The LaTeX package **nicematrix** provides new environments similar to the classical environments `{tabular}`, `{array}` and `{matrix}` of `array` and `amsmath` but with extended features.

$$\begin{bmatrix} \textcolor{blue}{C_1} & \textcolor{blue}{C_2} & \cdots & \textcolor{blue}{C_n} \\ \textcolor{blue}{L_1} & a_{11} & a_{12} & \cdots & a_{1n} \\ \textcolor{blue}{L_2} & a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ \textcolor{blue}{L_n} & a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

Product	dimensions (cm)			Price
	L	l	h	
small	3	5.5	1	30
standard	5.5	8	1.5	50.5
premium	8.5	10.5	2	80
extra	8.5	10	1.5	85.5
special	12	12	0.5	70

The package **nicematrix** is entirely contained in the file `nicematrix.sty`. This file may be put in the current directory or in a `texmf` tree. However, the best is to install **nicematrix** with a TeX distribution such as MiKTeX, TeX Live or MacTeX.

Remark: If you use LaTeX via Internet with, for example, Overleaf, you can upload the file `nicematrix.sty` in the repertory of your project in order to take full advantage of the latest version de **nicematrix**.¹

This package can be used with `xelatex`, `lualatex`, `pdflatex` but also by the classical workflow `latex-dvips-ps2pdf` (or Adobe Distiller). However, the file `nicematrix.dtx` of the present documentation should be compiled with XeLaTeX.

This package requires and **loads** the packages `l3keys2e`, `array`, `amsmath`, `pgfcore` and the module `shapes` of PGF (`tikz`, which is a layer over PGF is *not* loaded). The final user only has to load the package with `\usepackage{nicematrix}`.

If you use TeX Live as TeX distribution, you should note that TeX Live 2020 at least is required by **nicematrix**.

The idea of **nicematrix** is to create PGF nodes under the cells and the positions of the rules of the tabular created by `array` and to use these nodes to develop new features. As usual with PGF, the coordinates of these nodes are written in the `aux` to be used on the next compilation and that's why **nicematrix** may need **several compilations**.²

Most features of **nicematrix** may be used without explicit use of PGF or Tikz (which, in fact, is not loaded by default).

A command `\NiceMatrixOptions` is provided to fix the options (the scope of the options fixed by this command is the current TeX group: they are semi-global).

^{*}This document corresponds to the version 6.9 of **nicematrix**, at the date of 2022/05/25.

¹The latest version of the file `nicematrix.sty` may be downloaded from the SVN server of TeXLive:

<https://www.tug.org/svn/texlive/trunk/Master/texmf-dist/tex/latex/nicematrix/nicematrix.sty>

²If you use Overleaf, Overleaf will do automatically the right number of compilations.

1 The environments of this package

The package `nicematrix` defines the following new environments.

{NiceTabular}	{NiceArray}	{NiceMatrix}
{NiceTabular*}	{pNiceArray}	{pNiceMatrix}
{NiceTabularX}	{bNiceArray}	{bNiceMatrix}
	{BNiceArray}	{BNiceMatrix}
	{vNiceArray}	{vNiceMatrix}
	{VNiceArray}	{VNiceMatrix}

The environments `{NiceArray}`, `{NiceTabular}` and `{NiceTabular*}` are similar to the environments `{array}`, `{tabular}` and `{tabular*}` of the package `array` (which is loaded by `nicematrix`).

The environments `{pNiceArray}`, `{bNiceArray}`, etc. have no equivalent in `array`.

The environments `{NiceMatrix}`, `{pNiceMatrix}`, etc. are similar to the corresponding environments of `amsmath` (which is loaded by `nicematrix`): `{matrix}`, `{pmatrix}`, etc.

The environment `{NiceTabularX}` is similar to the environment `{tabularx}` from the eponymous package.³

It's recommended to use primarily the classical environments and to use the environments of `nicematrix` only when some feature provided by these environments is used (this will save memory).

All the environments of the package `nicematrix` accept, between square brackets, an optional list of `key=value` pairs. **There must be no space before the opening bracket (`[`) of this list of options.**

2 The vertical space between the rows

It's well known that some rows of the arrays created by default with LaTeX are, by default, too close to each other. Here is a classical example.

```
$\begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{3} & \frac{1}{4} \end{pmatrix}
```

$$\begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{3} & \frac{1}{4} \end{pmatrix}$$

Inspired by the package `cellspace` which deals with that problem, the package `nicematrix` provides two keys `cell-space-top-limit` and `cell-space-bottom-limit` similar to the parameters `\cellspacetoplimit` and `\cellspacebottomlimit` of `cellspace`.

There is also a key `cell-space-limits` to set both parameters at once.

The initial value of these parameters is 0 pt in order to have for the environments of `nicematrix` the same behaviour as those of `array` and `amsmath`. However, a value of 1 pt would probably be a good choice and we suggest to set them with `\NiceMatrixOptions`.⁴

```
\NiceMatrixOptions{cell-space-limits = 1pt}

$\begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{3} & \frac{1}{4} \end{pmatrix}
```

$$\begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{3} & \frac{1}{4} \end{pmatrix}$$

³In fact, it's possible to use directly the `X` columns in the environment `{NiceTabular}` (and the required width for the tabular is fixed by the key `width`): cf. p. 21

⁴One should remark that these parameters apply also to the columns of type `S` of `siunitx` whereas the package `cellspace` is not able to act on such columns of type `S`.

3 The vertical position of the arrays

The package `nicematrix` provides a option `baseline` for the vertical position of the arrays. This option takes in as value an integer which is the number of the row on which the array will be aligned.

```
$A = \begin{pNiceMatrix} [baseline=2]
\frac{1}{\sqrt{1+p^2}} & p & 1-p \\
1 & 1 & 1 \\
1 & p & 1+p
\end{pNiceMatrix}$
```

$$A = \begin{pmatrix} \frac{1}{\sqrt{1+p^2}} & p & 1-p \\ 1 & 1 & 1 \\ 1 & p & 1+p \end{pmatrix}$$

It's also possible to use the option `baseline` with one of the special values `t`, `c` or `b`. These letters may also be used absolutely like the option of the environments `{tabular}` and `{array}` of `array`. The initial value of `baseline` is `c`.

In the following example, we use the option `t` (equivalent to `baseline=t`) immediately after an `\item` of list. One should remark that the presence of a `\hline` at the beginning of the array doesn't prevent the alignment of the baseline with the baseline of the first row (with `{tabular}` or `{array}` of `array`, one must use `\firsthline`).

```
\begin{enumerate}
\item an item
\smallskip
\item \renewcommand{\arraystretch}{1.2}
\begin{NiceArray}[t]{lcccccc}
\hline
n & 0 & 1 & 2 & 3 & 4 & 5 \\
u_n & 1 & 2 & 4 & 8 & 16 & 32
\hline
\end{NiceArray}
\end{enumerate}
```

1. an item

$$\begin{array}{ccccccc} n & 0 & 1 & 2 & 3 & 4 & 5 \\ u_n & 1 & 2 & 4 & 8 & 16 & 32 \end{array}$$

However, it's also possible to use the tools of `booktabs`⁵: `\toprule`, `\bottomrule`, `\midrule`, etc.

```
\begin{enumerate}
\item an item
\smallskip
\item \begin{NiceArray}[t]{lcccccc}
\toprule
n & 0 & 1 & 2 & 3 & 4 & 5 \\
\midrule
u_n & 1 & 2 & 4 & 8 & 16 & 32
\bottomrule
\end{NiceArray}
\end{enumerate}
```

1. an item

$$\begin{array}{ccccccc} n & 0 & 1 & 2 & 3 & 4 & 5 \\ u_n & 1 & 2 & 4 & 8 & 16 & 32 \end{array}$$

It's also possible to use the key `baseline` to align a matrix on an horizontal rule (drawn by `\hline`). In this aim, one should give the value `line-i` where *i* is the number of the row *following* the horizontal rule.

```
\NiceMatrixOptions{cell-space-limits=1pt}

$A=\begin{pNiceArray}{cc|cc} [baseline=line-3]
\dfrac{1}{A} & \dfrac{1}{B} & 0 & 0 \\
\dfrac{1}{C} & \dfrac{1}{D} & 0 & 0 \\
\hline
0 & 0 & A & B \\
0 & 0 & D & D \\
\end{pNiceArray}$
```

$$A = \begin{array}{c|cc} \begin{array}{cc} \frac{1}{A} & \frac{1}{B} \\ \frac{1}{C} & \frac{1}{D} \end{array} & \begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array} \\ \hline \begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array} & \begin{array}{cc} A & B \\ D & D \end{array} \end{array}$$

⁵The extension `booktabs` is *not* loaded by `nicematrix`.

4 The blocks

4.1 General case

In the environments of `nicematrix`, it's possible to use the command `\Block` in order to place an element in the center of a rectangle of merged cells of the array.⁶

The command `\Block` must be used in the upper leftmost cell of the array with two arguments.

- The first argument is the size of the block with the syntax $i-j$ where i is the number of rows of the block and j its number of columns.
If this argument is empty, its default value is $1-1$. If the number of rows is not specified, or equal to $*$, the block extends until the last row (idem for the columns).
- The second argument is the content of the block. It's possible to use `\\"\\` in that content to have a content on several lines. In `{NiceTabular}`, `{NiceTabular*}` and `{NiceTabularX}`, the content of the block is composed in text mode whereas, in the other environments, it is composed in math mode.

Here is an example of utilisation of the command `\Block` in mathematical matrices.

```
$\begin{bNiceArray}{c|c}[margin]
\Block{3-3}{A} & & 0 \\
& \Vdots \\
& & 0 \\
\hline
0 & \Cdots & 0 & 0
\end{bNiceArray}$
```

$$\left[\begin{array}{c|c} A & \begin{matrix} 0 \\ \vdots \\ 0 \end{matrix} \\ \hline 0 & \cdots & 0 & 0 \end{array} \right]$$

One may wish to raise the size of the “ A ” placed in the block of the previous example. Since this element is composed in math mode, it's not possible to use directly a command like `\large`, `\Large` and `\LARGE`. That's why the command `\Block` provides an option between angle brackets to specify some TeX code which will be inserted before the beginning of the math mode.⁷

```
$\begin{bNiceArray}{c|c}[margin]
\Block{3-3}<\Large>{A} & & 0 \\
0 & \Vdots \\
& & 0 \\
\hline
0 & \Cdots & 0 & 0
\end{bNiceArray}$
```

$$\left[\begin{array}{c|c} A & \begin{matrix} 0 \\ \vdots \\ 0 \end{matrix} \\ \hline 0 & \cdots & 0 & 0 \end{array} \right]$$

It's possible to set the horizontal position of the block with one of the keys `l`, `c` and `r`.

```
$\begin{bNiceArray}{c|c}[margin]
\Block[r]{3-3}<\LARGE>{A} & & 0 \\
& \Vdots \\
& & 0 \\
\hline
0 & \Cdots & 0 & 0
\end{bNiceArray}$
```

$$\left[\begin{array}{c|c} A & \begin{matrix} 0 \\ \vdots \\ 0 \end{matrix} \\ \hline 0 & \cdots & 0 & 0 \end{array} \right]$$

In fact, the command `\Block` accepts as first optional argument (between square brackets) a list of couples `key=value`. The available keys are as follows:

⁶The spaces after a command `\Block` are deleted.

⁷This argument between angular brackets may also be used to insert a command of font such as `\bfseries` when the command `\\"\\` is used in the content of the block.

- the keys **l**, **c** and **r** are used to fix the horizontal position of the content of the block, as explained previously;
 - the key **fill** takes in as value a color and fills the block with that color;
 - the key **draw** takes in as value a color and strokes the frame of the block with that color (the default value of that key is the current color of the rules of the array);
 - the key **color** takes in as value a color and apply that color the content of the block but draws also the frame of the block with that color;
 - the key **line-width** is the width (thickness) of the frame (this key should be used only when the key **draw** or the key **hvlines** is in force);
 - the key **rounded-corners** requires rounded corners (for the frame drawn by **draw** and the shape drawn by **fill**) with a radius equal to the value of that key (the default value is 4 pt⁸);
 - the keys **t** and **b** fix the base line that will be given to the block when it has a multi-line content (the lines are separated by \\);
 - the keys **hlines**, **vlines** and **hvlines** draw all the corresponding rules in the block;
 - when the key **tikz** is used, the Tikz path corresponding of the rectangle which delimits the block is executed with Tikz⁹ by using as options the value of that key **tikz** (which must be a list of keys allowed for a Tikz path). For examples, cf. p. 47;
 - the key **name** provides a name to the rectangular Tikz node corresponding to the block; it's possible to use that name with Tikz in the **\CodeAfter** of the environment (cf. p. 28);
 - **New 6.5** the key **respect-arraystretch** prevents the setting of **\arraystretch** to 1 at the beginning of the block (which is the behaviour by default) ;
 - the key **borders** provides the ability to draw only some borders of the blocks; the value of that key is a (comma-separated) list of elements covered by **left**, **right**, **top** and **bottom**;
- Nouveau 6.7** it's possible, in fact, in the list which is the value of the key **borders**, to add an entry of the form **tikz={list}** where *list* is a list of couples *key*=*value* of Tikz specifying the graphical characteristics of the lines that will be drawn (for an example, see p. 51).

One must remark that, by default, the commands \Blocks don't create space. There is exception only for the blocks mono-row and the blocks mono-column as explained just below.

In the following example, we have had to enlarge by hand the columns 2 and 3 (with the construction **wc{...}** of **array**).

```
\begin{NiceTabular}{cwc{2cm}wc{3cm}c}
rose & tulip & daisy & dahlia \\
violet
& \Block[draw=red,fill=[RGB]{204,204,255},rounded-corners]{2-2}
& {\LARGE Some beautiful flowers}
& & marigold \\
iris & & lis \\
arum & periwinkle & forget-me-not & hyacinth
\end{NiceTabular}
```

rose	tulip	daisy	dahlia
violet	Some beautiful flowers		
iris	periwinkle	forget-me-not	hyacinth
arum			

⁸This value is the initial value of the *rounded corners* of Tikz.

⁹Tikz should be loaded (by default, **nicematrix** only loads PGF) and, if it's not, an error will be raised.

4.2 The mono-column blocks

The mono-column blocks have a special behaviour.

- The natural width of the contents of these blocks is taken into account for the width of the current column.

In the columns with a fixed width (columns `w{...}{...}`, `p{...}`, `b{...}`, `m{...}` and `X`), the content of the block is formatted as a paragraph of that width.

- The specification of the horizontal position provided by the type of column (`c`, `r` or `l`) is taken into account for the blocks.
- The specifications of font specified for the column by a construction `>{...}` in the preamble of the array are taken into account for the mono-column blocks of that column (this behaviour is probably expected).

<code>\begin{NiceTabular}{@{}>{\bfseries}lr@{}} \hline</code>		
<code>\Block{2-1}{John} & 12 \\</code>	John	12
<code> & 13 \\ \hline</code>		13
<code>Steph & 8 \\ \hline</code>	Steph	8
<code>\Block{3-1}{Sarah} & 18 \\</code>		18
<code> & 17 \\</code>	Sarah	17
<code> & 15 \\ \hline</code>		15
<code>Ashley & 20 \\ \hline</code>	Ashley	20
<code>Henry & 14 \\ \hline</code>	Henry	14
<code>\Block{2-1}{Madison} & 15 \\</code>		15
<code> & 19 \\ \hline</code>	Madison	19
<code>\end{NiceTabular}</code>		

4.3 The mono-row blocks

For the mono-row blocks, the natural height and depth are taken into account for the height and depth of the current row (as does a standard `\multicolumn` of LaTeX).

4.4 The mono-cell blocks

A mono-cell block inherits all the properties of the mono-row blocks and mono-column blocks.

At first sight, one may think that there is no point using a mono-cell block. However, there are some good reasons to use such a block.

- It's possible to use the command `\\"\\` in a (mono-cell) block.
- It's possible to use the option of horizontal alignment of the block in derogation of the type of column given in the preamble of the array.
- It's possible do draw a frame around the cell with the key `draw` of the command `\Block` and to fill the background with rounded corners with the keys `fill` and `rounded-corners`.¹⁰
- It's possible to draw one or several borders of the cell with the key `borders`.

¹⁰If one simply wishes to color the background of a unique cell, there is no point using the command `\Block`: it's possible to use the command `\cellcolor` (when the key `colortbl-like` is used).

```
\begin{NiceTabular}{cc}
\toprule
Writer & \Block[1]{}{year\\ of birth} \\
\midrule
Hugo & 1802 \\
Balzac & 1799 \\
\bottomrule
\end{NiceTabular}
```

Writer	year of birth
Hugo	1802
Balzac	1799

We recall that if the first mandatory argument of `\Block` is left blank, the block is mono-cell.¹¹

4.5 Horizontal position of the content of the block

By default, the horizontal position of the content of a block is computed by using the positions of the *contents* of the columns implied in that block. That's why, in the following example, the header "First group" is correctly centered despite the instruction `!{\quad}` in the preamble which has been used to increase the space between the columns (this is not the behaviour of `\multicolumn`).

```
\begin{NiceTabular}{@{}ccc!{\quad}ccc@{}}
\toprule
Rank & \Block{1-3}{First group} & & & \Block{1-3}{Second group} \\
& 1A & 1B & 1C & 2A & 2B & 2C \\
\midrule
1 & 0.657 & 0.913 & 0.733 & 0.830 & 0.387 & 0.893 \\
2 & 0.343 & 0.537 & 0.655 & 0.690 & 0.471 & 0.333 \\
3 & 0.783 & 0.885 & 0.015 & 0.306 & 0.643 & 0.263 \\
4 & 0.161 & 0.708 & 0.386 & 0.257 & 0.074 & 0.336 \\
\bottomrule
\end{NiceTabular}
```

Rank	First group			Second group		
	1A	1B	1C	2A	2B	2C
1	0.657	0.913	0.733	0.830	0.387	0.893
2	0.343	0.537	0.655	0.690	0.471	0.333
3	0.783	0.885	0.015	0.306	0.643	0.263
4	0.161	0.708	0.386	0.257	0.074	0.336

In order to have an horizontal positionning of the content of the block computed with the limits of the columns of the LaTeX array (and not with the contents of those columns), one may use the key `L`, `R` and `C` of the command `\Block`.

5 The rules

The usual techniques for the rules may be used in the environments of `nicematrix` (excepted `\vline`). However, there is some small differences with the classical environments.

¹¹One may consider that the default value of the first mandatory argument of `\Block` is `1-1`.

5.1 Some differences with the classical environments

5.1.1 The vertical rules

In the environments of `nicematrix`, the vertical rules specified by `|` in the preambles of the environments are never broken, even by an incomplete row or by a double horizontal rule specified by `\hline\hline` (there is no need to use `hhline`).

```
\begin{NiceTabular}{|c|c|} \hline
First & Second \\ \hline\hline
Peter \\ \hline
Mary & George\\ \hline
\end{NiceTabular}
```

First	Second
Peter	
Mary	George

However, the vertical rules are not drawn in the blocks (created by `\Block`: cf. p. 4) nor in the corners (created by the key `corner`: cf. p. 10).

If you use `booktabs` (which provides `\toprule`, `\midrule`, `\bottomrule`, etc.) and if you really want to add vertical rules (which is not in the spirit of `booktabs`), you should notice that the vertical rules drawn by `nicematrix` are compatible with `booktabs`.

```
$\begin{NiceArray}{|cccc|} \toprule
a & b & c & d \\ \midrule
1 & 2 & 3 & 4 \\
1 & 2 & 3 & 4 \\ \bottomrule
\end{NiceArray}$
```

a	b	c	d
1	2	3	4
1	2	3	4

However, it's still possible to define a specifier (named, for instance, `I`) to draw vertical rules with the standard behaviour of `array`.

```
\newcolumntype{I}{!\vrule{}}
```

5.1.2 The command `\cline`

The horizontal and vertical rules drawn by `\hline` and the specifier “`|`” make the array larger or wider by a quantity equal to the width of the rule (with `array` and also with `nicematrix`).

For historical reasons, this is not the case with the command `\cline`, as shown by the following example.

```
\setlength{\arrayrulewidth}{2pt}
\begin{tabular}{cccc} \hline
A&B&C&D \\ \cline{2-2}
A&B&C&D \\ \hline
\end{tabular}
```

A	B	C	D
A	<u>B</u>	C	D

In the environments of `nicematrix`, this situation is corrected (it's still possible to go to the standard behaviour of `\cline` with the key `standard-cline`).

```
\setlength{\arrayrulewidth}{2pt}
\begin{NiceTabular}{cccc} \hline
A&B&C&D \\ \cline{2-2}
A&B&C&D \\ \hline
\end{NiceTabular}
```

A	B	C	D
A	<u>B</u>	C	D

In the environments of `nicematrix`, an instruction `\cline{i}` is equivalent to `\cline{i-i}`.

5.2 The thickness and the color of the rules

The environments of `nicematrix` provide a key `rules/width` to set the width (in fact the thickness) of the rules in the current environment. In fact, this key merely sets the value of the length `\arrayrulewidth`.

It's well known that `colortbl` provides the command `\arrayrulecolor` in order to specify the color of the rules.

With `nicematrix`, it's possible to specify the color of the rules even when `colortbl` is not loaded. For sake of compatibility, the command is also named `\arrayrulecolor`. The environments of `nicematrix` also provide a key `rules/color` to fix the color of the rules in the current environment. This key sets the value locally (whereas `\arrayrulecolor` acts globally).

```
\begin{NiceTabular}{|ccc|}[rules/color=[gray]{0.9},rules/width=1pt]
\hline
rose & tulipe & lys \\
arum & iris & violette \\
muguet & dahlia & souci \\
\hline
\end{NiceTabular}
```

rose	tulipe	lys
arum	iris	violette
muguet	dahlia	souci

5.3 The tools of `nicematrix` for the rules

Here are the tools provided by `nicematrix` for the rules.

- the keys `hlines`, `vlines`, `hvlines` and `hvlines-except-borders`;
- the specifier “|” in the preamble (for the environments with preamble);
- the command `\Hline`.

All these tools don't draw the rules in the blocks nor in the empty corners (when the key `corners` is used).

- These blocks are:
 - the blocks created by the command `\Block`¹² presented p. 4;
 - the blocks implicitely delimited by the continuous dotted lines created by `\Cdots`, `\Vdots`, etc. (cf. p. 23).
- The corners are created by the key `corners` explained below (see p. 10).

In particular, this remark explains the difference between the standard command `\hline` and the command `\Hline` provided by `nicematrix`.

5.3.1 The keys `hlines` and `vlines`

The keys `hlines` and `vlines` (which draw, of course, horizontal and vertical rules) take in as value a list of numbers which are the numbers of the rules to draw.¹³

In fact, for the environments with delimiters (such as `{pNiceMatrix}` or `{bNiceArray}`), the key `vlines` don't draw the exterior rules (this is certainly the expected behaviour).

```
$\begin{pNiceMatrix}[vlines,rules/width=0.2pt]
1 & 2 & 3 & 4 & 5 & 6 \\
1 & 2 & 3 & 4 & 5 & 6 \\
1 & 2 & 3 & 4 & 5 & 6
\end{pNiceMatrix}$
```

$$\left(\begin{array}{|c|c|c|c|c|c} \hline 1 & 2 & 3 & 4 & 5 & 6 \\ \hline 1 & 2 & 3 & 4 & 5 & 6 \\ \hline 1 & 2 & 3 & 4 & 5 & 6 \\ \hline \end{array} \right)$$

¹² And also the command `\multicolumn` but it's recommended to use instead `\Block` in the environments of `nicematrix`.

¹³ It's possible to put in that list some intervals of integers with the syntax $i-j$.

5.3.2 The keys `hvlines` and `hvlines-except-borders`

The key `hvlines` (no value) is the conjunction of the keys `hlines` and `vlines`.

```
\setlength{\arrayrulewidth}{1pt}
\begin{NiceTabular}{cccc}[hvlines, rules/color=blue]
rose & tulipe & marguerite & dahlia \\
violette & \Block[draw=red]{2-2}{\LARGE fleurs} & & souci \\
pervenche & & lys \\
arum & iris & jacinthe & muguet
\end{NiceTabular}
```

rose	tulipe	marguerite	dahlia
violette	fleurs		souci
pervenche			lys
arum	iris	jacinthe	muguet

The key `hvlines-except-borders` is similar to the key `hvlines` but does not draw the rules on the horizontal and vertical borders of the array.

5.3.3 The (empty) corners

The four `corners` of an array will be designed by `NW`, `SW`, `NE` and `SE` (*north west*, *south west*, *north east* and *south east*).

For each of these corners, we will call *empty corner* (or simply *corner*) the reunion of all the empty rectangles starting from the cell actually in the corner of the array.¹⁴ However, it's possible, for a cell without content, to require `nicematrix` to consider that cell as not empty with the key `\NotEmpty`.

						A
	A	A	A			
		A				
			A	A	A	A
	A	A	A	A	A	A
	A	A	A	A	A	A
	B	A	A			

In the example on the right (where `B` is in the center of a block of size 2×2), we have colored in blue the four (empty) corners of the array.

When the key `corners` is used, `nicematrix` computes the (empty) corners and these corners will be taken into account by the tools for drawing the rules (the rules won't be drawn in the corners).

```
\NiceMatrixOptions{cell-space-top-limit=3pt}
\begin{NiceTabular}{*{6}{c}}[corners,hvlines]
& & & A \\
& & A & A & A \\
& & A & & A \\
& & A & A & A & A \\
A & A & A & A & A & A \\
A & A & A & A & A & A \\
& A & A & A & & A \\
& \Block{2-2}{B} & & A \\
& & & A \\
\end{NiceTabular}
```

						A
	A	A	A			
		A				
			A	A	A	A
	A	A	A	A	A	A
	A	A	A	A	A	A
	B	A	A			

¹⁴For sake of completeness, we should also say that a cell contained in a block (even an empty cell) is not taken into account for the determination of the corners. That behaviour is natural. The precise definition of a “non-empty cell” is given below (cf. p. 46).

It's also possible to provide to the key `corners` a (comma-separated) list of corners (designed by NW, SW, NE and SE).

```
\NiceMatrixOptions{cell-space-top-limit=3pt}
\begin{NiceTabular}{*{6}{c}}[corners=NE,hvlines]
1 \\
1&1\\
1&2&1\\
1&3&3&1\\
1&4&6&4&1\\
& & & &1
\end{NiceTabular}
```

1					
1	1				
1	2	1			
1	3	3	1		
1	4	6	4	1	
					1

► The corners are also taken into account by the tools provided by `nicematrix` to color cells, rows and columns. These tools don't color the cells which are in the corners (cf. p. 14).

5.4 The command `\diagbox`

The command `\diagbox` (inspired by the package `diagbox`), allows, when it is used in a cell, to slash that cell diagonally downwards.¹⁵

```
$\begin{NiceArray}{*{5}{c}}[hvlines]
\diagbox{x}{y} & e & a & b & c \\
e & e & a & b & c \\
a & a & e & c & b \\
b & b & c & e & a \\
c & c & b & a & e
\end{NiceArray}$
```

$x \backslash y$	e	a	b	c
e	e	a	b	c
a	a	e	c	b
b	b	c	e	a
c	c	b	a	e

It's possible to use the command `\diagbox` in a `\Block`.

5.5 Commands for customized rules

New 6.5 It's also possible to define commands and letters for customized rules with the key `custom-line` available in `\NiceMatrixOptions` and in the options of individual environments. That key takes in as argument a list of `key=value` pairs. First, there is two keys to define the tools which will be used to use that new type of rule.

- the key `command` is the name (without the backslashes) of a command that will be created by `nicematrix` and that will be available for the final user in order to draw horizontal rules (similarly to `\hline`);
- the key `letter` takes in as argument a letter¹⁶ that the user will use in the preamble of an environment with preamble (such as `\NiceTabular`) in order to specify a vertical rule.

For the description of the rule itself, there is three possibilities.

- *First possibility*

It's possible to specify composite rules, with a color and a color for the inter-rule space (as possible with `colortbl` for instance).

- the key `multiplicity` is the number of consecutive rules that will be drawn: for instance, a value of 2 will create double rules such those created by `\hline\hline` or `||` in the preamble of an environment;
- the key `color` sets the color of the rule ;

¹⁵The author of this document considers that type of construction as graphically poor.

¹⁶The following letters are forbidden: `lcrpmbVX!()[]!@<>`

- the key `sep-color` sets the color between two successive rules (should be used only in conjunction with `multiplicity`).

That system may be used, in particular, for the definition of commands and letters to draw rules with a specific color (and those rules will respect the blocks and corners as do all the rules of `nicematrix`).

```
\begin{NiceTabular}{lclclc}[custom-line = {letter=I, color=blue}]
\hline
& \Block{1-3}{dimensions} \\
& L & l & h \\
\hline
Product A & 3 & 1 & 2 \\
Product B & 1 & 3 & 4 \\
Product C & 5 & 4 & 1 \\
\hline
\end{NiceTabular}
```

- **New 6.6 Second possibility**

It's possible to use the key `tikz` (if Tikz is loaded). In that case, the rule is drawn directly with Tikz by using as parameters the value of the key `tikz` which must be a list of `key=value` pairs which may be applied to a Tikz path.

By default, no space is reserved for the rule that will be drawn with Tikz. It is possible to specify a reservation (horizontal for a vertical rule and vertical for an horizontal one) with the key `width`. That value of that key, is, in some ways, the width of the rule that will be drawn (`nicematrix` does not compute that width from the characteristics of the rule specified in `tikz`).

dimensions			
	L	1	H
Product A	3	1	2
Product B	1	3	4
Product C	5	4	1

Here is an example with the key `dotted` of Tikz.

```
\NiceMatrixOptions
{
  custom-line =
  {
 letter = I ,
 tikz = dotted ,
 width = \pgflinewidth
  }
}

\begin{NiceTabular}{cclcl}
one & two & three & |[dotted]| four & five & six \\
four & five & six & seven & eight & nine \\
seven & eight & nine & one & two & three \\
\end{NiceTabular}

\begin{NiceTabular}{cclcl}
one & two & three \\
four & five & six \\
seven & eight & nine \\
\end{NiceTabular}
```

- *Third possibility : the key `dotted`*

As one can see, the dots of a dotted line of Tikz have the shape of a square, and not a circle. That's why the extension `nicematrix` provides in the key `custom-line` a key `dotted` which will draw rounded dots. The value of the key `width` is, in this case, preset to the diameter of the

dots. Those dotted rules are also used by `nicematrix` to draw continuous dotted rules between cells of the matrix with `\Cdots`, `\Vdots`, etc. (cf. p. 23).

In fact, `nicematrix` defines by default the command `\hdottedline` and the letter ":" for those dotted rules.¹⁷

```
\NiceMatrixOptions % présent dans nicematrix.sty
{
 custom-line =
 {
 letter = : ,
 command = \hdottedline ,
 dotted
 }
}
```

Thus, it's possible to use the command `\hdottedline` to draw a horizontal dotted rule.

```
\begin{pNiceMatrix}
1 & 2 & 3 & 4 & 5 \\
\hdottedline
6 & 7 & 8 & 9 & 10 \\
11 & 12 & 13 & 14 & 15
\end{pNiceMatrix}
```

$$\left(\begin{array}{ccccc} 1 & \cdots & 2 & \cdots & 3 & \cdots & 4 & \cdots & 5 \\ 6 & & 7 & & 8 & & 9 & & 10 \\ 11 & 12 & 13 & 14 & 15 \end{array} \right)$$

In the environments with an explicit preamble (like `{NiceTabular}`, `{NiceArray}`, etc.), it's possible to draw a vertical dotted line with the specifier ":".

```
\left(\begin{NiceArray}{cccc:c}
1 & 2 & 3 & 4 & 5 \\
6 & 7 & 8 & 9 & 10 \\
11 & 12 & 13 & 14 & 15
\end{NiceArray}\right)
```

$$\left(\begin{array}{ccccc} 1 & 2 & 3 & 4 & : 5 \\ 6 & 7 & 8 & 9 & : 10 \\ 11 & 12 & 13 & 14 & : 15 \end{array} \right)$$

6 The color of the rows and columns

6.1 Use of `colortbl`

We recall that the package `colortbl` can be loaded directly with `\usepackage{colortbl}` or by loading `xcolor` with the key `table`: `\usepackage[table]{xcolor}`.

Since the package `nicematrix` is based on `array`, it's possible to use `colortbl` with `nicematrix`.

However, there is two drawbacks:

- The package `colortbl` patches `array`, leading to some incompatibilities (for instance with the command `\hdotsfor`).
- The package `colortbl` constructs the array row by row, altering colored rectangles, rules and contents of the cells. The resulting PDF is difficult to interpret by some PDF viewers and may lead to artefacts on the screen.
 - Some rules seem to disappear. This is because many PDF viewers give priority to graphical element drawn posteriorly (which is in the spirit of the “painting model” of PostScript and PDF). Concerning this problem, MuPDF (which is used, for instance, by SumatraPDF) gives better results than Adobe Reader).

¹⁷ However, it's possible to overwrite those definitions with a `custom-line` (in order, for example, to switch to dashed lines).

- A thin white line may appear between two cells of the same color. This phenomenon occurs when each cell is colored with its own instruction `fill` (the PostScript operator `fill` noted `f` in PDF). This is the case with `colortbl`: each cell is colored on its own, even when `\columncolor` or `\rowcolor` is used.

As for this phenomenon, Adobe Reader gives better results than MuPDF.

The package `nicematrix` provides tools to avoid those problems.

6.2 The tools of `nicematrix` in the `\CodeBefore`

The package `nicematrix` provides some tools (independent of `colortbl`) to draw the colored panels first, and, then, the content of the cells and the rules. This strategy is more conform to the “painting model” of the formats PostScript and PDF and is more suitable for the PDF viewers. However, it requires several compilations.¹⁸

The extension `nicematrix` provides a key `code-before` for some code that will be executed before the drawing of the tabular.

An alternative syntax is provided: it’s possible to put the content of that `code-before` between the keywords `\CodeBefore` and `\Body` at the beginning of the environment.

```
\begin{pNiceArray}{preamble}
\CodeBefore
  instructions of the code-before
\Body
  contents of the environment
\end{pNiceArray}
```

New commands are available in that `\CodeBefore`: `\cellcolor`, `\rectanglecolor`, `\rowcolor`, `\columncolor`, `\rowcolors`, `\rowlistcolors`, `\chessboardcolors` and `arraycolor`.¹⁹

All these commands accept an optional argument (between square brackets and in first position) which is the color model for the specification of the colors.

These commands don’t color the cells which are in the “corners” if the key `corners` is used. This key has been described p. 10.

- The command `\cellcolor` takes its name from the command `\cellcolor` of `colortbl`. This command takes in as mandatory arguments a color and a list of cells, each of which with the format $i-j$ where i is the number of the row and j the number of the column of the cell.

```
\begin{NiceTabular}{|c|c|c|} % 3 columns
\CodeBefore
  \cellcolor[HTML]{FFFF88}{3-1,2-2,1-3}
\Body
\hline
a & b & c \\ \hline
e & f & g \\ \hline
h & i & j \\ \hline
\end{NiceTabular}
```

a	b	c
e	f	g
h	i	j

- The command `\rectanglecolor` takes three mandatory arguments. The first is the color. The second is the upper-left cell of the rectangle and the third is the lower-right cell of the rectangle.

¹⁸If you use Overleaf, Overleaf will do automatically the right number of compilations.

¹⁹Remark that, in the `\CodeBefore`, PGF/Tikz nodes of the form “ $(i-lj)$ ” are also available to indicate the position to the potential rules: cf. p. 43.

```
\begin{NiceTabular}{|c|c|c|c|}
\CodeBefore
 \rectanglecolor{blue!15}{2-2}{3-3}
\Body
\hline
a & b & c & \\
e & f & g & \\
h & i & j & \\
\end{NiceTabular}
```

a	b	c
e	f	g
h	i	j

- The command `\arraycolor` takes in as mandatory argument a color and color the whole tabular with that color (excepted the potential exterior rows and columns: cf. p. 21). It's only a particular case of `\rectanglecolor`.
- The command `\chessboardcolors` takes in as mandatory arguments two colors and it colors the cells of the tabular in quincunx with these colors.

```
$\begin{pNiceMatrix}[r,margin]
\CodeBefore
 \chessboardcolors{red!15}{blue!15}
\Body
1 & -1 & 1 \\
-1 & 1 & -1 \\
1 & -1 & 1
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & -1 & 1 \\ -1 & 1 & -1 \\ 1 & -1 & 1 \end{pmatrix}$$

We have used the key `r` which aligns all the columns rightwards (cf. p. 37).

- The command `\rowcolor` takes its name from the command `\rowcolor` of `colortbl`. Its first mandatory argument is the color and the second is a comma-separated list of rows or interval of rows with the form $a-b$ (an interval of the form $a-$ represent all the rows from the row a until the end).

```
$\begin{NiceArray}{lll}[hvlines]
\CodeBefore
 \rowcolor{red!15}{1,3-5,8-}
\Body
a_1 & b_1 & c_1 \\
a_2 & b_2 & c_2 \\
a_3 & b_3 & c_3 \\
a_4 & b_4 & c_4 \\
a_5 & b_5 & c_5 \\
a_6 & b_6 & c_6 \\
a_7 & b_7 & c_7 \\
a_8 & b_8 & c_8 \\
a_9 & b_9 & c_9 \\
a_{10} & b_{10} & c_{10}
\end{NiceArray}$
```

a_1	b_1	c_1
a_2	b_2	c_2
a_3	b_3	c_3
a_4	b_4	c_4
a_5	b_5	c_5
a_6	b_6	c_6
a_7	b_7	c_7
a_8	b_8	c_8
a_9	b_9	c_9
a_{10}	b_{10}	c_{10}

- The command `\columncolor` takes its name from the command `\columncolor` of `colortbl`. Its syntax is similar to the syntax of `\rowcolor`.
- The command `\rowcolors` (with a s) takes its name from the command `\rowcolors` of `xcolor`²⁰. The s emphasizes the fact that there is *two* colors. This command colors alternately the rows

²⁰The command `\rowcolors` of `xcolor` is available when `xcolor` is loaded with the option `table`. That option also loads the package `colortbl`.

of the tabular with the two colors (provided in second and third argument), beginning with the row whose number is given in first (mandatory) argument.

In fact, the first (mandatory) argument is, more generally, a comma separated list of intervals describing the rows involved in the action of `\rowcolors` (an interval of the form $i\text{-}j$ describes in fact the interval of all the rows of the tabular, beginning with the row i).

The last argument of `\rowcolors` is an optional list of pairs `key=value` (the optional argument in the first position corresponds to the colorimetric space). The available keys are `cols`, `restart` and `respect-blocks`.

- The key `cols` describes a set of columns. The command `\rowcolors` will color only the cells of these columns. The value is a comma-separated list of intervals of the form $i\text{-}j$ (where i or j may be replaced by $*$).
- With the key `restart`, each interval of rows (specified by the first mandatory argument) begins with the same color.²¹
- With the key `respect-blocks` the “rows” alternately colored may extend over several rows if they have to incorporate blocks (created with the command `\Block`: cf. p. 4).

```
\begin{NiceTabular}{clr}[hvlines]
\CodeBefore
 \rowcolors[gray]{2}{0.8}{}[cols=2-3,restart]
\Body
\Block{1-*}{Results} \\
John & 12 \\
Stephen & 8 \\
Sarah & 18 \\
Ashley & 20 \\
Henry & 14 \\
Madison & 15
\end{NiceTabular}
```

Results		
A	John	12
B	Stephen	8
	Sarah	18
	Ashley	20
	Henry	14
	Madison	15

```
\begin{NiceTabular}{lr}[hvlines]
\CodeBefore
 \rowcolors{1}{blue!10}{}[respect-blocks]
\Body
\Block{2-1}{John} & 12 \\
& 13 \\
Steph & 8 \\
\Block{3-1}{Sarah} & 18 \\
& 17 \\
& 15 \\
Ashley & 20 \\
Henry & 14 \\
\Block{2-1}{Madison} & 15 \\
& 19
\end{NiceTabular}
```

John	12
	13
Steph	8
	18
Sarah	17
	15
Ashley	20
Henry	14
Madison	15
	19

- The extension `nicematrix` provides also a command `\rowlistcolors`. This command generalises the command `\rowcolors`: instead of two successive arguments for the colors, this command takes in an argument which is a (comma-separated) list of colors. In that list, the symbol `=` represent a color identical to the previous one.

²¹Otherwise, the color of a given row relies only upon the parity of its absolute number.

```
\begin{NiceTabular}{c}
\CodeBefore
 \rowlistcolors{1}{red!15,blue!15,green!15}
\Body
Peter \\
James \\
Abigail \\
Elisabeth \\
Claudius \\
Jane \\
Alexandra \\
\end{NiceTabular}
```

Peter
James
Abigail
Elisabeth
Claudius
Jane
Alexandra

We recall that all the color commands we have described don't color the cells which are in the "corners". In the following example, we use the key `corners` to require the determination of the corner *north east* (NE).

```
\begin{NiceTabular}{ccccccc} [corners=NE,margin,hvlines,first-row,first-col]
\CodeBefore
 \rowlistcolors{1}{blue!15, }
\Body
& 0 & 1 & 2 & 3 & 4 & 5 & 6 \\
0 & 1 & \\
1 & 1 & 1 \\
2 & 1 & 2 & 1 \\
3 & 1 & 3 & 3 & 1 \\
4 & 1 & 4 & 6 & 4 & 1 \\
5 & 1 & 5 & 10 & 10 & 5 & 1 \\
6 & 1 & 6 & 15 & 20 & 15 & 6 & 1 \\
\end{NiceTabular}
```

0	1						
1	1						
2	1	2	1				
3	1	3	3	1			
4	1	4	6	4	1		
5	1	5	10	10	5	1	
6	1	6	15	20	15	6	1

One should remark that all the previous commands are compatible with the commands of `booktabs` (`\toprule`, `\midrule`, `\bottomrule`, etc). However, `booktabs` is not loaded by `nicematrix`.

```
\begin{NiceTabular}{c}[lSSSS]
\CodeBefore
 \rowcolor{red!15}{1-2}
 \rowcolors{3}{blue!15}{}
\Body
\toprule
\Block{2-1}{Product} &
\Block{1-3}{dimensions (cm)} & & &
\Block{2-1}{\rotate Price} \\
\cmidrule(r1){2-4}
& L & 1 & h & \\
\midrule
small & 3 & 5.5 & 1 & 30 \\
standard & 5.5 & 8 & 1.5 & 50.5 \\
premium & 8.5 & 10.5 & 2 & 80 \\
extra & 8.5 & 10 & 1.5 & 85.5 \\
special & 12 & 12 & 0.5 & 70 \\
\bottomrule
\end{NiceTabular}
```

Product	dimensions (cm)			Price
	L	1	h	
small	3	5.5	1	30
standard	5.5	8	1.5	50.5
premium	8.5	10.5	2	80
extra	8.5	10	1.5	85.5
special	12	12	0.5	70

We have used the type of column `S` of `siunitx`.

6.3 Color tools with the syntax of colortbl

It's possible to access the preceding tools with a syntax close to the syntax of `colortbl`. For that, one must use the key `colortbl-like` in the current environment.²²

There are three commands available (they are inspired by `colortbl` but are *independent* of `colortbl`):

- `\cellcolor` which colorizes a cell;²³
- `\rowcolor` which must be used in a cell and which colorizes the end of the row;
- `\columncolor` which must be used in the preamble of the environment with the same syntax as the corresponding command of `colortbl` (however, unlike the command `\columncolor` of `colortbl`, this command `\columncolor` can appear within another command, itself used in the preamble of the array).

```
\NewDocumentCommand { \Blue } { } { \columncolor{blue!15} }
\begin{NiceTabular}[colortbl-like]{>{\Blue}c>{\Blue}cc}
\toprule
\rowcolor{red!15}
Last name & First name & Birth day \\
\midrule
Achard & Jacques & 5 juin 1962 \\
Lefebvre & Mathilde & 23 mai 1988 \\
Vanesse & Stephany & 30 octobre 1994 \\
Dupont & Chantal & 15 janvier 1998 \\
\bottomrule
\end{NiceTabular}
```

Last name	First name	Birth day
Achard	Jacques	5 juin 1962
Lefebvre	Mathilde	23 mai 1988
Vanesse	Stephany	30 octobre 1994
Dupont	Chantal	15 janvier 1998

7 The command `\RowStyle`

The command `\RowStyle` takes in as argument some formatting instructions that will be applied to each cell on the rest of the current row.

That command also takes in as optional argument (between square brackets) a list of `key=value` pairs.

- The key `nb-rows` sets the number of rows to which the specifications of the current command will apply (with the special value `*`, it will apply to all the following rows).
- The keys `cell-space-top-limit`, `cell-space-bottom-limit` and `cell-space-limits` are available with the same meaning that the corresponding global keys (cf. p. 2).
- The key `rowcolor` sets the color of the background and the key `color` sets the color of the text.²⁴

²²Up to now, this key is *not* available in `\NiceMatrixOptions`.

²³However, this command `\cellcolor` will delete the following spaces, which does not the command `\cellcolor` of `colortbl`.

²⁴The key `color` uses the command `\color` but inserts also an instruction `\leavevmode` before. This instruction prevents a extra vertical space in the cells which belong to columns of type `p`, `b`, `m` and `X` (which start in vertical mode).

- The key `bold` enforces bold characters for the cells of the row, both in math mode and text mode.

```
\begin{NiceTabular}{cccc}
\hline
\RowStyle[cell-space-limits=3pt]{\rotate}
first & second & third & fourth \\
\RowStyle[nb-rows=2, rowcolor=blue!50, color=white]{\sffamily}
1 & 2 & 3 & 4 \\
I & II & III & IV
\end{NiceTabular}
```

first	second	third	fourth
1	2	3	4
I	II	III	IV

The command `\rotate` is described p. 37.

8 The width of the columns

8.1 Basic tools

In the environments with an explicit preamble (like `{NiceTabular}`, `{NiceArray}`, etc.), it's possible to fix the width of a given column with the standard letters `w`, `W`, `p`, `b` and `m` of the package `array`.

```
\begin{NiceTabular}{Wc{2cm}cc}[hvlines]
Paris & New York & Madrid \\
Berlin & London & Roma \\
Rio & Tokyo & Oslo
\end{NiceTabular}
```

Paris	New York	Madrid
Berlin	London	Roma
Rio	Tokyo	Oslo

In the environments of `nicematrix`, it's also possible to fix the *minimal* width of all the columns (excepted the potential exterior columns: cf. p. 21) directly with the key `columns-width`.

```
$\begin{pNiceMatrix}[\text{columns-width} = 1cm]
1 & 12 & -123 \\
12 & 0 & 0 \\
4 & 1 & 2
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & 12 & -123 \\ 12 & 0 & 0 \\ 4 & 1 & 2 \end{pmatrix}$$

Note that the space inserted between two columns (equal to 2 `\tabcolsep` in `{NiceTabular}` and to 2 `\arraycolsep` in the other environments) is not suppressed (of course, it's possible to suppress this space by setting `\tabcolsep` or `\arraycolsep` equal to 0 pt before the environment).

It's possible to give the special value `auto` to the option `columns-width`: all the columns of the array will have a width equal to the widest cell of the array.²⁵

```
$\begin{pNiceMatrix}[\text{columns-width} = \text{auto}]
1 & 12 & -123 \\
12 & 0 & 0 \\
4 & 1 & 2
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & 12 & -123 \\ 12 & 0 & 0 \\ 4 & 1 & 2 \end{pmatrix}$$

Without surprise, it's possible to fix the minimal width of the columns of all the arrays of a current scope with the command `\NiceMatrixOptions`.

```
\NiceMatrixOptions{columns-width=10mm}
$\begin{pNiceMatrix}
a & b \\
c & d
\end{pNiceMatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 1 & 1245 \\ 345 & 2 \end{pmatrix}
\begin{pNiceMatrix}
1 & 1245 \\
345 & 2
\end{pNiceMatrix}$
```

²⁵The result is achieved with only one compilation (but PGF/Tikz will have written informations in the `aux` file and a message requiring a second compilation will appear).

But it's also possible to fix a zone where all the matrices will have their columns of the same width, equal to the widest cell of all the matrices. This construction uses the environment `{NiceMatrixBlock}` with the option `auto-columns-width26`. The environment `{NiceMatrixBlock}` has no direct link with the command `\Block` presented previously in this document (cf. p. 4).

```
\begin{NiceMatrixBlock}[auto-columns-width]
$\begin{array}{c}
\begin{bNiceMatrix}
9 & 17 \\ -2 & 5
\end{bNiceMatrix} \\
\begin{bNiceMatrix}
1 & 1245345 \\ 345 & 2
\end{bNiceMatrix}
\end{array}$
\end{NiceMatrixBlock}
```

$$\begin{bmatrix} 9 & 17 \\ -2 & 5 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1245345 \\ 345 & 2 \end{bmatrix}$$

8.2 The columns V of varwidth

Let's recall first the behaviour of the environment `{varwidth}` of the eponymous package `varwidth`. That environment is similar to the classical environment `{minipage}` but the width provided in the argument is only the *maximal* width of the created box. In the general case, the width of the box constructed by an environment `{varwidth}` is the natural width of its contents.

That point is illustrated on the following examples.

```
\fbox{%
\begin{varwidth}{8cm}
\begin{itemize}
\item first item
\item second item
\end{itemize}
\end{varwidth}}}
```

- first item
- second item


```
\fbox{%
\begin{minipage}{8cm}
\begin{itemize}
\item first item
\item second item
\end{itemize}
\end{minipage}}}
```

- first item
- second item

The package `varwidth` provides also the column type `V`. A column of type `V{<dim>}` encapsulates all its cells in a `{varwidth}` with the argument `<dim>` (and does also some tuning).

When the package `varwidth` is loaded, the columns `V` of `varwidth` are supported by `nicematrix`. Concerning `nicematrix`, one of the interests of this type of columns is that, for a cell of a column of type `V`, the PGF/Tikz node created by `nicematrix` for the content of that cell has a width adjusted to the content of the cell : cf. p. 41. If the content of the cell is empty, the cell will be considered as empty by `nicematrix` in the construction of the dotted lines and the «empty corners» (that's not the case with a cell of a column `p`, `m` or `b`).

```
\begin{NiceTabular}[corners=NW,hvlines]{V{3cm}V{3cm}V{3cm}}
& some very very very long text & some very very very long text \\
some very very very long text \\
some very very very long text
\end{NiceTabular}
```

²⁶At this time, this is the only usage of the environment `{NiceMatrixBlock}` but it may have other usages in the future.

	some very very very long text	some very very very long text
some very very very long text		
some very very very long text		

One should remark that the extension `varwidth` (at least in its version 0.92) has some problems: for instance, with LuaLaTeX, it does not work when the content begins with `\color`.

8.3 The columns X

The environment `{NiceTabular}` provides X columns similar to those provided by the environment `{tabularx}` of the eponymous package.

The required width of the tabular may be specified with the key `width` (in `{NiceTabular}`) or in `\NiceMatrixOptions`. The initial value of this parameter is `\linewidth` (and not `\textwidth`).

For sake of similarity with the environment `{tabularx}`, `nicematrix` also provides an environment `{NiceTabularX}` with a first mandatory argument which is the width of the tabular.²⁷

As with the packages `tabu` and `tabulararray`, the specifier X takes in an optional argument (between square brackets) which is a list of keys.

- It's possible to give a weight for the column by providing a positive integer directly as argument of the specifier X. For example, a column X[2] will have a width double of the width of a column X (which has a weight equal to 1).²⁸
- It's possible to specify an horizontal alignment with one of the letters l, c and r (which insert respectively `\raggedright`, `\centering` and `\raggedleft` followed by `\arraybackslash`).
- It's possible to specify a vertical alignment with one of the keys t (alias p), m and b (which construct respectively columns of type p, m and b). The default value is t.

```
\begin{NiceTabular}[width=9cm]{X[2,1]X[1]}[hvlines]
a rather long text which fits on several lines
& a rather long text which fits on several lines \\
a shorter text & a shorter text
\end{NiceTabular}
```

a rather long text which fits on several lines	a rather long text which fits on several lines
a shorter text	a shorter text

9 The exterior rows and columns

The options `first-row`, `last-row`, `first-col` and `last-col` allow the composition of exterior rows and columns in the environments of `nicematrix`. It's particularly interesting for the (methematical) matrices.

A potential “first row” (exterior) has the number 0 (and not 1). Idem for the potential “first column”.

²⁷If `tabularx` is loaded, one must use `{NiceTabularX}` (and not `{NiceTabular}`) in order to use the columns X (this point comes from a conflict in the definitions of the specifier X).

²⁸The negative values of the weight, as provided by `tabu` (which is now obsolete), are *not* supported by `nicematrix`. If such a value is used, an error will be raised.

```
$\begin{pNiceMatrix}[\first-row,\last-row,\first-col,\last-col,nullify-dots]
 & C_1 & \cdots & C_4 &
L_1 & a_{11} & a_{12} & a_{13} & a_{14} & L_1 & \\
\vdots & a_{21} & a_{22} & a_{23} & a_{24} & \vdots & \\
& a_{31} & a_{32} & a_{33} & a_{34} & & \\
L_4 & a_{41} & a_{42} & a_{43} & a_{44} & L_4 & \\
 & C_1 & \cdots & C_4 &
\end{pNiceMatrix}$
```

$$\begin{array}{c} C_1 \dots \dots \dots C_4 \\ L_1 \left(\begin{array}{cccc} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{array} \right) L_4 \\ \vdots \qquad \qquad \qquad \vdots \\ C_1 \dots \dots \dots C_4 \end{array}$$

The dotted lines have been drawn with the tools presented p. 23.

We have several remarks to do.

- For the environments with an explicit preamble (i.e. `{NiceTabular}`, `{NiceArray}` and its variants), no letter must be given in that preamble for the potential first column and the potential last column: they will automatically (and necessarily) be of type `r` for the first column and `l` for the last one.²⁹
- One may wonder how `nicematrix` determines the number of rows and columns which are needed for the composition of the “last row” and “last column”.
 - For the environments with explicit preamble, like `{NiceTabular}` and `{pNiceArray}`, the number of columns can obviously be computed from the preamble.
 - When the option `light-syntax` (cf. p. 39) is used, `nicematrix` has, in any case, to load the whole body of the environment (and that’s why it’s not possible to put verbatim material in the array with the option `light-syntax`). The analysis of this whole body gives the number of rows (but not the number of columns).
 - In the other cases, `nicematrix` compute the number of rows and columns during the first compilation and write the result in the `aux` file for the next run.

However, it’s possible to provide the number of the last row and the number of the last column as values of the options `last-row` and `last-col`, tending to an acceleration of the whole compilation of the document. That’s what we will do throughout the rest of the document.

It’s possible to control the appearance of these rows and columns with options `code-for-first-row`, `code-for-last-row`, `code-for-first-col` and `code-for-last-col`. These options specify tokens that will be inserted before each cell of the corresponding row or column.

```
\NiceMatrixOptions{code-for-first-row = \color{red},
 code-for-first-col = \color{blue},
 code-for-last-row = \color{green},
 code-for-last-col = \color{magenta}}
$\begin{pNiceArray}{cc|cc}[\first-row,\last-row=5,\first-col,\last-col,nullify-dots]
 & C_1 & \cdots & C_4 &
L_1 & a_{11} & a_{12} & a_{13} & a_{14} & L_1 & \\
\vdots & a_{21} & a_{22} & a_{23} & a_{24} & \vdots & \\
& a_{31} & a_{32} & a_{33} & a_{34} & & \\
L_4 & a_{41} & a_{42} & a_{43} & a_{44} & L_4 & \\
 & C_1 & \cdots & C_4 &
\end{pNiceArray}
```

²⁹The users wishing exterior columns with another type of alignment should consider the command `\SubMatrix` available in the `\CodeAfter` (cf. p. 29).

```

& a_{31} & a_{32} & a_{33} & a_{34} & \\
L_4 & a_{41} & a_{42} & a_{43} & a_{44} & L_4 \\
& C_1 & \cdots & C_4 & \\
\end{pNiceArray}$

```

$$\begin{array}{c|cc|cc} & \color{red}C_1\cdots\cdots\color{black} & & \color{red}C_4\cdots\cdots\color{black} & \\ \color{blue}L_1\left(\begin{array}{cc|cc} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \end{array}\right) & \color{blue}L_1\cdots\cdots\color{black} & & \color{blue}L_1\cdots\cdots\color{black} & \\ \vdots & & & \vdots & \\ \color{blue}L_4\left(\begin{array}{cc|cc} a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{array}\right) & \color{blue}L_4\cdots\cdots\color{black} & & \color{blue}L_4\cdots\cdots\color{black} & \\ & \color{green}C_1\cdots\cdots\color{black} & & \color{green}C_4\cdots\cdots\color{black} & \end{array}$$

Remarks

- As shown in the previous example, the horizontal and vertical rules don't extend in the exterior rows and columns. This remark also applies to the customized rules created by the key `custom-line` (cf. p. 11).
- A specification of color present in `code-for-first-row` also applies to a dotted line drawn in that exterior "first row" (excepted if a value has been given to `xdots/color`). Idem for the other exterior rows and columns.
- Logically, the potential option `columns-width` (described p. 19) doesn't apply to the "first column" and "last column".
- For technical reasons, it's not possible to use the option of the command `\\\` after the "first row" or before the "last row". The placement of the delimiters would be wrong. If you are looking for a workaround, consider the command `\SubMatrix` in the `\CodeAfter` described p. 29.

10 The continuous dotted lines

Inside the environments of the package `nicematrix`, new commands are defined: `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, and `\Idots`. These commands are intended to be used in place of `\dots`, `\cdots`, `\vdots`, `\ddots` and `\iddots`.³⁰

Each of them must be used alone in the cell of the array and it draws a dotted line between the first non-empty cells³¹ on both sides of the current cell. Of course, for `\Ldots` and `\Cdots`, it's an horizontal line; for `\Vdots`, it's a vertical line and for `\Ddots` and `\Idots` diagonal ones. It's possible to change the color of these lines with the option `color`.³²

```

\begin{bNiceMatrix}
a_1 & \Cdots & & a_1 & \\
\Vdots & a_2 & \Cdots & a_2 & \\
& \Vdots & \Ddots[color=red] & & \\
& a_1 & a_2 & & a_n
\end{bNiceMatrix}

```

$$\begin{bmatrix} a_1 & \cdots & a_1 \\ \vdots & a_2 & \cdots & a_2 \\ \vdots & \vdots & \ddots & \vdots \\ a_1 & a_2 & & a_n \end{bmatrix}$$

In order to represent the null matrix, one can use the following codage:

```

\begin{bNiceMatrix}
0 & \Cdots & 0 & \\
\Vdots & & \Vdots & \\
0 & \Cdots & 0
\end{bNiceMatrix}

```

$$\begin{bmatrix} 0 & \cdots & 0 \\ \vdots & \vdots & \vdots \\ 0 & \cdots & 0 \end{bmatrix}$$

³⁰The command `\iddots`, defined in `nicematrix`, is a variant of `\ddots` with dots going forward. If `mathdots` is loaded, the version of `mathdots` is used. It corresponds to the command `\adots` of `unicode-math`.

³¹The precise definition of a "non-empty cell" is given below (cf. p. 46).

³²It's also possible to change the color of all these dotted lines with the option `xdots/color` (`xdots` to remind that it works for `\Cdots`, `\Ldots`, `\Vdots`, etc.): cf. p. 27.

However, one may want a larger matrix. Usually, in such a case, the users of LaTeX add a new row and a new column. It's possible to use the same method with `nicematrix`:

```
\begin{bNiceMatrix}
0 & \Cdots & \Cdots & 0 \\
\Vdots & & & \Vdots \\
\Vdots & & & \Vdots \\
0 & \Cdots & \Cdots & 0
\end{bNiceMatrix}
```

$$\begin{bmatrix} 0 & \cdots & \cdots & 0 \\ \vdots & & & \vdots \\ \vdots & & & \vdots \\ 0 & \cdots & \cdots & 0 \end{bmatrix}$$

In the first column of this exemple, there are two instructions `\Vdots` but, of course, only one dotted line is drawn.

In fact, in this example, it would be possible to draw the same matrix more easily with the following code:

```
\begin{bNiceMatrix}
0 & \Cdots & 0 \\
\Vdots & & \Vdots \\
& & \Vdots \\
0 & \Cdots & 0
\end{bNiceMatrix}
```

$$\begin{bmatrix} 0 & \cdots & 0 \\ \vdots & & \vdots \\ & & \vdots \\ 0 & \cdots & 0 \end{bmatrix}$$

There are also other means to change the size of the matrix. Someone might want to use the optional argument of the command `\Vdots` for the vertical dimension and a command `\hspace*` in a cell for the horizontal dimension.³³

However, a command `\hspace*` might interfer with the construction of the dotted lines. That's why the package `nicematrix` provides a command `\Hspace` which is a variant of `\hspace` transparent for the dotted lines of `nicematrix`.

```
\begin{bNiceMatrix}
0 & \Cdots & \Hspace*[1cm] & 0 \\
\Vdots & & & \Vdots \\[1cm]
0 & \Cdots & & 0
\end{bNiceMatrix}
```

$$\begin{bmatrix} 0 & \cdots & & 0 \\ \vdots & & & \vdots \\ 0 & \cdots & & 0 \end{bmatrix}$$

10.1 The option `nullify-dots`

Consider the following matrix composed classically with the environment `{pmatrix}` of `amsmath`.

```
$A = \begin{pmatrix}
h & i & j & k & l & m \\
x & & & & & x
\end{pmatrix}
```

$$A = \begin{pmatrix} h & i & j & k & l & m \\ x & & & & & x \end{pmatrix}$$

If we add `\ldots` instructions in the second row, the geometry of the matrix is modified.

```
$B = \begin{pmatrix}
h & i & j & k & l & m \\
x & \ldots & \ldots & \ldots & \ldots & x
\end{pmatrix}
```

$$B = \begin{pmatrix} h & i & j & k & l & m \\ x & \dots & \dots & \dots & \dots & x \end{pmatrix}$$

By default, with `nicematrix`, if we replace `{pmatrix}` by `{pNiceMatrix}` and `\ldots` by `\Ldots`, the geometry of the matrix is not changed.

```
$C = \begin{pNiceMatrix}
h & i & j & k & l & m \\
x & \Ldots & \Ldots & \Ldots & \Ldots & x
\end{pNiceMatrix}
```

$$C = \begin{pmatrix} h & i & j & k & l & m \\ x & \dots & \dots & \dots & \dots & x \end{pmatrix}$$

³³In `nicematrix`, one should use `\hspace*` and not `\hspace` for such an usage because `nicematrix` loads `array`. One may also remark that it's possible to fix the width of a column by using the environment `{NiceArray}` (or one of its variants) with a column of type `w` or `W`: see p. 19

However, one may prefer the geometry of the first matrix A and would like to have such a geometry with a dotted line in the second row. It's possible by using the option `nullify-dots` (and only one instruction `\Ldots` is necessary).

```
$D = \begin{pNiceMatrix} [nullify-dots]
h & i & j & k & l & m \\
x & \Ldots & & & x
\end{pNiceMatrix}$
```

$$D = \begin{pmatrix} h & i & j & k & l & m \\ x & \dots & & & & x \end{pmatrix}$$

The option `nullify-dots` smashes the instructions `\Ldots` (and the variants) horizontally but also vertically.

10.2 The commands `\Hdotsfor` and `\Vdotsfor`

Some people commonly use the command `\hdotsfor` of `amsmath` in order to draw horizontal dotted lines in a matrix. In the environments of `nicematrix`, one should use instead `\Hdotsfor` in order to draw dotted lines similar to the other dotted lines drawn by the package `nicematrix`.

As with the other commands of `nicematrix` (like `\Cdots`, `\Ldots`, `\Vdots`, etc.), the dotted line drawn with `\Hdotsfor` extends until the contents of the cells on both sides.

```
$\begin{pNiceMatrix}
1 & 2 & 3 & 4 & 5 \\
1 & \Hdotsfor{3} & 5 \\
1 & 2 & 3 & 4 & 5 \\
1 & 2 & 3 & 4 & 5
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & \dots & & & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{pmatrix}$$

However, if these cells are empty, the dotted line extends only in the cells specified by the argument of `\Hdotsfor` (by design).

```
$\begin{pNiceMatrix}
1 & 2 & 3 & 4 & 5 \\
& \Hdotsfor{3} \\
1 & 2 & 3 & 4 & 5 \\
1 & 2 & 3 & 4 & 5
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ & \dots & & & \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{pmatrix}$$

Remark: Unlike the command `\hdotsfor` of `amsmath`, the command `\Hdotsfor` may be used even when the package `colortbl`³⁴ is loaded (but you might have problem if you use `\rowcolor` on the same row as `\Hdotsfor`).

The package `nicematrix` also provides a command `\Vdotsfor` similar to `\Hdotsfor` but for the vertical dotted lines. The following example uses both `\Hdotsfor` and `\Vdotsfor`:

```
\begin{bNiceMatrix}
C[a_1,a_1] & \Cdots & C[a_1,a_n]
& \hspace*{20mm} & C[a_1,a_1^{(p)}] & \Cdots & C[a_1,a_n^{(p)}] \\
\Vdots & \Ddots & \Vdots
& \Hdotsfor{1} & \Vdots & \Ddots & \Vdots \\
C[a_n,a_1] & \Cdots & C[a_n,a_n]
& & C[a_n,a_1^{(p)}] & \Cdots & C[a_n,a_n^{(p)}] \\
\rule{0pt}{15mm}\NotEmpty & \Vdotsfor{1} & \Ddots & \Vdotsfor{1} \\
C[a_1^{(p)},a_1] & \Cdots & C[a_1^{(p)},a_n]
& & C[a_1^{(p)},a_1^{(p)}] & \Cdots & C[a_1^{(p)},a_n^{(p)}] \\
\Vdots & \Ddots & \Vdots
& \Hdotsfor{1} & \Vdots & \Ddots & \Vdots \\
C[a_n^{(p)},a_1] & \Cdots & C[a_n^{(p)},a_n]
& & C[a_n^{(p)},a_1^{(p)}] & \Cdots & C[a_n^{(p)},a_n^{(p)}]
\end{bNiceMatrix}
```

³⁴We recall that when `xcolor` is loaded with the option `table`, the package `colortbl` is loaded.

$$\left[\begin{array}{cccc} C[a_1, a_1] & \cdots & \cdots & C[a_1, a_n] \\ \vdots & & & \vdots \\ C[a_n, a_1] & \cdots & \cdots & C[a_n, a_n] \\ \vdots & & & \vdots \\ C[a_1^{(p)}, a_1] & \cdots & \cdots & C[a_1^{(p)}, a_n] \\ \vdots & & & \vdots \\ C[a_n^{(p)}, a_1] & \cdots & \cdots & C[a_n^{(p)}, a_n] \end{array} \right]$$

$$\left[\begin{array}{cccc} C[a_1, a_1^{(p)}] & \cdots & \cdots & C[a_1, a_n^{(p)}] \\ \vdots & & & \vdots \\ C[a_n, a_1^{(p)}] & \cdots & \cdots & C[a_n, a_n^{(p)}] \\ \vdots & & & \vdots \\ C[a_1^{(p)}, a_1^{(p)}] & \cdots & \cdots & C[a_1^{(p)}, a_n^{(p)}] \\ \vdots & & & \vdots \\ C[a_n^{(p)}, a_1^{(p)}] & \cdots & \cdots & C[a_n^{(p)}, a_n^{(p)}] \end{array} \right]$$

10.3 How to generate the continuous dotted lines transparently

Imagine you have a document with a great number of mathematical matrices with ellipsis. You may wish to use the dotted lines of `nicematrix` without having to modify the code of each matrix. It's possible with the keys `renew-dots` and `renew-matrix`.³⁵

- The option `renew-dots`

With this option, the commands `\ldots`, `\cdots`, `\vdots`, `\ddots`, `\iddots`³⁰ and `\hdotsfor` are redefined within the environments provided by `nicematrix` and behave like `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, `\Idots` and `\Hdotsfor`; the command `\dots` ("automatic dots" of `amsmath`) is also redefined to behave like `\Ldots`.

- The option `renew-matrix`

With this option, the environment `{matrix}` is redefined and behave like `{NiceMatrix}`, and so on for the five variants.

Therefore, with the keys `renew-dots` and `renew-matrix`, a classical code gives directly the output of `nicematrix`.

```
\NiceMatrixOptions{renew-dots,renew-matrix}
\begin{pmatrix}
1 & \cdots & \cdots & 1 \\
0 & \ddots & & \vdots \\
\vdots & \ddots & \ddots & \vdots \\
0 & \cdots & 0 & 1
\end{pmatrix}
```

$$\begin{pmatrix} 1 & \cdots & \cdots & 1 \\ 0 & \ddots & & \vdots \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 1 \end{pmatrix}$$

10.4 The labels of the dotted lines

The commands `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, `\Idots` and `\Hdotsfor` (and the command `\line` in the `\CodeAfter` which is described p. 29) accept two optional arguments specified by the tokens `_` and `^` for labels positionned below and above the line. The arguments are composed in math mode with `\scriptstyle`.

```
$\begin{bNiceMatrix}
1 & \hspace*{1cm} & & 0 \\ 
& \text{\texttt{\& 0}} & \text{\texttt{\& 1}} & \\
& \text{\texttt{\& \Ddots\{n \text{\texttt{\& times}}\}}} & \text{\texttt{\& 1}} & \\
0 & & & 1
\end{bNiceMatrix}$
```

$$\begin{bmatrix} 1 & \cdots & & 0 \\ & \ddots & \cdots & \\ & & n \text{ times} & \\ 0 & & & 1 \end{bmatrix}$$

³⁵The options `renew-dots`, `renew-matrix` can be fixed with the command `\NiceMatrixOptions` like the other options. However, they can also be fixed as options of the command `\usepackage`. There is also a key `transparent` which is an alias for the conjunction of `renew-dots` and `renew-matrix` but it must be considered as obsolete.

10.5 Customisation of the dotted lines

The dotted lines drawn by `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, `\Iddots`, `\Hdotsfor` and `\Vdotsfor` (and by the command `\line` in the `\CodeAfter` which is described p. 29) may be customized by the following options (specified between square brackets after the command):

- `color`;
- `radius`;
- `shorten`;
- `inter`;
- `line-style`.

These options may also be fixed with `\NiceMatrixOptions`, as options of `\CodeAfter` or at the level of a given environment but, in those cases, they must be prefixed by `xdots` (`xdots` to remind that it works for `\Cdots`, `\Ldots`, `\Vdots`, etc.), and, thus have for names:

- `xdots/color`;
- `xdots/radius`;
- `xdots/shorten`;
- `xdots/inter`;
- `xdots/line-style`.

For the clarity of the explanations, we will use those names.

The option `xdots/color`

The option `xdots/color` fixes the color of the dotted line. However, one should remark that the dotted lines drawn in the exterior rows and columns have a special treatment: cf. p. 21.

New 6.9 | The option `xdots/radius`

The option `radius` fixes the radius of the dots. The initial value is 0.53 pt.

The option `xdots/shorten`

The option `xdots/shorten` fixes the margin of both extremities of the line. The name is derived from the options “`shorten >`” and “`shorten <`” of Tikz but one should notice that `nicematrix` only provides `xdots/shorten`. The initial value of this parameter is 0.3 em (it is recommended to use a unit of length dependent of the current font).

New 6.9 | The option `xdots/inter`

The option `xdots/inter` fixes the length between the dots. The initial value is 0.45 em (it is recommended to use a unit of length dependent of the current font).

The option `xdots/line-style`

It should be pointed that, by default, the lines drawn by Tikz with the parameter `dotted` are composed of square dots (and not rounded ones).³⁶

`\tikz \draw [dotted] (0,0) -- (5,0) ;`

In order to provide lines with rounded dots in the style of those provided by `\ldots` (at least with the *Computer Modern* fonts), the package `nicematrix` embeds its own system to draw a dotted line (and this system uses PGF and not Tikz). This style is called `standard` and that's the initial value of the parameter `xdots/line-style`.

³⁶The first reason of this behaviour is that the PDF format includes a description for dashed lines. The lines specified with this descriptor are displayed very efficiently by the PDF readers. It's easy, starting from these dashed lines, to create a line composed by square dots whereas a line of rounded dots needs a specification of each dot in the PDF file.

However (when Tikz is loaded) it's possible to use for `xdots/line-style` any style provided by Tikz, that is to say any sequence of options provided by Tikz for the Tizk pathes (with the exception of “color”, “shorten >” and “shorten <”).

Here is for example a tridiagonal matrix with the style `loosely dotted`:

```
$\begin{pNiceMatrix} [nullify-dots, xdots/line-style=loosely dotted]
a & b & 0 & \cdots & & 0 & \\
b & a & b & \ddots & & \vdots & \\
0 & b & a & \ddots & & & \\
& \ddots & & \ddots & & & \\
\vdots & & & & & & \\
0 & & \cdots & 0 & b & a & \\
\end{pNiceMatrix}$
```

$$\begin{pmatrix} a & b & 0 & \cdots & & 0 \\ b & a & b & \ddots & & \vdots \\ 0 & b & a & \ddots & & \vdots \\ \vdots & & & & & 0 \\ \vdots & & & & & b \\ 0 & \cdots & 0 & b & a & \end{pmatrix}$$

10.6 The dotted lines and the rules

The dotted lines determine virtual blocks which have the same behaviour regarding the rules (the rules specified by the specifier `|` in the preamble, by the command `\Hline`, by the keys `hlines`, `vlines`, `hvlines` and `hvlines-except-borders` and by the tools created by `custom-line` are not drawn within the blocks).³⁷

```
$\begin{bNiceMatrix} [margin, hvlines]
\Block{3-3}{\text{A}} & & 0 & \\
& \hspace*{1cm} & \vdots & \\
& & 0 & \\
0 & \cdots & 0 & 0
\end{bNiceMatrix}$
```

$$\left[\begin{array}{c|c} A & \begin{matrix} 0 \\ \vdots \\ 0 \end{matrix} \\ \hline 0 & \begin{matrix} \dots & 0 \end{matrix} \end{array} \right]$$

11 The `\CodeAfter`

The option `code-after` may be used to give some code that will be executed *after* the construction of the matrix.³⁸

For the legibility of the code, an alternative syntax is provided: it's possible to give the instructions of the `code-after` at the end of the environment, after the keyword `\CodeAfter`. Although `\CodeAfter` is a keyword, it takes in an optional argument (between square brackets). The keys accepted in that optional argument form a subset of the keys of the command `\WithArrowsOptions`.

The experienced users may, for instance, use the PGF/Tikz nodes created by `nicematrix` in the `\CodeAfter`. These nodes are described further beginning on p. 40.

Moreover, several special commands are available in the `\CodeAfter`: `line`, `\SubMatrix`, `\OverBrace` and `\UnderBrace`. We will now present these commands.

³⁷On the other side, the command `\line` in the `\CodeAfter` (cf. p. 29) does *not* create block.

³⁸There is also a key `code-before` described p. 14.

11.1 The command \line in the \CodeAfter

The command `\line` draws directly dotted lines between nodes. It takes in two arguments for the two cells to link, both of the form $i-j$ where i is the number of the row and j is the number of the column. The options available for the customisation of the dotted lines created by `\Cdots`, `\Vdots`, etc. are also available for this command (cf. p. 27).

This command may be used, for example, to draw a dotted line between two adjacent cells.

```
\NiceMatrixOptions{xdots/shorten = 0.6 em}
\begin{pNiceMatrix}
I & 0 & \Cdots & 0 & \\
0 & I & \Ddots & \Vdots & \\
\Vdots & \Ddots & I & 0 & \\
0 & \Cdots & 0 & I & \\
\CodeAfter \line{2-2}{3-3}
\end{pNiceMatrix}
```

$$\begin{pmatrix} I & 0 & \cdots & 0 \\ 0 & I & \ddots & \vdots \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & I \end{pmatrix}$$

It can also be used to draw a diagonal line not parallel to the other diagonal lines (by default, the dotted lines drawn by `\Ddots` are “parallelized”: cf. p. 45).

```
\begin{bNiceMatrix}
1 & \Cdots & 1 & 2 & \Cdots & 2 & \\
0 & \Ddots & & \Vdots & \Vdots & \hspace{2.5cm} & \Vdots & \\
\Vdots & \Ddots & & & & & & \\
0 & \Cdots & 0 & 1 & 2 & \Cdots & 2
\CodeAfter \line[shorten=6pt]{1-5}{4-7}
\end{bNiceMatrix}
```

$$\begin{bmatrix} 1 & \cdots & 1 & 2 & \cdots & 2 \\ 0 & \ddots & \vdots & \vdots & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 1 & 2 & \cdots & 2 \end{bmatrix}$$

11.2 The command \SubMatrix in the \CodeAfter

The command `\SubMatrix` provides a way to put delimiters on a portion of the array considered as a submatrix. The command `\SubMatrix` takes in five arguments:

- the first argument is the left delimiter, which may be any extensible delimiter provided by LaTeX : `(`, `[`, `\{`, `\langle`, `\lgroup`, `\lfloor`, etc. but also the null delimiter `.`;
- the second argument is the upper-left corner of the submatrix with the syntax $i-j$ where i the number of row and j the number of column;
- the third argument is the lower-right corner with the same syntax;
- the fourth argument is the right delimiter;
- the last argument, which is optional, is a list of `key=value` pairs.³⁹

One should remark that the command `\SubMatrix` draws the delimiters after the construction of the array: no space is inserted by the command `\SubMatrix` itself. That's why, in the following example, we have used the key `margin` and you have added by hand some space between the third and fourth column with `@{\hspace{1.5em}}` in the preamble of the array.

³⁹There is no optional argument between square brackets in first position because a square bracket just after `\SubMatrix` must be interpreted as the first (mandatory) argument of the command `\SubMatrix`: that bracket is the left delimiter of the sub-matrix to construct (eg.: `\SubMatrix[{2-2}{4-7}]`).

```
\[\begin{NiceArray}{ccc@{\hspace{1.5em}}c}[cell-space-limits=2pt,margin]
1 & 1 & 1 & x \\
\frac{1}{4} & \frac{1}{2} & \frac{1}{4} & y \\
1 & 2 & 3 & z
\CodeAfter
\SubMatrix({1-1}{3-3})
\SubMatrix({1-4}{3-4})
\end{NiceArray}]
```

$$\begin{pmatrix} 1 & 1 & 1 \\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \\ 1 & 2 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

In fact, the command `\SubMatrix` also takes in two optional arguments specified by the traditional symbols `^` and `_` for material in superscript and subscript.

```
$\begin{bNiceMatrix}[right-margin=1em]
1 & 1 & 1 \\
1 & a & b \\
1 & c & d
\CodeAfter
\SubMatrix[{2-2}{3-3}]^T
\end{bNiceMatrix}$
```

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & \begin{bmatrix} a & b \end{bmatrix}^T \\ 1 & \begin{bmatrix} c & d \end{bmatrix} \end{bmatrix}$$

The options of the command `\SubMatrix` are as follows:

- `left-xshift` and `right-xshift` shift horizontally the delimiters (there exists also the key `xshift` which fixes both parameters);
- `extra-height` adds a quantity to the total height of the delimiters (height `\ht` + depth `\dp`);
- `delimiters/color` fixes the color of the delimiters (also available in `\NiceMatrixOptions`, in the environments with delimiters and as option of the keyword `\CodeAfter`);
- `slim` is a boolean key: when that key is in force, the horizontal position of the delimiters is computed by using only the contents of the cells of the submatrix whereas, in the general case, the position is computed by taking into account the cells of the whole columns implied in the submatrix (see example below). ;
- `vlines` contains a list of numbers of vertical rules that will be drawn in the sub-matrix (if this key is used without value, all the vertical rules of the sub-matrix are drawn);
- `hlines` is similar to `vlines` but for the horizontal rules;
- `hvlines`, which must be used without value, draws all the vertical and horizontal rules.

One should remark that these keys add their rules after the construction of the main matrix: no space is added between the rows and the columns of the array for these rules.

All these keys are also available in `\NiceMatrixOptions`, at the level of the environments of `nicematrix` or as option of the command `\CodeAfter` with the prefix `sub-matrix` which means that their names are therefore `sub-matrix/left-xshift`, `sub-matrix/right-xshift`, `sub-matrix/xshift`, etc.

```
$\begin{NiceArray}{cc@{\hspace{5mm}}l}[cell-space-limits=2pt]
& & \frac{1}{2} \\
& & \frac{1}{4}
a & b & \frac{1}{2}a + \frac{1}{4}b \\
c & d & \frac{1}{2}c + \frac{1}{4}d
\CodeAfter
\SubMatrix({1-3}{2-3})
\SubMatrix({3-1}{4-2})
\SubMatrix({3-3}{4-3})
\end{NiceArray}$
```

$$\begin{pmatrix} & & \frac{1}{2} \\ & & \frac{1}{4} \\ a & b & \frac{1}{2}a + \frac{1}{4}b \\ c & d & \frac{1}{2}c + \frac{1}{4}d \end{pmatrix}$$

Here is the same example with the key `slim` used for one of the submatrices.

```

$ \begin{NiceArray}{cc@{\hspace{5mm}}l} [cell-space-limits=2pt]
& & \frac{1}{2} \\
& & \frac{1}{4} \\[1mm]
a & b & \frac{1}{2}a+\frac{1}{4}b \\
c & d & \frac{1}{2}c+\frac{1}{4}d \\
\CodeAfter
\SubMatrix({1-3}{2-3}) [slim]
\SubMatrix({3-1}{4-2})
\SubMatrix({3-3}{4-3})
\end{NiceArray}

```

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} \frac{1}{2} \\ \frac{1}{4} \end{pmatrix} = \begin{pmatrix} \frac{1}{2}a + \frac{1}{4}b \\ \frac{1}{2}c + \frac{1}{4}d \end{pmatrix}$$

There is also a key `name` which gives a name to the submatrix created by `\SubMatrix`. That name is used to create PGF/Tikz nodes: cf p. 44.

It's also possible to specify some delimiters⁴⁰ by placing them in the preamble of the environment (for the environments with a preamble: `{NiceArray}`, `{pNiceArray}`, etc.). This syntax is inspired by the extension `blkarray`.

When there are two successive delimiters (necessarily a closing one following by an opening one for another submatrix), a space equal to `\enskip` is automatically inserted.

```

$ \begin{pNiceArray}{(c)(c)(c)}
a_{11} & a_{12} & a_{13} \\
a_{21} & \displaystyle \int_0^1 \frac{1}{x^2+1} dx & a_{23} \\
a_{31} & a_{32} & a_{33}
\end{pNiceArray}

```

$$\begin{pmatrix} a_{11} \\ a_{21} \\ a_{31} \end{pmatrix} \left(\int_0^1 \frac{1}{x^2+1} dx \right) \begin{pmatrix} a_{13} \\ a_{23} \\ a_{33} \end{pmatrix}$$

11.3 The commands `\OverBrace` and `\UnderBrace` in the `\CodeAfter`

The commands `\OverBrace` and `\UnderBrace` provide a way to put horizontal braces on a part of the array. These commands take in three arguments:

- the first argument is the upper-left corner of the submatrix with the syntax $i-j$ where i the number of row and j the number of column;
- the second argument is the lower-right corner with the same syntax;
- the third argument is the label of the brace that will be put by `nicematrix` (with PGF) above the brace (for the command `\OverBrace`) or under the brace (for `\UnderBrace`).

```

\begin{pNiceMatrix}
1 & 2 & 3 & 4 & 5 & 6 \\
11 & 12 & 13 & 14 & 15 & 16 \\
\CodeAfter
\OverBrace{1-1}{2-3}{A}
\OverBrace{1-4}{2-6}{B}
\end{pNiceMatrix}

```

$$\overbrace{\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 11 & 12 & 13 & 14 & 15 & 16 \end{pmatrix}}^{A \quad B}$$

In fact, the commands `\OverBrace` and `\UnderBrace` take in an optional argument (in first position and between square brackets) for a list of `key=value` pairs. The available keys are:

⁴⁰Those delimiters are `(`, `[`, `\{` and the closing ones. Of course, it's also possible to put `|` and `||` in the preamble of the environement.

- `left-shorten` and `right-shorten` which do not take in value; when the key `left-shorten` is used, the abscissa of the left extremity of the brace is computed with the contents of the cells of the involved sub-array, otherwise, the position of the potential vertical rule is used (idem for `right-shorten`).
- `shorten`, which is the conjunction of the keys `left-shorten` and `right-shorten`;
- `yshift`, which shifts vertically the brace (and its label) ;
- **New 6.7** `color`, which sets the color of the brace (and its label).

```
\begin{pNiceMatrix}
1 & 2 & 3 & 4 & 5 & 6 \\
11 & 12 & 13 & 14 & 15 & 16 \\
\CodeAfter
 \OverBrace[shorten,yshift=3pt]{1-1}{2-3}{A}
 \OverBrace[shorten,yshift=3pt]{1-4}{2-6}{B}
\end{pNiceMatrix}
```

$$\left(\begin{array}{cccccc} 1 & 2 & 3 & 4 & 5 & 6 \\ 11 & 12 & 13 & 14 & 15 & 16 \end{array} \right)$$

$\overbrace{}^A$ $\overbrace{}^B$

12 The notes in the tabulars

12.1 The footnotes

The package `nicematrix` allows, by using `footnote` or `footnotehyper`, the extraction of the notes inserted by `\footnote` in the environments of `nicematrix` and their composition in the footpage with the other notes of the document.

If `nicematrix` is loaded with the option `footnote` (with `\usepackage[footnote]{nicematrix}` or with `\PassOptionsToPackage`), the package `footnote` is loaded (if it is not yet loaded) and it is used to extract the footnotes.

If `nicematrix` is loaded with the option `footnotehyper`, the package `footnotehyper` is loaded (if it is not yet loaded) and it is used to extract footnotes.

Caution: The packages `footnote` and `footnotehyper` are incompatible. The package `footnotehyper` is the successor of the package `footnote` and should be used preferably. The package `footnote` has some drawbacks, in particular: it must be loaded after the package `xcolor` and it is not perfectly compatible with `hyperref`.

12.2 The notes of tabular

The package `nicematrix` also provides a command `\tabularnote` which gives the ability to specify notes that will be composed at the end of the array with a width of line equal to the width of the array (excepted the potential exterior columns specified by `first-col` and `last-col`). With no surprise, that command is available only in the environments without delimiters, that is to say `{NiceTabular}`, `{NiceArray}` and `{NiceMatrix}`.

In fact, this command is available only if the extension `enumitem` has been loaded (before or after `nicematrix`). Indeed, the notes are composed at the end of the array with a type of list provided by the package `enumitem`.

```
\begin{NiceTabular}{@{}l l r @{}}
\toprule
\RowStyle{\bfseries}
Last name & First name & Birth day \\
\midrule
Achard\tabularnote{Achard is an old family of the Poitou.}\\
& Jacques & 5 juin 1962 \\
Lefebvre\tabularnote{The name Lefebvre is an alteration of the name Lefebure.}\\
& Mathilde & 23 mai 1988 \\

```

```

Vanesse & Stephany & 30 octobre 1994 \\
Dupont & Chantal & 15 janvier 1998 \\
\bottomrule
\end{NiceTabular}

```

Last name	First name	Birth day
Achard ^a	Jacques	June 5, 2005
Lefebvre ^b	Mathilde	January 23, 1975
Vanesse	Stephany	October 30, 1994
Dupont	Chantal	January 15, 1998

^a Achard is an old family of the Poitou.

^b The name Lefebvre is an alteration of the name Lefebure.

- If you have several successive commands `\tabularnote{...}` with no space at all between them, the labels of the corresponding notes are composed together, separated by commas (this is similar to the option `multiple` of `footmisc` for the footnotes).
- If a command `\tabularnote{...}` is exactly at the end of a cell (with no space at all after), the label of the note is composed in an overlapping position (towards the right). This structure may provide a better alignment of the cells of a given column.
- If the key `notes/para` is used, the notes are composed at the end of the array in a single paragraph (as with the key `para` of `threeparttable`).
- There is a key `tabularnote` which provides a way to insert some text in the zone of the notes before the numbered tabular notes.
- If the package `booktabs` has been loaded (before or after `nicematrix`), the key `notes/bottomrule` draws a `\bottomrule` of `booktabs` after the notes.
- The command `\tabularnote` may be used before the environment of `nicematrix`. Thus, it's possible to use it on the title inserted by `\caption` in an environment `{table}` of LaTeX.

New 6.8 If several commands `\tabularnote` are used in a tabular with the same argument, only one note is inserted at the end of the tabular (but all the labels are composed, of course). It's possible to control that feature with the key `notes/detect-duplicates`.

- It's possible to create a reference to a tabular note created by `\tabularnote` (with the usual command `\label` used after the `\tabularnote`).

For an illustration of some of those remarks, see table 1, p. 34. This table has been composed with the following code.

```

\begin{table}
\setlength{\belowcaptionskip}{1ex}
\centering
\caption{Use of \texttt{\textbackslash tabularnote}\texttt{\{It's possible to put a note in the caption.\}}}
\label{t:tabularnote}
\begin{NiceTabular}{@{}llc@{}}
[notes/bottomrule, tabularnote = Some text before the notes.]
\toprule
Last name & First name & Length of life \\
\midrule
Churchill & Wiston & 91\\
Nightingale\tabularnote{Considered as the first nurse of history}\\
\tabularnote{Nicknamed ``the Lady with the Lamp''.}\\
& Florence\tabularnote{This note is shared by two references.} & 90 \\
Schoelcher & Victor & 89\tabularnote{The label of the note is overlapping.}\\

```

```

Touchet & Marie\tabularnote{This note is shared by two references.} & 89 \\
Wallis & John & 87 \\
\bottomrule
\end{NiceTabular}
\end{table}

```

Table 1: Use of \tabularnote^a

Last name	First name	Length of life
Churchill	Wiston	91
Nightingale ^{b,c}	Florence ^d	90
Schoelcher	Victor	89 ^e
Touchet	Marie ^d	89
Wallis	John	87

Some text before the notes.

^a It's possible to put a note in the caption.

^b Considered as the first nurse of history.

^c Nicknamed "the Lady with the Lamp".

^d This note is shared by two references.

^e The label of the note is overlapping.

12.3 Customisation of the tabular notes

The tabular notes can be customized with a set of keys available in \NiceMatrixOptions. The name of these keys is prefixed by **notes**.

- **notes/para**
- **notes/bottomrule**
- **notes/style**
- **notes/label-in-tabular**
- **notes/label-in-list**
- **notes/enumitem-keys**
- **notes/enumitem-keys-para**
- **notes/code-before**

For sake of commodity, it is also possible to set these keys in \NiceMatrixOptions via a key **notes** which takes in as value a list of pairs *key*=*value* where the name of the keys need no longer be prefixed by **notes**:

```

\niceMatrixOptions
{
 notes =
 {
 bottomrule ,
 style = ... ,
 label-in-tabular = ... ,
 enumitem-keys =
 {
 labelsep = ... ,
 align = ... ,
 ...
 }
 }
}

```

We detail these keys.

- The key `notes/para` requires the composition of the notes (at the end of the tabular) in a single paragraph.

Initial value: `false`

That key is also available within a given environment.

- The key `notes/bottomrule` adds a `\bottomrule` of booktabs *after* the notes. Of course, that rule is drawn only if there is really notes in the tabular. The package `booktabs` must have been loaded (before or after the package `nicematrix`). If it is not, an error is raised.

Initial value: `false`

That key is also available within a given environment.

- The key `notes/style` is a command whose argument is specified by #1 and which gives the style of numerotation of the notes. That style will be used by `\ref` when referencing a tabular note marked with a command `\label`. The labels formatted by that style are used, separated by commas, when the user puts several consecutive commands `\tabularnote`. The marker #1 is meant to be the name of a LaTeX counter.

Initial value: `\textit{\alph{#1}}`

Another possible value should be a mere `\arabic{#1}`

- The key `notes/label-in-tabular` is a command whose argument is specified by #1 which is used when formatting the label of a note in the tabular. Internally, this number of note has already been formatted by `notes/style` before sent to that command.

Initial value: `#1`

In French, it's a tradition of putting a small space before the label of note. That tuning could be achieved by the following code:

```
\NiceMatrixOptions{notes/label-in-tabular = \textsuperscript{#1}}
```

- The key `notes/label-in-list` is a command whose argument is specified by #1 which is used when formatting the label in the list of notes at the end of the tabular. Internally, this number of note has already been formatted by `notes/style` before sent to that command.

Initial value: `#1`

In French, the labels of notes are not composed in upper position when composing the notes. Such behaviour could be achieved by:

```
\NiceMatrixOptions{notes/label-in-list = #1.\nobreak\hspace{0.25em}}
```

The command `\nobreak` is for the event that the option `para` is used.

- The notes are composed at the end of the tabular by using internally a style of list of `enumitem`. This style of list is defined as follows (with, of course, keys of `enumitem`):

`noitemsep , leftmargin = * , align = left , labelsep = 0pt`

The specification `align = left` in that style requires a composition of the label leftwards in the box affected to that label. With that tuning, the notes are composed flush left, which is pleasant when composing tabulars in the spirit of booktabs (see for example the table 1, p. 34).

The key `notes/enumitem-keys` specifies a list of pairs `key=value` (following the specifications of `enumitem`) to customize that style of list (it uses internally the command `\setlist*` of `enumitem`).

- The key `notes/enumitem-keys-para` is similar to the previous one but corresponds to the type of list used when the option `para` is in force. Of course, when the option `para` is used, a list of type `inline` (as called by `enumitem`) is used and the pairs `key=value` should correspond to such a list of type `inline`.

Initially, the style of list is defined by: `afterlabel = \nobreak, itemjoin = \quad`

- The key `notes/code-before` is a token list inserted by `nicematrix` just before the composition of the notes at the end of the tabular.

Initial value: `empty`

For example, if one wishes to compose all the notes in gray and `\footnotesize \color{gray}`, he should use that key:

```
\NiceMatrixOptions{notes/code-before = \footnotesize \color{gray}}
```

It's also possible to add `\raggedright` or `\RaggedRight` in that key (`\RaggedRight` is a command of `ragged2e`).

- The key `notes/detect-duplicates` activates the detection of the commands `\tabularnotes` with the same argument.

Initial value : `true`

For an example of customisation of the tabular notes, see p. 48.

12.4 Use of {NiceTabular} with threeparttable

If you wish to use the environment `{NiceTabular}`, `{NiceTabular*}` `{NiceTabularX}` in an environment `{threeparttable}` of the eponymous package, you have to patch the environment `{threeparttable}` with the following code (with a version of LaTeX at least 2020/10/01).

```
\makeatletter
\AddToHook{env/threeparttable/begin}
  {\TPT@hookin{NiceTabular}\TPT@hookin{NiceTabular*}\TPT@hookin{NiceTabularX}}
\makeatother
```

13 Other features

14 Autres fonctionnalités

14.1 Command \ShowCellNames

New 6.9 The command `\ShowCellNames`, which may be used in the `\CodeBefore` and in the `\CodeAfter` display the name (with the form *i-j*) of each cell.

```
\begin{NiceTabular}{ccc}[hvlines,cell-space-limits=3pt]
\CodeBefore
  \ShowCellNames
\Body
  \Block{2-2}{} & & \& test \\
  & & \& blabla \\
  & & \& some text & nothing
\end{NiceTabular}
```

1-1	1-2	test
2-1	2-2	blabla
3-1	some text	nothing

14.2 Use of the column type S of siunitx

If the package `siunitx` is loaded (before or after `nicematrix`), it's possible to use the `S` column type of `siunitx` in the environments of `nicematrix`. The implementation doesn't use explicitly any private macro of `siunitx`.

```
$\begin{pNiceArray}{ScWc{1cm}c}[nullify-dots,first-row]
{C_1} & \cdots & C_n \\
2.3 & 0 & \cdots & 0 \\
12.4 & \vdots & \ddots & \vdots \\
1.45 & \vdots & \ddots & \vdots \\
7.2 & 0 & \cdots & 0
\end{pNiceArray}$
```

$$\begin{pmatrix} C_1 & \cdots & C_n \\ 2.3 & 0 & \cdots & 0 \\ 12.4 & \vdots & \ddots & \vdots \\ 1.45 & \vdots & \ddots & \vdots \\ 7.2 & 0 & \cdots & 0 \end{pmatrix}$$

On the other hand, the `d` columns of the package `dcolumn` are not supported by `nicematrix`.

14.3 Alignment option in {NiceMatrix}

The environments without preamble (`{NiceMatrix}`, `{pNiceMatrix}`, `{bNiceMatrix}`, etc.) provide two options `l` and `r` which generate all the columns aligned leftwards (or rightwards).

```
$\begin{bNiceMatrix}[r]
\cos x & -\sin x \\
\sin x & \cos x
\end{bNiceMatrix}$
```

$$\begin{bmatrix} \cos x & -\sin x \\ \sin x & \cos x \end{bmatrix}$$

14.4 The command `\rotate`

The package `nicematrix` provides a command `\rotate`. When used in the beginning of a cell, this command composes the contents of the cell after a rotation of 90° in the direct sens.

In the following command, we use that command in the `code-for-first-row`.⁴¹

```
\NiceMatrixOptions%
{code-for-first-row = \scriptstyle \rotate \text{image of },
 code-for-last-col = \scriptstyle }
$A = \begin{pNiceMatrix}[first-row,last-col=4]
e_1 & e_2 & e_3 & \\
1 & 2 & 3 & e_1 \\
4 & 5 & 6 & e_2 \\
7 & 8 & 9 & e_3
\end{pNiceMatrix}$
```

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}_{e_1 \atop e_2 \atop e_3}^{\text{image of } e_1 \atop \text{image of } e_2 \atop \text{image of } e_3}$$

If the command `\rotate` is used in the “last row” (exterior to the matrix), the corresponding elements are aligned upwards as shown below.

```
\NiceMatrixOptions%
{code-for-last-row = \scriptstyle \rotate ,
 code-for-last-col = \scriptstyle }
$A = \begin{pNiceMatrix}[last-row=4,last-col=4]
1 & 2 & 3 & e_1 \\
4 & 5 & 6 & e_2 \\
7 & 8 & 9 & e_3
\text{image of } e_1 & e_2 & e_3 & \\
\text{image of } e_1 & e_2 & e_3 &
\end{pNiceMatrix}$
```

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}_{e_1 \atop e_2 \atop e_3}^{\text{image of } e_1 \atop \text{image of } e_2 \atop \text{image of } e_3}$$

14.5 The option `small`

With the option `small`, the environments of the package `nicematrix` are composed in a way similar to the environment `{smallmatrix}` of the package `amsmath` (and the environments `{psmallmatrix}`, `{bsmallmatrix}`, etc. of the package `mathtools`).

⁴¹It can also be used in `\RowStyle` (cf. p. 18).

```
$\begin{bNiceArray}{cccc|c} [small,
 last-col,
 code-for-last-col = \scriptscriptstyle,
 columns-width = 3mm ]
1 & -2 & 3 & 4 & 5 \\
0 & 3 & 2 & 1 & 2 & L_2 \gets 2 L_1 - L_2 \\
0 & 1 & 1 & 2 & 3 & L_3 \gets L_1 + L_3
\end{bNiceArray}$
```

$$\left[\begin{array}{cccc|c} 1 & -2 & 3 & 4 & 5 \\ 0 & 3 & 2 & 1 & 2 \\ 0 & 1 & 1 & 2 & 3 \end{array} \right] \begin{matrix} L_2 \leftarrow 2L_1 - L_2 \\ L_3 \leftarrow L_1 + L_3 \end{matrix}$$

One should note that the environment `{NiceMatrix}` with the option `small` is not composed *exactly* as the environment `{smallmatrix}`. Indeed, all the environments of `nicematrix` are constructed upon `{array}` (of the package `array`) whereas the environment `{smallmatrix}` is constructed directly with an `\halign` of TeX.

In fact, the option `small` corresponds to the following tuning:

- the cells of the array are composed with `\scriptstyle`;
- `\arraystretch` is set to 0.47;
- `\arraycolsep` is set to 1.45 pt;
- the characteristics of the dotted lines are also modified.

14.6 The counters `iRow` and `jCol`

In the cells of the array, it's possible to use the LaTeX counters `iRow` and `jCol` which represent the number of the current row and the number of the current column⁴². Of course, the user must not change the value of these counters which are used internally by `nicematrix`.

In the `\CodeBefore` (cf. p. 14) and in the `\CodeAfter` (cf. p. 28), `iRow` represents the total number of rows (excepted the potential exterior rows) and `jCol` represents the total number of columns (excepted the potential exterior columns).

```
$\begin{pNiceMatrix}% don't forget the %
[first-row,
  first-col,
  code-for-first-row = \mathbf{\alpha{jCol}} ,
  code-for-first-col = \mathbf{\alpha{iRow}} ]
& & & \\
& 1 & 2 & 3 & 4 \\
& 5 & 6 & 7 & 8 \\
& 9 & 10 & 11 & 12
\end{pNiceMatrix}$
```

	a	b	c	d
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12

If LaTeX counters called `iRow` and `jCol` are defined in the document by packages other than `nicematrix` (or by the final user), they are shadowed in the environments of `nicematrix`.

The package `nicematrix` also provides commands in order to compose automatically matrices from a general pattern. These commands are `\AutoNiceMatrix`, `\pAutoNiceMatrix`, `\bAutoNiceMatrix`, `\vAutoNiceMatrix`, `\VAutoNiceMatrix` and `\BAutoNiceMatrix`.

These commands take in two mandatory arguments. The first is the format of the matrix, with the syntax $n-p$ where n is the number of rows and p the number of columns. The second argument is the pattern (it's a list of tokens which are inserted in each cell of the constructed matrix).

⁴²We recall that the exterior “first row” (if it exists) has the number 0 and that the exterior “first column” (if it exists) has also the number 0.

```
$C = \pAutoNiceMatrix{3-3}{C_{\arabic{iRow},\arabic{jCol}}}$
```

$$C = \begin{pmatrix} C_{1,1} & C_{1,2} & C_{1,3} \\ C_{2,1} & C_{2,2} & C_{2,3} \\ C_{3,1} & C_{3,2} & C_{3,3} \end{pmatrix}$$

14.7 The option light-syntax

The option `light-syntax` (inspired by the package `spalign`) allows the user to compose the arrays with a lighter syntax, which gives a better legibility of the TeX source.

When this option is used, one should use the semicolon for the end of a row and spaces or tabulations to separate the columns. However, as usual in the TeX world, the spaces after a control sequence are discarded and the elements between curly braces are considered as a whole.

```
$\begin{bNiceMatrix}[light-syntax,first-row,first-col]
{} a b ;
a 2\cos a {\cos a + \cos b} ;
b \cos a+\cos b { 2 \cos b }
\end{bNiceMatrix}$
```

It's possible to change the character used to mark the end of rows with the option `end-of-row`. As said before, the initial value is a semicolon.

When the option `light-syntax` is used, it is not possible to put verbatim material (for example with the command `\verb`) in the cells of the array.⁴³

14.8 Color of the delimiters

For the environments with delimiters (`{pNiceArray}`, `{pNiceMatrix}`, etc.), it's possible to change the color of the delimiters with the key `delimiters/color`.

```
$\begin{bNiceMatrix}[delimiters/color=red]
1 & 2 \\
3 & 4
\end{bNiceMatrix}$
```

This colour also applies to the delimiters drawn by the command `\SubMatrix` (cf. p. 29).

14.9 The environment `{NiceArrayWithDelims}`

In fact, the environment `{pNiceArray}` and its variants are based upon a more general environment, called `{NiceArrayWithDelims}`. The first two mandatory arguments of this environment are the left and right delimiters used in the construction of the matrix. It's possible to use `{NiceArrayWithDelims}` if we want to use atypical or asymmetrical delimiters.

```
$\begin{NiceArrayWithDelims}
{\downarrow}{\uparrow}{ccc}[margin]
1 & 2 & 3 \\
4 & 5 & 6 \\
7 & 8 & 9
\end{NiceArrayWithDelims}$
```

⁴³The reason is that, when the option `light-syntax` is used, the whole content of the environment is loaded as a TeX argument to be analyzed. The environment doesn't behave in that case as a standard environment of LaTeX which only put TeX commands before and after the content.

14.10 The command \OnlyMainNiceMatrix

The command `\OnlyMainNiceMatrix` executes its argument only when it is in the main part of the array, that is to say it is not in one of the exterior rows. If it is used outside an environment of `nicematrix`, that command is no-op.

For an example of utilisation, see tex.stackexchange.com/questions/488566

15 Use of Tikz with `nicematrix`

15.1 The nodes corresponding to the contents of the cells

The package `nicematrix` creates a PGF/Tikz node for each (non-empty) cell of the considered array. These nodes are used to draw the dotted lines between the cells of the matrix (inter alia).

Caution : By default, no node is created in a empty cell.

However, it's possible to impose the creation of a node with the command `\NotEmpty`.⁴⁴

The nodes of a document must have distinct names. That's why the names of the nodes created by `nicematrix` contains the number of the current environment. Indeed, the environments of `nicematrix` are numbered by a internal global counter.

In the environment with the number n , the node of the row i and column j has for name `nm-n-i-j`.

The command `\NiceMatrixLastEnv` provides the number of the last environment of `nicematrix` (for LaTeX, it's a “fully expandable” command and not a counter).

However, it's advisable to use instead the key `name`. This key gives a name to the current environment. When the environment has a name, the nodes are accessible with the name “`name-i-j`” where `name` is the name given to the array and i and j the numbers of row and column. It's possible to use these nodes with PGF but the final user will probably prefer to use Tikz (which is a convenient layer upon PGF). However, one should remind that `nicematrix` doesn't load Tikz by default. In the following examples, we assume that Tikz has been loaded.

```
$\begin{pNiceMatrix}[name=mymatrix]
1 & 2 & 3 \\
4 & 5 & 6 \\
7 & 8 & 9
\end{pNiceMatrix}$
\tikz[remember picture,overlay]
 \draw (mymatrix-2-2) circle (2mm) ;
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & \textcircled{5} & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

Don't forget the options `remember picture` and `overlay`.

In the `\CodeAfter`, the things are easier : one must refer to the nodes with the form $i-j$ (we don't have to indicate the environment which is of course the current environment).

```
$\begin{pNiceMatrix}
1 & 2 & 3 \\
4 & 5 & 6 \\
7 & 8 & 9
\CodeAfter
 \tikz \draw (2-2) circle (2mm) ;
\end{pNiceMatrix}$
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & \textcircled{5} & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

In the following example, we have underlined all the nodes of the matrix (we explain below the technic used : cf. p. 55).

⁴⁴One should note that, with that command, the cell is considered as non-empty, which has consequences for the continuous dotted lines (cf. p. 23) and the computation of the “corners” (cf. p. 10).

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix}$$

The nodes of the last column (excepted the potential «last column» specified by `last-col`) may also be indicated by `i-last`. Similarly, the nodes of the last row may be indicated by `last-j`.

15.1.1 The columns V of `varwidth`

When the extension `varwidth` is loaded, the columns of the type `V` defined by `varwidth` are supported by `nicematrix`. It may be interesting to notice that, for a cell of a column of type `V`, the PGF/Tikz node created by `nicematrix` for the content of that cell has a width adjusted to the content of the cell. This is in contrast to the case of the columns of type `p`, `m` or `b` for which the nodes have always a width equal to the width of the column. In the following example, the command `\lipsum` is provided by the eponymous package.

```
\begin{NiceTabular}{V{10cm}}
\bfseries \large
Titre \\
\lipsum[1] [1-4]
\CodeAfter
\tikz \draw [rounded corners] (1-1) -| (last-|2) -- (last-|1) |- (1-1) ;
\end{NiceTabular}
```

Titre
<p> Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Ut purus elit, vestibulum ut, placerat ac, adipiscing vitae, felis. Curabitur dictum gravida mauris. Nam arcu libero, nonummy eget, consectetuer id, vulputate a, magna.</p>

We have used the nodes corresponding to the position of the potential rules, which are described below (cf. p. 43).

15.2 The “medium nodes” and the “large nodes”

In fact, the package `nicematrix` can create “extra nodes”: the “medium nodes” and the “large nodes”. The first ones are created with the option `create-medium-nodes` and the second ones with the option `create-large-nodes`.⁴⁵

These nodes are not used by `nicematrix` by default, and that’s why they are not created by default.

The names of the “medium nodes” are constructed by adding the suffix “`-medium`” to the names of the “normal nodes”. In the following example, we have underlined the “medium nodes”. We consider that this example is self-explanatory.

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix}$$

The names of the “large nodes” are constructed by adding the suffix “`-large`” to the names of the “normal nodes”. In the following example, we have underlined the “large nodes”. We consider that this example is self-explanatory.⁴⁶

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix}$$

⁴⁵There is also an option `create-extra-nodes` which is an alias for the conjunction of `create-medium-nodes` and `create-large-nodes`.

⁴⁶There is no “large nodes” created in the exterior rows and columns (for these rows and columns, cf. p. 21).

The “large nodes” of the first column and last column may appear too small for some usage. That’s why it’s possible to use the options `left-margin` and `right-margin` to add space on both sides of the array and also space in the “large nodes” of the first column and last column. In the following example, we have used the options `left-margin` and `right-margin`.⁴⁷

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix}$$

It’s also possible to add more space on both side of the array with the options `extra-left-margin` and `extra-right-margin`. These margins are not incorporated in the “large nodes”. It’s possible to fix both values with the option `extra-margin` and, in the following example, we use `extra-margin` with the value 3 pt.

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix}$$

Be careful : These nodes are reconstructed from the contents cells of the array. Usually, they do not correspond to the cells delimited by the rules (if we consider that these rules are drawn).

Here is an array composed with the following code:

```
\large
\begin{NiceTabular}{wl{2cm}ll}[hvlines]
fraise & amande & abricot \\
prune & pêche & poire \\
noix & noisette & brugnon
\end{NiceTabular}
```

fraise	amande	abricot
prune	pêche	poire
noix	noisette	brugnon

Here, we have colored all the cells of the array with `\chessboardcolors`.

fraise	amande	abricot
prune	pêche	poire
noix	noisette	brugnon

Here are the “large nodes” of this array (without use of `margin` nor `extra-margin`).

fraise	amande	abricot
prune	pêche	poire
noix	noisette	brugnon

The nodes we have described are not available by default in the `\CodeBefore` (described p. 14). It’s possible to have these nodes available in the `\CodeBefore` by using the key `create-cell-nodes` of the keyword `\CodeBefore` (in that case, the nodes are created first before the construction of the array by using informations written on the `aux` file and created a second time during the construction of the array itself).

Here is an example which uses these nodes in the `\CodeAfter`.

```
\begin{NiceArray}{c@{\;}c@{\;}c@{\;}c}[create-medium-nodes]
u_1 && u_0 &= r & \\
u_2 && u_1 &= r & \\

```

⁴⁷The options `left-margin` and `right-margin` take dimensions as values but, if no value is given, the default value is used, which is `\arraycolsep` (by default: 5 pt). There is also an option `margin` to fix both `left-margin` and `right-margin` to the same value.

```

u_3 &-& u_2 &=& r \\
u_4 &-& u_3 &=& r \\
\phantom{u_5} && \phantom{u_4} &\smash{\vdots} & \\
u_n &-& u_{n-1} &=& r \\ [3pt]
\hline
u_n &-& u_0 &=& nr \\
\CodeAfter
\tikz[very thick, red, opacity=0.4, name suffix = -medium]
\draw (1-1.north west) -- (2-3.south east)
(2-1.north west) -- (3-3.south east)
(3-1.north west) -- (4-3.south east)
(4-1.north west) -- (5-3.south east)
(5-1.north west) -- (6-3.south east) ;
\end{NiceArray}

```

$$\begin{array}{rcl}
u_1 - u_0 &=& r \\
u_2 - u_1 &=& r \\
u_3 - u_2 &=& r \\
u_4 - u_3 &=& r \\
&\vdots& \\
u_n - u_{n-1} &=& r \\
\hline
u_n - u_0 &=& nr
\end{array}$$

15.3 The nodes which indicate the position of the rules

The package `nicematrix` creates a PGF/Tikz node merely called i (with the classical prefix) at the intersection of the horizontal rule of number i and the vertical rule of number i (more specifically the potential position of those rules because maybe there are not actually drawn). The last node has also an alias called `last`. There is also a node called $i.5$ midway between the node i and the node $i+1$. These nodes are available in the `\CodeBefore` and the `\CodeAfter`.

1	1.5	tulipe	lys
arum	2.5	violette mauve	
muguet	dahlia	3.5	4

If we use Tikz (we remind that `nicematrix` does not load Tikz by default, by only PGF, which is a sub-layer of Tikz), we can access, in the `\CodeAfter` but also in the `\CodeBefore`, to the intersection of the (potential) horizontal rule i and the (potential) vertical rule j with the syntax $(i|-j)$.

```

\begin{NiceMatrix}
\CodeBefore
\tikz \draw [fill=red!15] (7-|4) |- (8-|5) |- (9-|6) |- cycle ;
\Body
1 \\
1 & 1 \\
1 & 2 & 1 \\
1 & 3 & 3 & 1 \\
1 & 4 & 6 & 4 & 1 \\
1 & 5 & 10 & 10 & 5 & 1 \\
1 & 6 & 15 & 20 & 15 & 6 & 1 \\
1 & 7 & 21 & 35 & 35 & 21 & 7 & 1 \\
1 & 8 & 28 & 56 & 70 & 56 & 28 & 8 & 1
\end{NiceMatrix}

```

1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
1 6 15 20 15 6 1
1 7 21 35 35 21 7 1
1 8 28 56 70 56 28 8 1

The nodes of the form *i.5* may be used, for example to cross a row of a matrix (if Tikz is loaded).

```
$\begin{pNiceArray}{ccc|c}
2 & 1 & 3 & 0 \\
3 & 3 & 1 & 0 \\
3 & 3 & 1 & 0
\CodeAfter
\tikz \draw [red] (3.5-|1) -- (3.5-|last) ;
\end{pNiceArray}$
```

$$\left(\begin{array}{ccc|c} 2 & 1 & 3 & 0 \\ 3 & 3 & 1 & 0 \\ 3 & 3 & 1 & 0 \end{array} \right)$$

15.4 The nodes corresponding to the command \SubMatrix

The command `\SubMatrix` available in the `\CodeAfter` has been described p. 29.

If a command `\SubMatrix` has been used with the key `name` with an expression such as `name=MyName` three PGF/Tikz nodes are created with the names `MyName-left`, `MyName` and `MyName-right`.

The nodes `MyName-left` and `MyName-right` correspond to the delimiters left and right and the node `MyName` correspond to the submatrix itself.

In the following example, we have highlighted these nodes (the submatrix itself has been created with `\SubMatrix\{{2-2}\{3-3\}\}).`

$$\left(\begin{array}{cccc} 121 & 23 & 345 & 345 \\ 45 & \left\{ \begin{array}{cc} 346 & 863 \end{array} \right\} 444 \\ 3462 & \left\{ \begin{array}{cc} 38458 & 34 \end{array} \right\} 294 \\ 34 & 7 & 78 & 309 \end{array} \right)$$

16 API for the developpers

The package `nicematrix` provides two variables which are internal but public⁴⁸:

- `\g_nicematrix_code_before_tl` ;
- `\g_nicematrix_code_after_tl`.

These variables contain the code of what we have called the “code-before” (usually specified at the beginning of the environment with the syntax using the keywords `\CodeBefore` and `\Body`) and the “code-after” (usually specified at the end of the environment after the keyword `\CodeAfter`). The developper can use them to add code from a cell of the array (the affectation must be global, allowing to exit the cell, which is a TeX group).

One should remark that the use of `\g_nicematrix_code_before_tl` needs one compilation more (because the instructions are written on the `aux` file to be used during the next run).

⁴⁸ According to the LaTeX3 conventions, each variable with name beginning with `\g_nicematrix` ou `\l_nicematrix` is public and each variable with name beginning with `\g_nicematrix` or `\l_nicematrix` is private.

Example: We want to write a command `\crossbox` to draw a cross in the current cell. This command will take in an optional argument between square brackets for a list of pairs *key-value* which will be given to Tikz before the drawing.

It's possible to program such command `\crossbox` as follows, explicitly using the public variable `\g_nicematrix_code_after_tl`.

```
\ExplSyntaxOn
\cs_new_protected:Nn \__pantigny_crossbox:nnn
{
 \tikz \draw [ #3 ]
 ( #1 -| \int_eval:n { #2 + 1 } ) -- ( \int_eval:n { #1 + 1 } -| #2 )
 ( #1 -| #2 ) -- ( \int_eval:n { #1 + 1 } -| \int_eval:n { #2 + 1 } ) ;
}

\NewDocumentCommand \crossbox { ! O{ } }
{
 \tl_gput_right:Nx \g_nicematrix_code_after_tl
 {
 \__pantigny_crossbox:nnn
 { \int_use:c { c@iRow } }
 { \int_use:c { c@jCol } }
 { \exp_not:n { #1 } }
 }
}
\ExplSyntaxOff
```

Here is an example of utilisation:

```
\begin{NiceTabular}{ccc}[hvlines]
merlan & requin & cabillaud \\
baleine & \crossbox[red] & morue \\
mante & raie & poule
\end{NiceTabular}
```

merlan	requin	cabillaud
baleine	requin	morue
mante	raie	poule

17 Technical remarks

17.1 Diagonal lines

By default, all the diagonal lines⁴⁹ of a same array are “parallelized”. That means that the first diagonal line is drawn and, then, the other lines are drawn parallel to the first one (by rotation around the left-most extremity of the line). That's why the position of the instructions `\Ddots` in the array can have a marked effect on the final result.

In the following examples, the first `\Ddots` instruction is written in color:

Example with parallelization (default):

```
$A = \begin{pNiceMatrix}
1 & \Cdots & & 1 & \\
a+b & \Ddots & & \Vdots & \\
\Vdots & \Ddots & & & \\
a+b & \Cdots & a+b & & 1
\end{pNiceMatrix}$
```

$$A = \begin{pmatrix} 1 & \cdots & \cdots & \cdots & 1 \\ a+b & \cdots & \cdots & \cdots & \cdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ a+b & \cdots & \cdots & \cdots & 1 \end{pmatrix}$$

⁴⁹We speak of the lines created by `\Ddots` and not the lines created by a command `\line` in the `\CodeAfter`.

```
$A = \begin{pNiceMatrix}
1 & \cdots & & 1 \\
a+b & & \cdots & \vdots \\
\vdots & \text{\textbackslash Ddots} & \text{\textbackslash Ddots} & \\
a+b & \cdots & a+b & 1
\end{pNiceMatrix}$
```

$$A = \begin{pmatrix} 1 & \cdots & & 1 \\ a+b & \cdots & \cdots & \\ \vdots & \cdots & \cdots & \\ a+b & \cdots & a+b & 1 \end{pmatrix}$$

It's possible to turn off the parallelization with the option `parallelize-diags` set to `false`:

The same example without parallelization:

$$A = \begin{pmatrix} 1 & \cdots & & 1 \\ a+b & \cdots & \cdots & \\ \vdots & \cdots & \cdots & \\ a+b & \cdots & a+b & 1 \end{pmatrix}$$

It's possible to specify the instruction `\Ddots` which will be drawn first (and which will be used to draw the other diagonal dotted lines when the parallelization is in force) with the key `draw-first: \Ddots[draw-first]`.

17.2 The “empty” cells

An instruction like `\Ldots`, `\Cdots`, etc. tries to determine the first non-empty cell on both sides. When the key `corners` is used (cf. p. 10), `nicematrix` computes corners consisting of empty cells. However, an “empty cell” is not necessarily a cell with no TeX content (that is to say a cell with no token between the two ampersands `&`). The precise rules are as follow.

- An implicit cell is empty. For example, in the following matrix:

```
\begin{pmatrix}
a & b \\
c
\end{pmatrix}
```

the last cell (second row and second column) is empty.

- Each cell whose TeX output has a width equal to zero is empty.
- A cell containing the command `\NotEmpty` is not empty (and a PGF/Tikz node) is created in that cell.
- A cell with a command `\Hspace` (or `\Hspace*`) is empty. This command `\Hspace` is a command defined by the package `nicematrix` with the same meaning as `\hspace` except that the cell where it is used is considered as empty. This command can be used to fix the width of some columns of the matrix without interfering with `nicematrix`.
- A cell of a column of type `p`, `m` or `t` is always considered as not empty. *Caution* : One should not rely upon that point because it may change in a future version of `nicematrix`. On the other side, a cell of a column of type `V` of `varwidth` (cf. p. 20) is empty when its TeX content has a width equal to zero.

17.3 The option `exterior-arraycolsep`

The environment `{array}` inserts an horizontal space equal to `\arraycolsep` before and after each column. In particular, there is a space equal to `\arraycolsep` before and after the array. This feature of the environment `{array}` was probably not a good idea⁵⁰. The environment `{matrix}`

⁵⁰In the documentation of `{amsmath}`, we can read: *The extra space of `\arraycolsep` that `array` adds on each side is a waste so we remove it [in `{matrix}`] (perhaps we should instead remove it from `array` in general, but that's a harder task).*

of `amsmath` and its variants (`{pmatrix}`, `{vmatrix}`, etc.) of `amsmath` prefer to delete these spaces with explicit instructions `\hskip -\arraycolsep`⁵¹. The package `nicematrix` does the same in all its environments, `{NiceArray}` included. However, if the user wants the environment `{NiceArray}` behaving by default like the environment `{array}` of `array` (for example, when adapting an existing document) it's possible to control this behaviour with the option `exterior=\arraycolsep`, set by the command `\NiceMatrixOptions`. With this option, exterior spaces of length `\arraycolsep` will be inserted in the environments `{NiceArray}` (the other environments of `nicematrix` are not affected).

17.4 Incompatibilities

The package `nicematrix` is not compatible with the class `ieeaccess` (because that class is not compatible with PGF/Tikz).⁵²

In order to use `nicematrix` with the class `aastex631`, you have to add the following lines in the preamble of your document :

```
\BeforeBegin{NiceTabular}{\let\begin\BeginEnvironment\let\end\EndEnvironment}
\BeforeBegin{NiceArray}{\let\begin\BeginEnvironment}
\BeforeBegin{NiceMatrix}{\let\begin\BeginEnvironment}
```

In order to use `nicematrix` with the class `sn-jnl`, `pgf` must be loaded before the `\documentclass`:

```
\RequirePackage{pgf}
\documentclass{sn-jnl}
```

The package `nicematrix` is not fully compatible with the package `arydshln` (because this package redefines many internal of `array`). By any means, in the context of `nicematrix`, it's recommended to draw dashed rules with the tools provided by `nicematrix`, by creating a customized line style with `custom-line`: cf. p. 11.

18 Examples

18.1 Utilisation of the key “tikz” of the command `\Block`

The key `tikz` of the command `\Block` is available only when Tikz is loaded.⁵³
For the following example, we need also the Tikz library `patterns`.

```
\usetikzlibrary{patterns}

\ttfamily \small
\begin{NiceTabular}{X[m] X[m] X[m]}[hvlines,cell-space-limits=3pt]
\Block[tikz={pattern=grid,pattern color=lightgray}]{}
  {pattern = grid,\pattern color = lightgray}
& \Block[tikz={pattern = north west lines,pattern color=blue}]{}
  {pattern = north west lines,\pattern color = blue}
& \Block[tikz={outer color = red!50, inner color=white }]{2-1}
  {outer color = red!50,\inner color = white} \\
\Block[tikz={pattern = sixpointed stars, pattern color = blue!15}]{}
  {pattern = sixpointed stars,\pattern color = blue!15}
```

⁵¹ And not by inserting `@{}` on both sides of the preamble of the array. As a consequence, the length of the `\hline` is not modified and may appear too long, in particular when using square brackets.

⁵² See <https://tex.stackexchange.com/questions/528975/error-loading-tikz-in-ieeaccess-class>

⁵³ By default, `nicematrix` only loads PGF, which is a sub-layer of Tikz.

```

& \Block[tikz={left color = blue!50}]{}
 {left color = blue!50} \\
\end{NiceTabular}

```

pattern = grid, pattern color = lightgray	pattern = north west lines, pattern color = blue	outer color = red!50, inner color = white
pattern = sixpointed stars, pattern color = blue!15	left color = blue!50	

18.2 Notes in the tabulars

The tools provided by `nicematrix` for the composition of the tabular notes have been presented in the section 12 p. 32.

Let's consider that we wish to number the notes of a tabular with stars.⁵⁴

First, we write a command `\stars` similar the well-known commands `\arabic`, `\alph`, `\Alph`, etc. which produces a number of stars equal to its argument⁵⁵

```

\ExplSyntaxOn
\NewDocumentCommand \stars { m }
  { \prg_replicate:nn { \value { #1 } } { $ \star $ } }
\ExplSyntaxOff

```

Of course, we change the style of the labels with the key `notes/style`. However, it would be interesting to change also some parameters in the type of list used to compose the notes at the end of the tabular. First, we required a composition flush right for the labels with the setting `align=right`. Moreover, we want the labels to be composed on a width equal to the width of the widest label. The widest label is, of course, the label with the greatest number of stars. We know that number: it is equal to `\value{tabularnote}` (because `tabularnote` is the LaTeX counter used by `\tabularnote` and, therefore, at the end of the tabular, its value is equal to the total number of tabular notes). We use the key `widest*` of `enumitem` in order to require a width equal to that value: `widest*=\value{tabularnote}`.

```

\niceMatrixOptions
{
  notes =
  {
 style = \stars{#1} ,
 enumitem-keys =
 {
 widest* = \value{tabularnote} ,
 align = right
 }
  }
}

\begin{NiceTabular}{llr}
\toprule
\RowStyle{\bfseries}
Last name & First name & Birth day \\
\midrule
Achard\tabularnote{Achard is an old family of the Poitou.}
& Jacques & 5 juin 1962 \\
Lefebvre\tabularnote{The name Lefebvre is an alteration of the name Lefebure.}
& Mathilde & 23 mai 1988 \\

```

⁵⁴Of course, it's realistic only when there is very few notes in the tabular.

⁵⁵In fact: the value of its argument.

Vanesse & Stephany & 30 octobre 1994 \\
Dupont & Chantal & 15 janvier 1998 \\\
\bottomrule
\end{NiceTabular}

Last name	First name	Birth day
Achard*	Jacques	June 5, 2005
Lefebvre**	Mathilde	January 23, 1975
Vanesse	Stephany	October 30, 1994
Dupont	Chantal	January 15, 1998

*Achard is an old family of the Poitou.

**The name Lefebvre is an alteration of the name Lefebure.

18.3 Dotted lines

An example with the resultant of two polynomials:

```

\setlength{\extrarowheight}{1mm}
\begin{vNiceArray}{cccc:ccc}[columns-width=6mm]
a_0 & & & b_0 & & & \\
a_1 & \Ddots&& b_1 & \Ddots&& \\
\Vdots&\Ddots&& \Vdots & \Ddots&b_0 & \\
a_p & & \&a_0 & & & \\
& \Ddots&\&a_1 & b_q & & \Vdots\\
& & \&\Vdots & & \Ddots& \\
& \&\&a_p & & & b_q \\
\end{vNiceArray}\]

```

An example for a linear system:

```

\$begin{pNiceArray}{*6c|c}[nullify-dots,last-col,code-for-last-col=\scriptstyle]
1 & 1 & 1 &\Cdots & 1 & 0 & \\
0 & 1 & 0 &\Cdots & 0 & L_2 \gets L_2-L_1 \\
0 & 0 & 1 &\Ddots & \Vdots & L_3 \gets L_3-L_1 \\
& & &\Ddots & & \Vdots & \Vdots \\
\Vdots & & &\Ddots & 0 & \\
0 & & &\Cdots & 0 & 1 & 0 & L_n \gets L_n-L_1
\end{pNiceArray}$

```

$$\left(\begin{array}{cccc|c} 1 & 1 & 1 & \dots & 1 & 0 \\ 0 & 1 & 0 & \dots & 0 & \vdots \\ 0 & 0 & 1 & \ddots & \ddots & L_2 \leftarrow L_2 - L_1 \\ \vdots & & & \ddots & \ddots & L_3 \leftarrow L_3 - L_1 \\ \vdots & & & & 0 & \vdots \\ 0 & \dots & \dots & \dots & 0 & L_n \leftarrow L_n - L_1 \\ 0 & \dots & \dots & \dots & 1 & 0 \end{array} \right)$$

18.4 Dotted lines which are no longer dotted

The option `line-style` controls the style of the lines drawn by `\Ldots`, `\Cdots`, etc. Thus, it's possible with these commands to draw lines which are not longer dotted.

```
\NiceMatrixOptions{code-for-first-row = \scriptstyle,code-for-first-col = \scriptstyle }
\setcounter{MaxMatrixCols}{12}
\newcommand{\blue}{\color{blue}}
\begin{pNiceMatrix}[last-row,last-col,nullify-dots,xdots/line-style={dashed,blue}]
1 & & \Vdots & & & \Vdots \\
& \Ddots[line-style=standard] \\
& & 1 \\
\cdots[color=blue,line-style=dashed]& & & \blue 0 &
\cdots & & \blue 1 & & \leftarrow i \\
& & & 1 \\
& & \Vdots & & \Ddots[line-style=standard] & & \Vdots \\
& & & & 1 \\
\cdots & & \cdots & & \cdots & & \leftarrow j \\
& & & & & & 1 \\
& & & & & \Ddots[line-style=standard] \\
& & & \Vdots & & & \Vdots & & 1 \\
& & & \overset{\uparrow}{i} & & & \overset{\uparrow}{j} \\
\end{pNiceMatrix}]
```

In fact, it's even possible to draw solid lines with the commands `\Cdots`, `\Vdots`, etc.⁵⁶

```
\NiceMatrixOptions
  {nullify-dots,code-for-first-col = \color{blue},code-for-first-row=\color{blue}}
$\begin{pNiceMatrix}[first-row,first-col]
 & & \Ldots[line-style={solid,<->},shorten=0pt]^{\text{ columns}} \\
& 1 & 1 & 1 & \Ldots & 1 \\
& 1 & 1 & 1 & & 1 \\
\Vdots[line-style={solid,<->}]_{\text{ rows}} & 1 & 1 & 1 & & 1 \\
& 1 & 1 & 1 & & 1

```

⁵⁶In this document, the Tikz library arrows.meta has been loaded, which impacts the shape of the arrow tips.

```

& 1 & 1 & 1 & \Ldots & 1
\end{pNiceMatrix}$

```

$$\begin{pmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & 1 & 1 & & 1 \\ 1 & 1 & 1 & & 1 \\ 1 & 1 & 1 & & 1 \\ 1 & 1 & 1 & \dots & 1 \end{pmatrix}$$

n columns
n rows

18.5 Dashed rules

In the following example, we use the command `\Block` to draw dashed rules. For that example, Tikz should be loaded (by `\usepackage{tikz}`).

```

\begin{pNiceMatrix}
\Block[borders={bottom,right,tikz=dashed}]{2-2}{}
1 & 2 & 0 & 0 & 0 & 0 \\
4 & 5 & 0 & 0 & 0 & 0 \\
0 & 0 & \Block[borders={bottom,top,right,left,tikz=dashed}]{2-2}{}
 7 & 1 & 0 & 0 \\
0 & 0 & -1 & 2 & 0 & 0 \\
0 & 0 & 0 & 0 & \Block[borders={left,top,tikz=dashed}]{2-2}{}
 3 & 4 \\
0 & 0 & 0 & 0 & 1 & 4
\end{pNiceMatrix}

```

$$\begin{pmatrix} 1 & 2 & | & 0 & 0 & 0 & 0 \\ 4 & 5 & | & 0 & 0 & 0 & 0 \\ \hline 0 & 0 & | & 7 & 1 & 0 & 0 \\ 0 & 0 & | & -1 & 2 & 0 & 0 \\ 0 & 0 & | & 0 & 0 & 3 & 4 \\ 0 & 0 & | & 0 & 1 & 4 & \end{pmatrix}$$

18.6 Stacks of matrices

We often need to compose mathematical matrices on top on each other (for example for the resolution of linear systems).

In order to have the columns aligned one above the other, it's possible to fix a width for all the columns. That's what is done in the following example with the environment `{NiceMatrixBlock}` and its option `auto-columns-width`.

```

\begin{NiceMatrixBlock}[auto-columns-width]
\niceMatrixOptions
{
 light-syntax,
 last-col, code-for-last-col = \color{blue} \scriptstyle,
}
\setlength{\extrarowheight}{1mm}

$\begin{pNiceArray}{rrrr|r}
12 & -8 & 7 & 5 & 3 {} ;
3 & -18 & 12 & 1 & 4 ;
-3 & -46 & 29 & -2 & -15 ;
9 & 10 & -5 & 4 & 7
\end{pNiceArray}$

```

```

\smallskip
$\begin{pNiceArray}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & -192 & 123 & -3 & -57 \\
0 & -64 & 41 & -1 & -19 \\
\end{pNiceArray}$

```

```

\smallskip
$\begin{pNiceArray}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & 0 & 0 & 0 & \gets 3L_2 + L_3 \\
\end{pNiceArray}$

```

```

\smallskip
$\begin{pNiceArray}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & -192 & 123 & -3 & -57 \\
0 & -64 & 41 & -1 & -19 \\
\end{pNiceArray}$

```

\end{NiceMatrixBlock}

$$\left(\begin{array}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
3 & -18 & 12 & 1 & 4 \\
-3 & -46 & 29 & -2 & -15 \\
9 & 10 & -5 & 4 & 7
\end{array} \right)$$

$$\left(\begin{array}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & -192 & 123 & -3 & -57 \\
0 & -64 & 41 & -1 & -19
\end{array} \right) \begin{matrix} L_2 \leftarrow L_1 - 4L_2 \\ L_3 \leftarrow L_1 + 4L_3 \\ L_4 \leftarrow 3L_1 - 4L_4 \end{matrix}$$

$$\left(\begin{array}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & 0 & 0 & 0 & 0
\end{array} \right) \begin{matrix} L_3 \leftarrow 3L_2 + L_3 \end{matrix}$$

$$\left(\begin{array}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19
\end{array} \right)$$

However, one can see that the last matrix is not perfectly aligned with others. That's why, in LaTeX, the parenthesis have not exactly the same width (smaller parenthesis are a bit slimmer).

In order to solve that problem, it's possible to require the delimiters to be composed with the maximal width, thanks to the boolean key `delimiters/max-width`.

```

\begin{NiceMatrixBlock}[auto-columns-width]
\niceMatrixOptions
{
 delimiters/max-width,
 light-syntax,
 last-col, code-for-last-col = \color{blue}\scriptstyle,
}
\setlength{\extrarowheight}{1mm}

$\begin{pNiceArray}{rrrr|r}
12 & -8 & 7 & 5 & 3 \\
3 & -18 & 12 & 1 & 4 \\
-3 & -46 & 29 & -2 & -15 \\
9 & 10 & -5 & 4 & 7
\end{pNiceArray}$

```

```

\end{pNiceArray}$
...
\end{NiceMatrixBlock}


$$\left( \begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 3 & -18 & 12 & 1 & 4 \\ -3 & -46 & 29 & -2 & -15 \\ 9 & 10 & -5 & 4 & 7 \end{array} \right)$$


$$\left( \begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & -192 & 123 & -3 & -57 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right) \begin{matrix} L_2 \leftarrow L_1 - 4L_2 \\ L_3 \leftarrow L_1 + 4L_3 \\ L_4 \leftarrow 3L_1 - 4L_4 \end{matrix}$$


$$\left( \begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right) \begin{matrix} L_3 \leftarrow 3L_2 + L_3 \end{matrix}$$


$$\left( \begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \end{array} \right)$$


```

If you wish an alignment of the different matrices without the same width for all the columns, you can construct a unique array and place the parenthesis with commands `\SubMatrix` in the `\CodeAfter`. Of course, that array can't be broken by a page break.

```

\setlength{\extrarowheight}{1mm}
\begin{NiceMatrix}[ r, last-col=6, code-for-last-col = \scriptstyle \color{blue} ]
12 & -8 & 7 & 5 & 3 \\
3 & -18 & 12 & 1 & 4 \\
-3 & -46 & 29 & -2 & -15 \\
9 & 10 & -5 & 4 & 7 \\ \hline[1mm]
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
0 & 0 & 0 & 0 & 0 \\ \hline
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19
\end{NiceMatrix}
\CodeAfter [sub-matrix/vlines=4]
\SubMatrix({1-1}{4-5})
\SubMatrix({5-1}{8-5})
\SubMatrix({9-1}{11-5})
\SubMatrix({12-1}{13-5})
\end{NiceMatrix}

```

$$\left(\begin{array}{cccc|c}
 12 & -8 & 7 & 5 & 3 \\
 3 & -18 & 12 & 1 & 4 \\
 -3 & -46 & 29 & -2 & -15 \\
 9 & 10 & -5 & 4 & 7
 \end{array} \right)$$

$$\left(\begin{array}{cccc|c}
 12 & -8 & 7 & 5 & 3 \\
 0 & 64 & -41 & 1 & 19 \\
 0 & -192 & 123 & -3 & -57 \\
 0 & -64 & 41 & -1 & -19
 \end{array} \right) \begin{matrix} L_2 \leftarrow L_1 - 4L_2 \\ L_3 \leftarrow L_1 + 4L_3 \\ L_4 \leftarrow 3L_1 - 4L_4 \end{matrix}$$

$$\left(\begin{array}{cccc|c}
 12 & -8 & 7 & 5 & 3 \\
 0 & 64 & -41 & 1 & 19 \\
 0 & 0 & 0 & 0 & 0
 \end{array} \right) \begin{matrix} L_3 \leftarrow 3L_2 + L_3 \end{matrix}$$

$$\left(\begin{array}{cccc|c}
 12 & -8 & 7 & 5 & 3 \\
 0 & 64 & -41 & 1 & 19 \\
 0 & 0 & 0 & 0 & 0
 \end{array} \right)$$

In this tabular, the instructions `\SubMatrix` are executed after the composition of the tabular and, thus, the vertical rules are drawn without adding space between the columns.

In fact, it's possible, with the key `vlines-in-sub-matrix`, to choice a letter in the preamble of the array to specify vertical rules which will be drawn in the `\SubMatrix` only (by adding space between the columns).

```

\setlength{\extrarowheight}{1mm}
\begin{NiceArray}
[
 vlines-in-sub-matrix=I,
 last-col,
 code-for-last-col = \scriptstyle \color{blue}
]
{rrrrIr}
12 & -8 & 7 & 5 & 3 \\
3 & -18 & 12 & 1 & 4 \\
-3 & -46 & 29 & -2 & -15 \\
9 & 10 & -5 & 4 & 7 \\[1mm]
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 & \gets L_1-4L_2 \\
0 & -192 & 123 & -3 & -57 & \gets L_1+4L_3 \\
0 & -64 & 41 & -1 & -19 & \gets 3L_1-4L_4 \\[1mm]
12 & -8 & 7 & 5 & 3 \\
0 & 64 & -41 & 1 & 19 \\
\CodeAfter
 \SubMatrix({1-1}{4-5})
 \SubMatrix({5-1}{8-5})
 \SubMatrix({9-1}{11-5})
 \SubMatrix({12-1}{13-5})
\end{NiceArray}

```

$$\begin{array}{c}
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 3 & -18 & 12 & 1 & 4 \\ -3 & -46 & 29 & -2 & -15 \\ 9 & 10 & -5 & 4 & 7 \end{array} \right) \\
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & -192 & 123 & -3 & -57 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right) \xrightarrow{L_2 \leftarrow L_1 - 4L_2} \\
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right) \xrightarrow{L_3 \leftarrow L_1 + 4L_3} \\
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right) \xrightarrow{L_4 \leftarrow 3L_1 - 4L_4} \\
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right) \xrightarrow{L_3 \leftarrow 3L_2 + L_3} \\
 \left(\begin{array}{cccc|c} 12 & -8 & 7 & 5 & 3 \\ 0 & 64 & -41 & 1 & 19 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & -64 & 41 & -1 & -19 \end{array} \right)
 \end{array}$$

18.7 How to highlight cells of a matrix

In order to highlight a cell of a matrix, it's possible to "draw" that cell with the key `draw` of the command `\Block` (this is one of the uses of a mono-cell block⁵⁷).

```
$\begin{pNiceArray}{>{\strut}cccc}[margin, rules/color=blue]
\Block[draw]{}{a_{11}} & a_{12} & a_{13} & a_{14} \\
a_{21} & \Block[draw]{}{a_{22}} & a_{23} & a_{24} \\
a_{31} & a_{32} & \Block[draw]{}{a_{33}} & a_{34} \\
a_{41} & a_{42} & a_{43} & \Block[draw]{}{a_{44}}
\end{pNiceArray}$
```

$$\left(\begin{array}{cccc} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & \boxed{a_{22}} & a_{23} & a_{24} \\ a_{31} & a_{32} & \boxed{a_{33}} & a_{34} \\ a_{41} & a_{42} & a_{43} & \boxed{a_{44}} \end{array} \right)$$

We should remark that the rules we have drawn are drawn *after* the construction of the array and thus, they don't spread the cells of the array. We recall that, on the other side, the commands `\hline` and `\Hline`, the specifier "`|`" and the options `hlines`, `vlines`, `hvlines` and `hvlines-except-borders` spread the cells.⁵⁸

It's possible to color a row with `\rowcolor` in the `code-before` (or with `\rowcolor` in the first cell of the row if the key `colortbl-like` is used—even when `colortbl` is not loaded).

```
\begin{pNiceArray}{>{\strut}cccc}[margin, extra-margin=2pt, colortbl-like]
\rowcolor{red!15}A_{11} & A_{12} & A_{13} & A_{14} \\
A_{21} & \rowcolor{red!15}A_{22} & A_{23} & A_{24} \\
A_{31} & A_{32} & \rowcolor{red!15}A_{33} & A_{34} \\
A_{41} & A_{42} & A_{43} & \rowcolor{red!15}A_{44}
\end{pNiceArray}
```

⁵⁷We recall that, if the first mandatory argument of the command `\Block` is left empty, that means that the block is a mono-cell block

⁵⁸For the command `\cline`, see the remark p. 8.

$$\begin{pmatrix} A_{11} & A_{12} & A_{13} & A_{14} \\ A_{21} & A_{22} & A_{23} & A_{24} \\ A_{31} & A_{32} & A_{33} & A_{34} \\ A_{41} & A_{42} & A_{43} & A_{44} \end{pmatrix}$$

However, it's not possible to do a fine tuning. That's why we describe now a method to highlight a row of the matrix.

That example and the following ones require Tikz (by default, `nicematrix` only loads PGF, which is a sub-layer of Tikz) and the Tikz library `fit`. The following lines in the preamble of your document do the job:

```
\usepackage{tikz}
\usetikzlibrary{fit}
```

We create a rectangular Tikz node which encompasses the nodes of the second row by using the tools of the Tikz library `fit`. Those nodes are not available by default in the `\CodeBefore` (for efficiency). We have to require their creation with the key `create-cell-nodes` of the keyword `\CodeBefore`.

```
\tikzset{highlight/.style={rectangle,
 fill=red!15,
 rounded corners = 0.5 mm,
 inner sep=1pt,
 fit=#1}}

$ \begin{bNiceMatrix}[create-cell-nodes]
\CodeBefore [create-cell-nodes]
\tikz \node [highlight = (2-1) (2-3)] {} ;
\Body
0 & \Cdots & 0 \\
1 & \Cdots & 1 \\
0 & \Cdots & 0 \\
\end{bNiceMatrix}$
```

$$\begin{bmatrix} 0 & \dots & 0 \\ 1 & \dots & 1 \\ 0 & \dots & 0 \end{bmatrix}$$

We consider now the following matrix. If we want to highlight each row of this matrix, we can use the previous technique three times.

```
\[\begin{pNiceArray}{ccc}[last-col]
\CodeBefore [create-cell-nodes]
\begin{tikzpicture}
\node [highlight = (1-1) (1-3)] {} ;
\node [highlight = (2-1) (2-3)] {} ;
\node [highlight = (3-1) (3-3)] {} ;
\end{tikzpicture}
\Body
a & a + b & a + b + c & L_1 \\
a & a & a + b & L_2 \\
a & a & a & L_3
\end{pNiceArray}\]
```

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix} \begin{matrix} L_1 \\ L_2 \\ L_3 \end{matrix}$$

The result may seem disappointing. We can improve it by using the “medium nodes” instead of the “normal nodes”.

```

\begin{pNiceArray}{ccc}[last-col,create-medium-nodes]
\CodeBefore [create-cell-nodes]
\begin{tikzpicture} [name suffix = -medium]
\node [highlight = (1-1) (1-3)] {};
\node [highlight = (2-1) (2-3)] {};
\node [highlight = (3-1) (3-3)] {};
\end{tikzpicture}
\Body
a & a + b & a + b + c & L_1 \\
a & a & a + b & L_2 \\
a & a & a & L_3
\end{pNiceArray}

```

$$\begin{pmatrix} a & a+b & a+b+c \\ a & a & a+b \\ a & a & a \end{pmatrix} \begin{matrix} L_1 \\ L_2 \\ L_3 \end{matrix}$$

18.8 Utilisation of \SubMatrix in the \CodeBefore

In the following example, we illustrate the mathematical product of two matrices.

The whole figure is an environment `\NiceArray` and the three pairs of parenthesis have been added with `\SubMatrix` in the `\CodeBefore`.

$$L_i \begin{pmatrix} a_{11} & \dots & \dots & \dots & a_{1n} \\ \vdots & & & & \vdots \\ a_{i1} & \dots & a_{ik} & \dots & a_{in} \\ \vdots & & & & \vdots \\ a_{n1} & \dots & \dots & \dots & a_{nn} \end{pmatrix} \begin{pmatrix} \dots & & & & c_{ij} \\ \vdots & & & & \vdots \\ b_{11} & \dots & b_{1j} & \dots & b_{1n} \\ \vdots & & \vdots & & \vdots \\ b_{k1} & \dots & b_{kj} & \dots & b_{kn} \\ \vdots & & \vdots & & \vdots \\ b_{n1} & \dots & b_{nj} & \dots & b_{nn} \end{pmatrix}$$

```

\tikzset{highlight/.style={rectangle,
 fill=red!15,
 rounded corners = 0.5 mm,
 inner sep=1pt,
 fit=#1}}


\begin{NiceArray}{*{6}{c}}@{\hspace{6mm}}*{5}{c}}[nullify-dots]
\CodeBefore [create-cell-nodes]
\SubMatrix({2-7}{6-11})
\SubMatrix({7-2}{11-6})
\SubMatrix({7-7}{11-11})
\begin{tikzpicture}

```

```

\node [highlight = (9-2) (9-6)] { } ;
\node [highlight = (2-9) (6-9)] { } ;
\end{tikzpicture}
\Body
& & & & & & & \color{blue}\scriptstyle C_j \\
& & & & & & & & b_{11} & \cdots & b_{1j} & \cdots & b_{1n} \\
& & & & & & & & \vdots & & \vdots & & \vdots \\
& & & & & & & & & & & b_{kj} \\
& & & & & & & & & & \vdots & \\
& & & & & & & & & & & b_{nn} \\
& a_{11} & \cdots & & & & & & a_{1n} \\
& \vdots & & & & & & & \vdots & & \\
\color{blue}\scriptstyle L_i
& a_{i1} & \cdots & a_{ik} & \cdots & a_{in} & \cdots & c_{ij} \\
& \vdots & & & & \vdots & & \\
& a_{n1} & \cdots & & & a_{nn} \\
\CodeAfter
\tikz \draw [gray,shorten > = 1mm, shorten < = 1mm] (9-4.north) to [bend left] (4-9.west) ;
\end{NiceArray}

```

19 Implementation

By default, the package `nicematrix` doesn't patch any existing code.

However, when the option `renew-dots` is used, the commands `\cdots`, `\ldots`, `\dots`, `\vdots`, `\ddots` and `\iddots` are redefined in the environments provided by `nicematrix` as explained previously. In the same way, if the option `renew-matrix` is used, the environment `{matrix}` of `amsmath` is redefined.

On the other hand, the environment `{array}` is never redefined.

Of course, the package `nicematrix` uses the features of the package `array`. It tries to be independent of its implementation. Unfortunately, it was not possible to be strictly independent. For example, the package `nicematrix` relies upon the fact that the package `{array}` uses `\ialign` to begin the `\halign`.

Declaration of the package and packages loaded

The prefix `nicematrix` has been registered for this package.

See: [<http://mirrors.ctan.org/macros/latex/contrib/l3kernel/l3prefixes.pdf>](http://mirrors.ctan.org/macros/latex/contrib/l3kernel/l3prefixes.pdf)

First, we load `pgfcore` and the module `shapes`. We do so because it's not possible to use `\usepgfmodule` in `\ExplSyntaxOn`.

```

1 \RequirePackage{pgfcore}
2 \usepgfmodule{shapes}

```

We give the traditional declaration of a package written with the L3 programming layer.

```

3 \RequirePackage{l3keys2e}
4 \ProvidesExplPackage
5 {nicematrix}
6 {\myfiledate}
7 {\myfileversion}
8 {Enhanced arrays with the help of PGF/TikZ}

```

The command for the treatment of the options of `\usepackage` is at the end of this package for technical reasons.

We load some packages.

```

9 \RequirePackage { array }
10 \RequirePackage { amsmath }

```

```

11 \cs_new_protected:Npn \@@_error:n { \msg_error:nn { nicematrix } }
12 \cs_new_protected:Npn \@@_error:nn { \msg_error:nnn { nicematrix } }
13 \cs_generate_variant:Nn \@@_error:nn { n x }
14 \cs_new_protected:Npn \@@_error:nnn { \msg_error:nnnn { nicematrix } }
15 \cs_new_protected:Npn \@@_fatal:n { \msg_fatal:nn { nicematrix } }
16 \cs_new_protected:Npn \@@_fatal:nn { \msg_fatal:nnn { nicematrix } }
17 \cs_new_protected:Npn \@@_msg_new:nn { \msg_new:nnn { nicematrix } }
18 \cs_new_protected:Npn \@@_msg_new:nnn { \msg_new:nnnn { nicematrix } }

19 \cs_new_protected:Npn \@@_msg_redirect_name:nn
20 { \msg_redirect_name:nnn { nicematrix } }

```

Technical definitions

```

21 \tl_new:N \l_@@_argspec_tl
22 \cs_generate_variant:Nn \seq_gset_split:Nnn { N V n }
23 \cs_generate_variant:Nn \keys_define:nn { n x }

24 \hook_gput_code:nnn { begindocument } { . }
25 {
26 \ifpackageloaded { varwidth }
27 { \bool_const:Nn \c_@@_varwidth_loaded_bool { \c_true_bool } }
28 { \bool_const:Nn \c_@@_varwidth_loaded_bool { \c_false_bool } }
29 \ifpackageloaded { arydshln }
30 { \bool_const:Nn \c_@@_arydshln_loaded_bool { \c_true_bool } }
31 { \bool_const:Nn \c_@@_arydshln_loaded_bool { \c_false_bool } }
32 \ifpackageloaded { booktabs }
33 { \bool_const:Nn \c_@@_booktabs_loaded_bool { \c_true_bool } }
34 { \bool_const:Nn \c_@@_booktabs_loaded_bool { \c_false_bool } }
35 \ifpackageloaded { enumitem }
36 { \bool_const:Nn \c_@@_enumitem_loaded_bool { \c_true_bool } }
37 { \bool_const:Nn \c_@@_enumitem_loaded_bool { \c_false_bool } }
38 \ifpackageloaded { tabularx }
39 { \bool_const:Nn \c_@@_tabularx_loaded_bool { \c_true_bool } }
40 { \bool_const:Nn \c_@@_tabularx_loaded_bool { \c_false_bool } }
41 { }
42 \ifpackageloaded { tikz }
43 {

```

In some constructions, we will have to use a `{pgfpicture}` which *must* be replaced by a `{tikzpicture}` if Tikz is loaded. However, this switch between `{pgfpicture}` and `{tikzpicture}` can't be done dynamically with a conditional because, when the Tikz library `external` is loaded by the user, the pair `\tikzpicture-\endtikzpicture` (or `\begin{tikzpicture}-\end{tikzpicture}`) must be statically “visible” (even when externalization is not activated).

That's why we create `\c_@@_pgfortikzpicture_tl` and `\c_@@_endpgfortikzpicture_tl` which will be used to construct in a `\AtBeginDocument` the correct version of some commands. The tokens `\exp_not:N` are mandatory.

```

44 \bool_const:Nn \c_@@_tikz_loaded_bool \c_true_bool
45 \tl_const:Nn \c_@@_pgfortikzpicture_tl { \exp_not:N \tikzpicture }
46 \tl_const:Nn \c_@@_endpgfortikzpicture_tl { \exp_not:N \endtikzpicture }
47 }
48 {
49 \bool_const:Nn \c_@@_tikz_loaded_bool \c_false_bool
50 \tl_const:Nn \c_@@_pgfortikzpicture_tl { \exp_not:N \pgfpicture }
51 \tl_const:Nn \c_@@_endpgfortikzpicture_tl { \exp_not:N \endpgfpicture }
52 }
53 }

```

We test whether the current class is `revtex4-1` (deprecated) or `revtex4-2` because these classes redefines `\array` (of `array`) in a way incompatible with our programmation. At the date January 2022, the current version `revtex4-2` is 4.2e (compatible with `booktabs`).

```
54 \ifclassloaded { revtex4-1 }
```

```

55 { \bool_const:Nn \c_@@_revtex_bool \c_true_bool }
56 {
57 \@ifclassloaded { revtex4-2 }
58 { \bool_const:Nn \c_@@_revtex_bool \c_true_bool }
59 {

```

Maybe one of the previous classes will be loaded inside another class... We try to detect that situation.

```

60 \cs_if_exist:NT \rvtx@iffORMAT@geq
61 { \bool_const:Nn \c_@@_revtex_bool \c_true_bool }
62 { \bool_const:Nn \c_@@_revtex_bool \c_false_bool }
63 }
64 }

65 \cs_generate_variant:Nn \tl_if_single_token_p:n { V }

```

The following regex will be used to modify the preamble of the array when the key `colortbl-like` is used.

```
66 \regex_const:Nn \c_@@_columncolor_regex { \c { columncolor } }
```

If the final user uses `nicematrix`, PGF/Tikz will write instruction `\pgfsyspdfmark` in the aux file. If he changes its mind and no longer loads `nicematrix`, an error may occur at the next compilation because of remanent instructions `\pgfsyspdfmark` in the aux file. With the following code, we try to avoid that situation.

```

67 \cs_new_protected:Npn \@@_provide_pgfsyspdfmark:
68 {
69 \iow_now:Nn \mainaux
70 {
71 \ExplSyntaxOn
72 \cs_if_free:NT \pgfsyspdfmark
73 { \cs_set_eq:NN \pgfsyspdfmark \gobblethree }
74 \ExplSyntaxOff
75 }
76 \cs_gset_eq:NN \@@_provide_pgfsyspdfmark: \prg_do_nothing:
77 }
```

We define a command `\iddots` similar to `\ddots` (\cdots) but with dots going forward ($\cdot\cdot\cdot$). We use `\ProvideDocumentCommand` and so, if the command `\iddots` has already been defined (for example by the package `mathdots`), we don't define it again.

```

78 \ProvideDocumentCommand \iddots { }
79 {
80 \mathinner
81 {
82 \tex_mkern:D 1 mu
83 \box_move_up:nn { 1 pt } { \hbox:n { . } }
84 \tex_mkern:D 2 mu
85 \box_move_up:nn { 4 pt } { \hbox:n { . } }
86 \tex_mkern:D 2 mu
87 \box_move_up:nn { 7 pt }
88 { \vbox:n { \kern 7 pt \hbox:n { . } } }
89 \tex_mkern:D 1 mu
90 }
91 }
```

This definition is a variant of the standard definition of `\ddots`.

In the aux file, we will have the references of the PGF/Tikz nodes created by `nicematrix`. However, when `booktabs` is used, some nodes (more precisely, some `row` nodes) will be defined twice because their position will be modified. In order to avoid an error message in this case, we will redefine `\pgfutil@check@rerun` in the aux file.

```

92 \hook_gput_code:nnn { begindocument } { . }
93 {
```

```

94  \@ifpackageloaded { booktabs }
95 { \iow_now:Nn \mainaux \nicematrix@redefine@check@rerun }
96 { }
97  }
98 \cs_set_protected:Npn \nicematrix@redefine@check@rerun
99 {
100 \cs_set_eq:NN \@@_old_pgfutil@check@rerun \pgfutil@check@rerun

```

The new version of `\pgfutil@check@rerun` will not check the PGF nodes whose names start with `nm-` (which is the prefix for the nodes created by `nicematrix`).

```

101  \cs_set_protected:Npn \pgfutil@check@rerun ##1 ##2
102  {
103 \str_if_eq:eeF { nm- } { \tl_range:nnn { ##1 } 1 3 }
104 { \@@_old_pgfutil@check@rerun { ##1 } { ##2 } }
105  }
106 }

```

We have to know whether `colortbl` is loaded in particular for the redefinition of `\everycr`.

```

107 \bool_new:N \l_@@_colortbl_loaded_bool
108 \hook_gput_code:nnn { begindocument } { . }
109 {
110 \ifpackageloaded { colortbl }
111 { \bool_set_true:N \l_@@_colortbl_loaded_bool }
112 {

```

The command `\CT@arc@` is a command of `colortbl` which sets the color of the rules in the array. We will use it to store the instruction of color for the rules even if `colortbl` is not loaded.

```

113  \cs_set_protected:Npn \CT@arc@ { }
114  \cs_set:Npn \arrayrulecolor #1 # { \CT@arc { #1 } }
115  \cs_set:Npn \CT@arc #1 #2
116  {
117 \dim_compare:nNnT \baselineskip = \c_zero_dim \noalign
118 { \cs_gset:Npn \CT@arc@ { \color { #1 } { #2 } } }
119  }

```

Idem for `\CT@drs@`.

```

120  \cs_set:Npn \doublerulesepcolor #1 # { \CT@drs { #1 } }
121  \cs_set:Npn \CT@drs #1 #2
122  {
123 \dim_compare:nNnT \baselineskip = \c_zero_dim \noalign
124 { \cs_gset:Npn \CT@drsc@ { \color { #1 } { #2 } } }
125  }
126  \cs_set:Npn \hline
127  {
128 \noalign { \ifnum 0 = `} \fi
129 \cs_set_eq:NN \hskip \vskip
130 \cs_set_eq:NN \vrule \hrule
131 \cs_set_eq:NN \@width \@height
132 { \CT@arc@ \vline }
133 \futurelet \reserved@a
134 \xhline
135  }
136 }
137 }

```

We have to redefine `\cline` for several reasons. The command `\@@_cline` will be linked to `\cline` in the beginning of `{NiceArrayWithDelims}`. The following commands must *not* be protected.

```

138 \cs_set:Npn \@@_standard_cline #1 { \@@_standard_cline:w #1 \q_stop }
139 \cs_set:Npn \@@_standard_cline:w #1-#2 \q_stop
140 {
141 \int_compare:nNnT \l_@@_first_col_int = 0 { \omit & }
142 \int_compare:nNnT { #1 } > 1 { \multispan { \int_eval:n { #1 - 1 } } & }
143 \multispan { \int_eval:n { #2 - #1 + 1 } }
144 {
145 \CT@arc@

```

```

146 \leaders \hrule \@height \arrayrulewidth \hfill
The following \skip_horizontal:N \c_zero_dim is to prevent a potential \unskip to delete the
\leaders59
147 \skip_horizontal:N \c_zero_dim
148  }

```

Our \everycr has been modified. In particular, the creation of the row node is in the \everycr (maybe we should put it with the incrementation of \c@iRow). Since the following \cr correspond to a “false row”, we have to nullify \everycr.

```

149  \everycr { }
150  \cr
151  \noalign { \skip_vertical:N -\arrayrulewidth }
152 }

```

The following version of \cline spreads the array of a quantity equal to \arrayrulewidth as does \hline. It will be loaded excepted if the key standard-cline has been used.

```
153 \cs_set:Npn \@@_cline
```

We have to act in a fully expandable way since there may be \noalign (in the \multispan) to detect. That’s why we use \@@_cline_i:en.

```
154 { \@@_cline_i:en \l_@@_first_col_int }
```

The command \cline_i:nn has two arguments. The first is the number of the current column (it *must* be used in that column). The second is a standard argument of \cline of the form *i-j* or the form *i*.

```

155 \cs_set:Npn \@@_cline_i:nn #1 #2 { \@@_cline_i:w #1|#2- \q_stop }
156 \cs_set:Npn \@@_cline_i:w #1|#2-#3 \q_stop
157 {
158 \tl_if_empty:nTF { #3 }
159 { \@@_cline_iii:w #1|#2-#2 \q_stop }
160 { \@@_cline_ii:w #1|#2-#3 \q_stop }
161 }
162 \cs_set:Npn \@@_cline_ii:w #1|#2-#3-\q_stop
163 { \@@_cline_iii:w #1|#2-#3 \q_stop }
164 \cs_set:Npn \@@_cline_iii:w #1|#2-#3 \q_stop
165 {

```

Now, #1 is the number of the current column and we have to draw a line from the column #2 to the column #3 (both included).

```

166 \int_compare:nNnT { #1 } < { #2 }
167 { \multispan { \int_eval:n { #2 - #1 } } & }
168 \multispan { \int_eval:n { #3 - #2 + 1 } }
169 {
170 \CT@arc@%
171 \leaders \hrule \@height \arrayrulewidth \hfill
172 \skip_horizontal:N \c_zero_dim
173 }

```

You look whether there is another \cline to draw (the final user may put several \cline).

```

174 \peek_meaning_remove_ignore_spaces:NTF \cline
175 { & \@@_cline_i:en { \int_eval:n { #3 + 1 } } }
176 { \everycr { } \cr }
177 }
178 \cs_generate_variant:Nn \@@_cline_i:nn { e n }

```

The following command is a small shortcut.

```

179 \cs_new:Npn \@@_math_toggle_token:
180 { \bool_if:NF \l_@@_NiceTabular_bool \c_math_toggle_token }

181 \cs_new_protected:Npn \@@_set_Carc@:
182 { \peek_meaning:NTF [ \@@_set_Carc@_i: \@@_set_Carc@_ii: ]
183 \cs_new_protected:Npn \@@_set_Carc@_i: [ #1 ] #2 \q_stop

```

⁵⁹See question 99041 on TeX StackExchange.

```

184 { \cs_set:Npn \CT@arc@ { \color [ #1 ] { #2 } } }
185 \cs_new_protected:Npn \@@_set_CT@arc@_ii: #1 \q_stop
186 { \cs_set:Npn \CT@arc@ { \color { #1 } } }

187 \cs_new_protected:Npn \@@_set_CT@drsc@:
188 { \peek_meaning:NTF [ \@@_set_CT@drsc@_i: \@@_set_CT@drsc@_ii: ]
189 \cs_new_protected:Npn \@@_set_CT@drsc@_i: [ #1 ] #2 \q_stop
190 { \cs_set:Npn \CT@drsc@ { \color [ #1 ] { #2 } } }
191 \cs_new_protected:Npn \@@_set_CT@drsc@_ii: #1 \q_stop
192 { \cs_set:Npn \CT@drsc@ { \color { #1 } } }

193 \cs_set_eq:NN \@@_old_pgfpointanchor \pgfpointanchor

```

The column S of siunitx

We want to know whether the package `siunitx` is loaded and, if it is loaded, we redefine the `S` columns of `siunitx`.

```

194 \bool_new:N \l_@@_siunitx_loaded_bool
195 \hook_gput_code:nnn { begindocument } { . }
196 {
197 \ifpackageloaded { siunitx }
198 { \bool_set_true:N \l_@@_siunitx_loaded_bool }
199 { }
200 }

```

The command `\@@_renew_NC@rewrite@S:` will be used in each environment of `nicematrix` in order to “rewrite” the `S` column in each environment.

```

201 \hook_gput_code:nnn { begindocument } { . }
202 {
203 \bool_if:nTF { ! \l_@@_siunitx_loaded_bool }
204 { \cs_set_eq:NN \@@_renew_NC@rewrite@S: \prg_do_nothing: }
205 {
206 \cs_new_protected:Npn \@@_renew_NC@rewrite@S:
207 {
208 \renewcommand*\{NC@rewrite@S}[1] []
209 {
\@@temptokena is a toks (not supported by the L3 programming layer).
210 \@@temptokena \exp_after:wN
211 { \tex_the:D \@@temptokena \@@_S: [ ##1 ] }
212 \NC@find
213 }
214 }
215 }
216 }

```

Parameters

The following counter will count the environments `{NiceArray}`. The value of this counter will be used to prefix the names of the Tikz nodes created in the array.

```
217 \int_new:N \g_@@_env_int
```

The following command is only a syntactic shortcut. It must *not* be protected (it will be used in names of PGF nodes).

```
218 \cs_new:Npn \@@_env: { nm - \int_use:N \g_@@_env_int }
```

The command `\NiceMatrixLastEnv` is not used by the package `nicematrix`. It's only a facility given to the final user. It gives the number of the last environment (in fact the number of the current environment but it's meant to be used after the environment in order to refer to that environment — and its nodes — without having to give it a name). This command *must* be expandable since it will be used in `pgf` nodes.

```
219 \NewExpandableDocumentCommand \NiceMatrixLastEnv { }
220 { \int_use:N \g_@@_env_int }
```

The following command is only a syntactic shortcut. The `q` in `qpoint` means *quick*.

```
221 \cs_new_protected:Npn \@@_qpoint:n #1
222 { \pgfpointanchor { \@@_env: - #1 } { center } }
```

The following counter will count the environments `{NiceMatrixBlock}`.

```
223 \int_new:N \g_@@_NiceMatrixBlock_int
```

The dimension `\l_@@_columns_width_dim` will be used when the options specify that all the columns must have the same width (but, if the key `columns-width` is used with the special value `auto`, the boolean `\l_@@_auto_columns_width_bool` also will be raised).

```
224 \dim_new:N \l_@@_columns_width_dim
```

The dimension `\l_@@_col_width_dim` will be available in each cell which belongs to a column of fixed width: `w{...}{...}`, `W{...}{...}`, `p{}`, `m{}`, `b{}` but also `X` (when the actual width of that column is known, that is to say after the first compilation). It's the width of that column. It will be used by some commands `\Block`. A non positive value means that the column has no fixed width (it's a column of type `c`, `r`, `l`, etc.).

```
225 \dim_new:N \l_@@_col_width_dim
226 \dim_set:Nn \l_@@_col_width_dim { -1 cm }
```

The following counters will be used to count the numbers of rows and columns of the array.

```
227 \int_new:N \g_@@_row_total_int
228 \int_new:N \g_@@_col_total_int
```

The following counter corresponds to the key `nb-rows` of the command `\RowStyle`.

```
229 \int_new:N \l_@@_key_nb_rows_int
```

The following token list will contain the type of horizontal alignment of the current cell as provided by the corresponding column. The possible values are `r`, `l`, `c`. For exemple, a column `p[1]{3cm}` will provide the value `l` for all the cells of the column.

```
230 \str_new:N \l_@@_hpos_cell_str
231 \str_set:Nn \l_@@_hpos_cell_str { c }
```

When there is a mono-column block (created by the command `\Block`), we want to take into account the width of that block for the width of the column. That's why we compute the width of that block in the `\g_@@_blocks_wd_dim` and, after the construction of the box `\l_@@_cell_box`, we change the width of that box to take into account the length `\g_@@_blocks_wd_dim`.

```
232 \dim_new:N \g_@@_blocks_wd_dim
```

Idem pour the mono-row blocks.

```
233 \dim_new:N \g_@@_blocks_ht_dim
234 \dim_new:N \g_@@_blocks_dp_dim
```

The following dimension correspond to the key `width` (which may be fixed in `\NiceMatrixOptions` but also in an environment `{NiceTabular}`).

```
235 \dim_new:N \l_@@_width_dim
```

The sequence `\g_@@_names_seq` will be the list of all the names of environments used (via the option `name`) in the document: two environments must not have the same name. However, it's possible to use the option `allow-duplicate-names`.

```
236 \seq_new:N \g_@@_names_seq
```

We want to know whether we are in an environment of `nicematrix` because we will raise an error if the user tries to use nested environments.

```
237 \bool_new:N \l_@@_in_env_bool
```

The following key corresponds to the key `notes/detect_duplicates`.

```
238 \bool_new:N \l_@@_notes_detect_duplicates_bool
239 \bool_set_true:N \l_@@_notes_detect_duplicates_bool
```

If the user uses `{NiceArray}` or `{NiceTabular}` the flag `\l_@@_NiceArray_bool` will be raised.

```
240 \bool_new:N \l_@@_NiceArray_bool
```

In fact, if there is delimiters in the preamble of `{NiceArray}` (eg: `[cccc]`), this boolean will be set to false.

If the user uses `{NiceTabular}` or `{NiceTabular*}`, we will raise the following flag.

```
241 \bool_new:N \l_@@_NiceTabular_bool
```

If the user uses `{NiceTabular*}`, the width of the tabular (in the first argument of the environment `{NiceTabular*}`) will be stored in the following dimension.

```
242 \dim_new:N \l_@@_tabular_width_dim
```

If the user uses an environment without preamble, we will raise the following flag.

```
243 \bool_new:N \l_@@_Matrix_bool
```

The following boolean will be raised when the command `\rotate` is used.

```
244 \bool_new:N \g_@@_rotate_bool
```

In a cell, it will be possible to know whether we are in a cell of a column of type `X` thanks to that flag.

```
245 \bool_new:N \l_@@_X_column_bool
```

We will write in `\g_@@_aux_t1` all the instructions that we have to write on the `aux` file for the current environment. The contain of that token list will be written on the `aux` file at the end of the environment (in an instruction `\tl_gset:cn { c_@@_ \int_use:N \g_@@_env_int _ t1 }`).

```
246 \tl_new:N \g_@@_aux_t1
```

```
247 \cs_new_protected:Npn \@@_test_if_math_mode:
248 {
249 \if_mode_math: \else:
250 \@@_fatal:n { Outside~math~mode }
251 \fi:
252 }
```

The letter used for the vlines which will be drawn only in the sub-matrices. `vlism` stands for *vertical lines in sub-matrices*.

```
253 \tl_new:N \l_@@_letter_vlism_t1
```

The list of the columns where vertical lines in sub-matrices (vlism) must be drawn. Of course, the actual value of this sequence will be known after the analyse of the preamble of the array.

```
254 \seq_new:N \g_@@_cols_vlism_seq
```

The following colors will be used to memorize the color of the potential “first col” and the potential “first row”.

```
255 \colorlet{nicematrix-last-col}{.}
256 \colorlet{nicematrix-last-row}{.}
```

The following string is the name of the current environment or the current command of `nicematrix` (despite its name which contains `env`).

```
257 \str_new:N \g_@@_name_env_str
```

The following string will contain the word *command* or *environment* whether we are in a command of `nicematrix` or in an environment of `nicematrix`. The default value is *environment*.

```
258 \tl_new:N \g_@@_com_or_env_str
259 \tl_gset:Nn \g_@@_com_or_env_str { environment }
```

The following command will be able to reconstruct the full name of the current command or environment (despite its name which contains `env`). This command must *not* be protected since it will be used in error messages and we have to use `\str_if_eq:VnTF` and not `\tl_if_eq:NnTF` because we need to be fully expandable).

```
260 \cs_new:Npn \@@_full_name_env:
261 {
262 \str_if_eq:VnTF \g_@@_com_or_env_str { command }
263 { command \space \c_backslash_str \g_@@_name_env_str }
264 { environment \space \{ \g_@@_name_env_str \} }
265 }
```

The following token list corresponds to the option `code-after` (it’s also possible to set the value of that parameter with the keyword `\CodeAfter`). That parameter is *public*.

```
266 \tl_new:N \g_nicematrix_code_after_tl
```

For the key `code` of the command `\SubMatrix` (itself in the main `\CodeAfter`), we will use the following token list.

```
267 \tl_new:N \l_@@_code_tl
```

The following token list has a function similar to `\g_nicematrix_code_after_tl` but it is used internally by `nicematrix`. In fact, we have to distinguish between `\g_nicematrix_code_after_tl` and `\g_@@_internal_code_after_tl` because we must take care of the order in which instructions stored in that parameters are executed.

```
268 \tl_new:N \g_@@_internal_code_after_tl
```

The counters `\l_@@_old_iRow_int` and `\l_@@_old_jCol_int` will be used to save the values of the potential LaTeX counters `iRow` and `jCol`. These LaTeX counters will be restored at the end of the environment.

```
269 \int_new:N \l_@@_old_iRow_int
270 \int_new:N \l_@@_old_jCol_int
```

The TeX counters `\c@iRow` and `\c@jCol` will be created in the beginning of `{NiceArrayWithDelims}` (if they don’t exist previously).

The following sequence will contain the names (without backslash) of the commands created by `custom-line` (commands used by the final user in order to draw horizontal rules).

```
271 \seq_new:N \l_@@_custom_line_commands_seq
```

The following token list corresponds to the key `rules/color` available in the environments.

```
272 \tl_new:N \l_@@_rules_color_tl
```

The sum of the weights of all the X-columns in the preamble. The weight of a X-column is given as optional argument between square brackets. The default value, of course, is 1.

```
273 \int_new:N \g_@@_total_X_weight_int
```

If there is at least one X-column in the preamble of the array, the following flag will be raised via the aux file. The length `\l_@@_x_columns_dim` will be the width of X-columns of weight 1 (the width of a column of weigh n will be that dimension multiplied by n). That value is computed after the construction of the array during the first compilation in order to be used in the following run.

```
274 \bool_new:N \l_@@_X_columns_aux_bool
275 \dim_new:N \l_@@_X_columns_dim
```

This boolean will be used only to detect in an expandable way whether we are at the beginning of the (potential) column zero, in order to raise an error if `\Hdotsfor` is used in that column.

```
276 \bool_new:N \g_@@_after_col_zero_bool
```

A kind of false row will be inserted at the end of the array for the construction of the `col` nodes (and also to fix the width of the columns when `columns-width` is used). When this special row will be created, we will raise the flag `\g_@@_row_of_col_done_bool` in order to avoid some actions set in the redefinition of `\everycr` when the last `\cr` of the `\halign` will occur (after that row of `col` nodes).

```
277 \bool_new:N \g_@@_row_of_col_done_bool
```

It's possible to use the command `\NotEmpty` to specify explicitely that a cell must be considered as non empty by `nicematrix` (the Tikz nodes are constructed only in the non empty cells).

```
278 \bool_new:N \g_@@_not_empty_cell_bool
```

`\l_@@_code_before_tl` may contain two types of informations:

- A `code-before` written in the aux file by a previous run. When the aux file is read, this `code-before` is stored in `\g_@@_code_before_i_tl` (where i is the number of the environment) and, at the beginning of the environment, it will be put in `\l_@@_code_before_tl`.
- The final user can explicitly add material in `\l_@@_code_before_tl` by using the key `code-before` or the keyword `\CodeBefore` (with the keyword `\Body`).

```
279 \tl_new:N \l_@@_code_before_tl
280 \bool_new:N \l_@@_code_before_bool
```

The following token list will contain the code inserted in each cell of the current row (this token list will be cleared at the beginning of each row).

```
281 \tl_new:N \g_@@_row_style_tl
```

The following dimensions will be used when drawing the dotted lines.

```
282 \dim_new:N \l_@@_x_initial_dim
283 \dim_new:N \l_@@_y_initial_dim
284 \dim_new:N \l_@@_x_final_dim
285 \dim_new:N \l_@@_y_final_dim
```

The L3 programming layer provides scratch dimensions `\l_tmpa_dim` and `\l_tmpb_dim`. We creates two more in the same spirit.

```
286 \dim_zero_new:N \l_@@_tmpc_dim
287 \dim_zero_new:N \l_@@_tmpd_dim
```

Some cells will be declared as “empty” (for example a cell with an instruction `\Cdots`).

```
288 \bool_new:N \g_@@_empty_cell_bool
```

The following dimensions will be used internally to compute the width of the potential “first column” and “last column”.

```
289 \dim_new:N \g_@@_width_last_col_dim
290 \dim_new:N \g_@@_width_first_col_dim
```

The following sequence will contain the characteristics of the blocks of the array, specified by the command `\Block`. Each block is represented by 6 components surrounded by curly braces: `{imin}{jmin}{imax}{jmax}{options}{contents}`.

The variable is global because it will be modified in the cells of the array.

```
291 \seq_new:N \g_@@_blocks_seq
```

We also manage a sequence of the *positions* of the blocks. In that sequence, each block is represented by only five components: `{imin}{jmin}{imax}{jmax}{ name}`. A block with the key `hvlines` won’t appear in that sequence (otherwise, the lines in that block would not be drawn!).

```
292 \seq_new:N \g_@@_pos_of_blocks_seq
```

In fact, this sequence will also contain the positions of the cells with a `\diagbox`. The sequence `\g_@@_pos_of_blocks_seq` will be used when we will draw the rules (which respect the blocks).

We will also manage a sequence for the positions of the dotted lines. These dotted lines are created in the array by `\Cdots`, `\Vdots`, `\Ddots`, etc. However, their positions, that is to say, their extremities, will be determined only after the construction of the array. In this sequence, each item contains five components: `{imin}{jmin}{imax}{jmax}{ name}`.

```
293 \seq_new:N \g_@@_pos_of_xdots_seq
```

The sequence `\g_@@_pos_of_xdots_seq` will be used when we will draw the rules required by the key `hvlines` (these rules won’t be drawn within the virtual blocks corresponding to the dotted lines).

The final user may decide to “stroke” a block (using, for example, the key `draw=red!15` when using the command `\Block`). In that case, the rules specified, for instance, by `hvlines` must not be drawn around the block. That’s why we keep the information of all that stroken blocks in the following sequence.

```
294 \seq_new:N \g_@@_pos_of_stroken_blocks_seq
```

If the user has used the key `corners` (or the key `hvlines-except-corners`, even though that key is deprecated), all the cells which are in an (empty) corner will be stored in the following sequence.

```
295 \seq_new:N \l_@@_corners_cells_seq
```

The list of the names of the potential `\SubMatrix` in the `\CodeAfter` of an environment. Unfortunately, that list has to be global (we have to use it inside the group for the options of a given `\SubMatrix`).

```
296 \seq_new:N \g_@@_submatrix_names_seq
```

The following flag will be raised if the key `width` is used in an environment `{NiceTabular}` (not in a comamnd `\NiceMatrixOptions`). You use it to raise an error when this key is used while no column `X` is used.

```
297 \bool_new:N \l_@@_width_used_bool
```

The sequence `\g_@@_multicolumn_cells_seq` will contain the list of the cells of the array where a command `\multicolumn{n}{...}{...}` with $n > 1$ is issued. In `\g_@@_multicolumn_sizes_seq`, the “sizes” (that is to say the values of n) correspondant will be stored. These lists will be used for the creation of the “medium nodes” (if they are created).

```
298 \seq_new:N \g_@@_multicolumn_cells_seq
299 \seq_new:N \g_@@_multicolumn_sizes_seq
```

The following counters will be used when searching the extremities of a dotted line (we need these counters because of the potential “open” lines in the `\SubMatrix`—the `\SubMatrix` in the `code-before`).

```
300 \int_new:N \l_@@_row_min_int
301 \int_new:N \l_@@_row_max_int
302 \int_new:N \l_@@_col_min_int
303 \int_new:N \l_@@_col_max_int
```

The following sequence will be used when the command `\SubMatrix` is used in the `\CodeBefore` (and not in the `\CodeAfter`). It will contain the position of all the sub-matrices specified in the `code-before`. Each sub-matrix is represented by an “object” of the forme $\{i\}\{j\}\{k\}\{l\}$ where i and j are the number of row and column of the upper-left cell and k and l the number of row and column of the lower-right cell.

```
304 \seq_new:N \g_@@_submatrix_seq
```

We are able to determine the number of columns specified in the preamble (for the environments with explicit preamble of course and without the potential exterior columns).

```
305 \int_new:N \g_@@_static_num_of_col_int
```

The following parameters correspond to the keys `fill`, `draw`, `tikz`, `borders`, and `rounded-corners` of the command `\Block`.

```
306 \tl_new:N \l_@@_fill_tl
307 \tl_new:N \l_@@_draw_tl
308 \seq_new:N \l_@@_tikz_seq
309 \clist_new:N \l_@@_borders_clist
310 \dim_new:N \l_@@_rounded_corners_dim
```

The last parameter has no direct link with the [empty] corners of the array (which are computed and taken into account by `nicematrix` when the key `corners` is used).

The following token list correspond to the key `color` of the command `\Block`.

```
311 \tl_new:N \l_@@_color_tl
```

Here is the dimension for the width of the rule when a block (created by `\Block`) is stroked.

```
312 \dim_new:N \l_@@_line_width_dim
```

The parameters of the horizontal position of the label of a block. If the user uses the key `c` or `C`, the value is `c`. If the user uses the key `l` or `L`, the value is `l`. If the user uses the key `r` or `R`, the value is `r`. If the user has used a capital letter, the boolean `\l_@@_hpos_of_block_cap_bool` will be raised (in the second pass of the analyze of the keys of the command `\Block`).

```
313 \str_new:N \l_@@_hpos_block_str
314 \str_set:Nn \l_@@_hpos_block_str { c }
315 \bool_new:N \l_@@_hpos_of_block_cap_bool
```

For the vertical position, the possible values are `c`, `t` and `b`. Of course, it would be interesting to program a key `T` and a key `B`.

```
316 \tl_new:N \l_@@_vpos_of_block_tl
317 \tl_set:Nn \l_@@_vpos_of_block_tl { c }
```

Used when the key `draw-first` is used for `\Ddots` or `\Iddots`.

```
318 \bool_new:N \l_@@_draw_first_bool
```

The following flag corresponds to the keys `vlines` and `hlines` of the command `\Block` (the key `hvlines` is the conjunction of both).

```
319 \bool_new:N \l_@@_vlines_block_bool
320 \bool_new:N \l_@@_hlines_block_bool
```

The blocks which use the key `-` will store their content in a box. These boxes are numbered with the following counter.

```
321 \int_new:N \g_@@_block_box_int
```

```
322 \dim_new:N \l_@@_submatrix_extra_height_dim
323 \dim_new:N \l_@@_submatrix_left_xshift_dim
324 \dim_new:N \l_@@_submatrix_right_xshift_dim
325 \clist_new:N \l_@@_hlines_clist
326 \clist_new:N \l_@@_vlines_clist
327 \clist_new:N \l_@@_submatrix_hlines_clist
328 \clist_new:N \l_@@_submatrix_vlines_clist
```

The following flag will be used by (for instance) `\@_vline_ii`. When `\l_@@dotted_bool` is true, a dotted line (with our system) will be drawn.

```
329 \bool_new:N \l_@@dotted_bool
```

Variables for the exterior rows and columns

The keys for the exterior rows and columns are `first-row`, `first-col`, `last-row` and `last-col`. However, internally, these keys are not coded in a similar way.

- **First row**

The integer `\l_@@first_row_int` is the number of the first row of the array. The default value is 1, but, if the option `first-row` is used, the value will be 0.

```
330 \int_new:N \l_@@first_row_int
331 \int_set:Nn \l_@@first_row_int 1
```

- **First column**

The integer `\l_@@first_col_int` is the number of the first column of the array. The default value is 1, but, if the option `first-col` is used, the value will be 0.

```
332 \int_new:N \l_@@first_col_int
333 \int_set:Nn \l_@@first_col_int 1
```

- **Last row**

The counter `\l_@@last_row_int` is the number of the potential “last row”, as specified by the key `last-row`. A value of `-2` means that there is no “last row”. A value of `-1` means that there is a “last row” but we don’t know the number of that row (the key `last-row` has been used without value and the actual value has not still been read in the `aux` file).

```
334 \int_new:N \l_@@last_row_int
335 \int_set:Nn \l_@@last_row_int { -2 }
```

If, in an environment like `{pNiceArray}`, the option `last-row` is used without value, we will globally raise the following flag. It will be used to know if we have, after the construction of the array, to write in the `aux` file the number of the “last row”⁶⁰

```
336 \bool_new:N \l_@@last_row_without_value_bool
```

Idem for `\l_@@last_col_without_value_bool`

```
337 \bool_new:N \l_@@last_col_without_value_bool
```

- **Last column**

For the potential “last column”, we use an integer. A value of `-2` means that there is no last column. A value of `-1` means that we are in an environment without preamble (e.g. `{bNiceMatrix}`) and there is a last column but we don’t know its value because the user has used the option `last-col` without value. A value of 0 means that the option `last-col` has been used in an environment with preamble (like `{pNiceArray}`): in this case, the key was necessary without argument.

```
338 \int_new:N \l_@@last_col_int
339 \int_set:Nn \l_@@last_col_int { -2 }
```

⁶⁰We can’t use `\l_@@last_row_int` for this usage because, if `nicematrix` has read its value from the `aux` file, the value of the counter won’t be `-1` any longer.

However, we have also a boolean. Consider the following code:

```
\begin{pNiceArray}{cc}[last-col]
1 & 2 \\
3 & 4
\end{pNiceArray}
```

In such a code, the “last column” specified by the key `last-col` is not used. We want to be able to detect such a situation and we create a boolean for that job.

```
340 \bool_new:N \g_@@_last_col_found_bool
```

This boolean is set to `false` at the end of `\@@_pre_array_ii::`.

Some utilities

```
341 \cs_set_protected:Npn \@@_cut_on_hyphen:w #1-#2\q_stop
342 {
343 \tl_set:Nn \l_tmpa_tl { #1 }
344 \tl_set:Nn \l_tmpb_tl { #2 }
345 }
```

The following takes as argument the name of a `clist` and which should be a list of intervals of integers. It *expands* that list, that is to say, it replaces (by a sort of `mapcan` or `flat_map`) the interval by the explicit list of the integers.

```
346 \cs_new_protected:Npn \@@_expand_clist:N #1
347 {
348 \clist_if_in:NnF #1 { all }
349 {
350 \clist_clear:N \l_tmpa_clist
351 \clist_map_inline:Nn #1
352 {
353 \tl_if_in:nnTF { ##1 } { - }
354 { \@@_cut_on_hyphen:w ##1 \q_stop }
355 {
356 \tl_set:Nn \l_tmpa_tl { ##1 }
357 \tl_set:Nn \l_tmpb_tl { ##1 }
358 }
359 \int_step_inline:nnn { \l_tmpa_tl } { \l_tmpb_tl }
360 { \clist_put_right:Nn \l_tmpa_clist { #####1 } }
361 }
362 \tl_set_eq:NN #1 \l_tmpa_clist
363 }
364 }
```

The command `\tabularnote`

The LaTeX counter `tabularnote` will be used to count the tabular notes during the construction of the array (this counter won’t be used during the composition of the notes at the end of the array). You use a LaTeX counter because we will use `\refstepcounter` in order to have the tabular notes referenceable.

```
365 \newcounter { tabularnote }
```

We will store in the following sequence the tabular notes of a given array.

```
366 \seq_new:N \g_@@_tabularnotes_seq
```

However, before the actual tabular notes, it’s possible to put a text specified by the key `tabularnote` of the environment. The token list `\l_@@_tabularnote_tl` corresponds to the value of that key.

```
367 \tl_new:N \l_@@_tabularnote_tl
```

```

368 \seq_new:N \l_@@_notes_labels_seq

369 \newcounter{nicematrix_draft}
370 \cs_new_protected:Npn \@@_notes_format:n #1
371 {
372 \setcounter { nicematrix_draft } { #1 }
373 \@@_notes_style:n { nicematrix_draft }
374 }

```

The following function can be redefined by using the key `notes/style`.

```
375 \cs_new:Npn \@@_notes_style:n #1 { \textit { \alph { #1 } } }
```

The following fonction can be redefined by using the key `notes/label-in-tabular`.

```
376 \cs_new:Npn \@@_notes_label_in_tabular:n #1 { \textsuperscript { #1 } }
```

The following function can be redefined by using the key `notes/label-in-list`.

```
377 \cs_new:Npn \@@_notes_label_in_list:n #1 { \textsuperscript { #1 } }
```

We define `\thetabularnote` because it will be used by LaTeX if the user want to reference a footnote which has been marked by a `\label`. The TeX group is for the case where the user has put an instruction such as `\color{red}` in `\@@_notes_style:n`.

```
378 \cs_set:Npn \thetabularnote { \@@_notes_style:n { tabularnote } }
```

The tabular notes will be available for the final user only when `enumitem` is loaded. Indeed, the tabular notes will be composed at the end of the array with a list customized by `enumitem` (a list `tabularnotes` in the general case and a list `tabularnotes*` if the key `para` is in force). However, we can test whether `enumitem` has been loaded only at the beginning of the document (we want to allow the user to load `enumitem` after `nicematrix`).

```

379 \hook_gput_code:nnn { begindocument } { . }
380 {
381 \bool_if:nTF { ! \c_@@_enumitem_loaded_bool }
382 {
383 \NewDocumentCommand \thetabularnote { m }
384 { \@@_error:n { enumitem-not-loaded } }
385 }
386 }

```

The type of list `tabularnotes` will be used to format the tabular notes at the end of the array in the general case and `tabularnotes*` will be used if the key `para` is in force.

```

387 \newlist { tabularnotes } { enumerate } { 1 }
388 \setlist [ tabularnotes ]
389 {
390 topsep = 0pt ,
391 noitemsep ,
392 leftmargin = * ,
393 align = left ,
394 labelsep = 0pt ,
395 label =
396 \@@_notes_label_in_list:n { \@@_notes_style:n { tabularnotesi } } ,
397 }
398 \newlist { tabularnotes* } { enumerate* } { 1 }
399 \setlist [ tabularnotes* ]
400 {
401 afterlabel = \nobreak ,
402 itemjoin = \quad ,
403 label =
404 \@@_notes_label_in_list:n { \@@_notes_style:n { tabularnotes*i } }
405 }

```

The command `\tabularnote` is available in the whole document (and not only in the environments of `nicematrix`) because we want it to be available in the caption of a `{table}` (before the following `{NiceTabular}` or `{NiceArray}`). That's also the reason why the variables `\c@tabularnote` and `\g_@@_tabularnotes_seq` will be cleared at the end of the environment of `nicematrix` (and not at the beginning).

Unfortunately, if the package `caption` is loaded, the command `\caption` evaluates its argument twice and since it is not aware (of course) of `\tabularnote`, the command `\tabularnote` is, in fact, not usable in `\caption` when `caption` is loaded.⁶¹

```
406 \NewDocumentCommand \tabularnote { m }
407 {
408 \bool_if:nTF { ! \l_@@_NiceArray_bool && \l_@@_in_env_bool }
409 { \C@_error:n { tabularnote-forbidden } }
410 }
```

You have to see whether the argument of `\tabularnote` has yet been used as argument of another `\tabularnote` in the same tabular. In that case, there will be only one note (for both commands `\tabularnote`) at the end of the tabular. We search the argument of our command `\tabularnote` in the `\g_@@_tabularnotes_seq`. The position in the sequence will be stored in `\l_tmpa_int` (0 if the text is not in the sequence yet).

```
411 \int_zero:N \l_tmpa_int
412 \bool_if:NT \l_@@_notes_detect_duplicates_bool
413 {
414 \seq_map_indexed_inline:Nn \g_@@_tabularnotes_seq
415 {
416 \tl_if_eq:nnT { #1 } { ##2 }
417 { \int_set:Nn \l_tmpa_int { ##1 } \seq_map_break: }
418 }
419 }
420 \int_compare:nNnTF \l_tmpa_int = 0
421 {
422 \stepcounter { tabularnote }
423 \seq_put_right:Nx \l_@@_notes_labels_seq
424 { \C@_notes_format:n { \int_use:c { c @ tabularnote } } }
425 \seq_gput_right:Nn \g_@@_tabularnotes_seq { #1 }
426 }
427 {
428 \seq_put_right:Nx \l_@@_notes_labels_seq
429 { \C@_notes_format:n { \int_use:N \l_tmpa_int } }
430 }
431 \peek_meaning:NF \tabularnote
432 {
```

If the following token is *not* a `\tabularnote`, we have finished the sequence of successive commands `\tabularnote` and we have to format the labels of these tabular notes (in the array). We compose those labels in a box `\l_tmpa_box` because we will do a special construction in order to have this box in a overlapping position if we are at the end of a cell.

```
433 \hbox_set:Nn \l_tmpa_box
434 {
```

We remind that it is the command `\C@_notes_label_in_tabular:n` that will (most of the time) put the labels in a `\textsuperscript`.

```
435 \C@_notes_label_in_tabular:n
436 {
437 \seq_use:Nnnn
438 \l_@@_notes_labels_seq { , } { , } { , }
439 }
440 }
```

We use `\refstepcounter` in order to have the (last) tabular note referenceable (with the standard command `\label`) and that's why we have to go back with a decrementation of the counter `tabularnote` first.

⁶¹We should try to find a solution to that problem.

```

441 \addtocounter { tabularnote } { -1 }
442 \refstepcounter { tabularnote }
443 \seq_clear:N \l_@@_notes_labels_seq
444 \hbox_overlap_right:n { \box_use:N \l_tmpa_box }

```

If the command `\tabularnote` is used exactly at the end of the cell, the `\unskip` (inserted by `array?`) will delete the skip we insert now and the label of the footnote will be composed in an overlapping position (by design).

```

445 \skip_horizontal:n { \box_wd:N \l_tmpa_box }
446 }
447 }
448 }
449 }
450 }

```

Command for creation of rectangle nodes

The following command should be used in a `{pgfpicture}`. It creates a rectangle (empty but with a name).

#1 is the name of the node which will be created; #2 and #3 are the coordinates of one of the corner of the rectangle; #4 and #5 are the coordinates of the opposite corner.

```

451 \cs_new_protected:Npn \@@_pgf_rect_node:nnnn #1 #2 #3 #4 #5
452 {
453 \begin{pgfscope}
454 \pgfset
455 {
456 outer sep = \c_zero_dim ,
457 inner sep = \c_zero_dim ,
458 minimum size = \c_zero_dim
459 }
460 \pgftransformshift { \pgfpoint { 0.5 * ( #2 + #4 ) } { 0.5 * ( #3 + #5 ) } }
461 \pgfnode
462 { rectangle }
463 { center }
464 {
465 \vbox_to_ht:nn
466 { \dim_abs:n { #5 - #3 } }
467 {
468 \vfill
469 \hbox_to_wd:nn { \dim_abs:n { #4 - #2 } } { }
470 }
471 }
472 { #1 }
473 { }
474 \end{pgfscope}
475 }

```

The command `\@@_pgf_rect_node:nnn` is a variant of `\@@_pgf_rect_node:nnnn`: it takes two PGF points as arguments instead of the four dimensions which are the coordinates.

```

476 \cs_new_protected:Npn \@@_pgf_rect_node:nnn #1 #2 #3
477 {
478 \begin{pgfscope}
479 \pgfset
480 {
481 outer sep = \c_zero_dim ,
482 inner sep = \c_zero_dim ,
483 minimum size = \c_zero_dim
484 }
485 \pgftransformshift { \pgfpointscale { 0.5 } { \pgfpointadd { #2 } { #3 } } }
486 \pgfpointdiff { #3 } { #2 }
487 \pgfgetlastxy \l_tmpa_dim \l_tmpb_dim
488 \pgfnode

```

```

489 { rectangle }
490 { center }
491 {
492 \vbox_to_ht:nn
493 { \dim_abs:n \l_tmpb_dim }
494 { \vfill \hbox_to_wd:nn { \dim_abs:n \l_tmpa_dim } { } }
495 }
496 { #1 }
497 { }
498 \end{pgfscope}
499 }

```

The options

By default, the commands `\cellcolor` and `\rowcolor` are available for the user in the cells of the tabular (the user may use the commands provided by `\colortbl`). However, if the key `colortbl-like` is used, these commands are available.

```
500 \bool_new:N \l_@@_colortbl_like_bool
```

By default, the behaviour of `\cline` is changed in the environments of `nicematrix`: a `\cline` spreads the array by an amount equal to `\arrayrulewidth`. It's possible to disable this feature with the key `\l_@@_standard_cline_bool`.

```
501 \bool_new:N \l_@@_standard_cline_bool
```

The following dimensions correspond to the options `cell-space-top-limit` and co (these parameters are inspired by the package `cellspace`).

```

502 \dim_new:N \l_@@_cell_space_top_limit_dim
503 \dim_new:N \l_@@_cell_space_bottom_limit_dim

```

The following dimension is the distance between two dots for the dotted lines (when `line-style` is equal to `standard`, which is the initial value). The initial value is 0.45 em but it will be changed if the option `small` is used.

```

504 \dim_new:N \l_@@_xdots_inter_dim
505 \hook_gput_code:nnn { begindocument } { . }
506 { \dim_set:Nn \l_@@_xdots_inter_dim { 0.45 em } }

```

We use a hook only by security in case `revtex4-1` is used (even though it is obsolete).

The following dimension is the minimal distance between a node (in fact an anchor of that node) and a dotted line (we say “minimal” because, by definition, a dotted line is not a continuous line and, therefore, this distance may vary a little).

```

507 \dim_new:N \l_@@_xdots_shorten_dim
508 \hook_gput_code:nnn { begindocument } { . }
509 { \dim_set:Nn \l_@@_xdots_shorten_dim { 0.3 em } }

```

We use a hook only by security in case `revtex4-1` is used (even though it is obsolete).

The following dimension is the radius of the dots for the dotted lines (when `line-style` is equal to `standard`, which is the initial value). The initial value is 0.53 pt but it will be changed if the option `small` is used.

```

510 \dim_new:N \l_@@_xdots_radius_dim
511 \hook_gput_code:nnn { begindocument } { . }
512 { \dim_set:Nn \l_@@_xdots_radius_dim { 0.53 pt } }

```

We use a hook only by security in case revtex4-1 is used (even though it is obsolete).

The token list `\l_@@_xdots_line_style_tl` corresponds to the option `tikz` of the commands `\Cdots`, `\Ldots`, etc. and of the options `line-style` for the environments and `\NiceMatrixOptions`. The constant `\c_@@_standard_tl` will be used in some tests.

```
513 \tl_new:N \l_@@_xdots_line_style_tl
514 \tl_const:Nn \c_@@_standard_tl { standard }
515 \tl_set_eq:NN \l_@@_xdots_line_style_tl \c_@@_standard_tl
```

The boolean `\l_@@_light_syntax_bool` corresponds to the option `light-syntax`.

```
516 \bool_new:N \l_@@_light_syntax_bool
```

The string `\l_@@_baseline_tl` may contain one of the three values `t`, `c` or `b` as in the option of the environment `{array}`. However, it may also contain an integer (which represents the number of the row to which align the array).

```
517 \tl_new:N \l_@@_baseline_tl
518 \tl_set:Nn \l_@@_baseline_tl c
```

The flag `\l_@@_exterior_arraycolsep_bool` corresponds to the option `exterior-arraycolsep`. If this option is set, a space equal to `\arraycolsep` will be put on both sides of an environment `{NiceArray}` (as it is done in `{array}` of `array`).

```
519 \bool_new:N \l_@@_exterior_arraycolsep_bool
```

The flag `\l_@@_parallelize_diags_bool` controls whether the diagonals are parallelized. The initial value is `true`.

```
520 \bool_new:N \l_@@_parallelize_diags_bool
521 \bool_set_true:N \l_@@_parallelize_diags_bool
```

The following parameter correspond to the key `corners`. The elements of that `clist` must be in NW, SW, NE and SE.

```
522 \clist_new:N \l_@@_corners_clist
```

```
523 \dim_new:N \l_@@_notes_above_space_dim
524 \hook_gput_code:nnn { begindocument } { . }
525 { \dim_set:Nn \l_@@_notes_above_space_dim { 1 mm } }
```

We use a hook only by security in case revtex4-1 is used (even though it is obsolete).

The flag `\l_@@_nullify_dots_bool` corresponds to the option `nullify-dots`. When the flag is down, the instructions like `\vdots` are inserted within a `\phantom` (and so the constructed matrix has exactly the same size as a matrix constructed with the classical `{matrix}` and `\ldots`, `\vdots`, etc.).

```
526 \bool_new:N \l_@@_nullify_dots_bool
```

The following flag corresponds to the key `respect-arraystretch` (that key has an effect on the blocks).

```
527 \bool_new:N \l_@@_respect_arraystretch_bool
```

The following flag will be used when the current options specify that all the columns of the array must have the same width equal to the largest width of a cell of the array (except the cells of the potential exterior columns).

```
528 \bool_new:N \l_@@_auto_columns_width_bool
```

The following boolean corresponds to the key `create-cell-nodes` of the keyword `\CodeBefore`.

```
529 \bool_new:N \g_@@_recreate_cell_nodes_bool
```

The string `\l_@@_name_str` will contain the optional name of the environment: this name can be used to access to the Tikz nodes created in the array from outside the environment.

```
530 \str_new:N \l_@@_name_str
```

The boolean `\l_@@_medium_nodes_bool` will be used to indicate whether the “medium nodes” are created in the array. Idem for the “large nodes”.

```
531 \bool_new:N \l_@@_medium_nodes_bool
532 \bool_new:N \l_@@_large_nodes_bool
```

The boolean `\l_@@_except_borders_bool` will be raised when the key `hvlines-except-borders` will be used (but that key has also other effects).

```
533 \bool_new:N \l_@@_except_borders_bool
```

The dimension `\l_@@_left_margin_dim` correspond to the option `left-margin`. Idem for the right margin. These parameters are involved in the creation of the “medium nodes” but also in the placement of the delimiters and the drawing of the horizontal dotted lines (`\hdottedline`).

```
534 \dim_new:N \l_@@_left_margin_dim
535 \dim_new:N \l_@@_right_margin_dim
```

The dimensions `\l_@@_extra_left_margin_dim` and `\l_@@_extra_right_margin_dim` correspond to the options `extra-left-margin` and `extra-right-margin`.

```
536 \dim_new:N \l_@@_extra_left_margin_dim
537 \dim_new:N \l_@@_extra_right_margin_dim
```

The token list `\l_@@_end_of_row_tl` corresponds to the option `end-of-row`. It specifies the symbol used to mark the ends of rows when the light syntax is used.

```
538 \tl_new:N \l_@@_end_of_row_tl
539 \tl_set:Nn \l_@@_end_of_row_tl { ; }
```

The following parameter is for the color the dotted lines drawn by `\Cdots`, `\Ldots`, `\Vdots`, `\Ddots`, `\Iddots` and `\Hdotsfor` but *not* the dotted lines drawn by `\hdottedline` and “`:`”.

```
540 \tl_new:N \l_@@_xdots_color_tl
```

The following token list corresponds to the key `delimiters/color`.

```
541 \tl_new:N \l_@@_delimiters_color_tl
```

Sometimes, we want to have several arrays vertically juxtaposed in order to have an alignment of the columns of these arrays. To achieve this goal, one may wish to use the same width for all the columns (for example with the option `columns-width` or the option `auto-columns-width` of the environment `{NiceMatrixBlock}`). However, even if we use the same type of delimiters, the width of the delimiters may be different from an array to another because the width of the delimiter is function of its size. That’s why we create an option called `delimiters/max-width` which will give to the delimiters the width of a delimiter (of the same type) of big size. The following boolean corresponds to this option.

```
542 \bool_new:N \l_@@_delimiters_max_width_bool
```

```
543 \keys_define:nn { NiceMatrix / xdots }
544 {
545 line-style .code:n =
546 {
547 \bool_lazy_or:nnTF
```

We can't use `\c_@@_tikz_loaded_bool` to test whether tikz is loaded because `\NiceMatrixOptions` may be used in the preamble of the document.

```

548 { \cs_if_exist_p:N \tikzpicture }
549 { \str_if_eq_p:nn { #1 } { standard } }
550 { \tl_set:Nn \l_@@_xdots_line_style_tl { #1 } }
551 { \@@_error:n { bad-option-for-line-style } }
552 },
553 line-style .value_required:n = true ,
554 color .tl_set:N = \l_@@_xdots_color_tl ,
555 color .value_required:n = true ,
556 shorten .code:n =
557 \hook_gput_code:nnn { begindocument } { . }
558 { \dim_set:Nn \l_@@_xdots_shorten_dim { #1 } } ,

```

We use a hook only by security in case `revtex4-1` is used (even though it is obsolete). Idem for the following keys.

```

559 shorten .value_required:n = true ,
560 radius .code:n =
561 \hook_gput_code:nnn { begindocument } { . }
562 { \dim_set:Nn \l_@@_xdots_radius_dim { #1 } } ,
563 radius .value_required:n = true ,
564 inter .code:n =
565 \hook_gput_code:nnn { begindocument } { . }
566 { \dim_set:Nn \l_@@_xdots_inter_dim { #1 } } ,
567 radius .value_required:n = true ,

```

The options `down` and `up` are not documented for the final user because he should use the syntax with `^` and `_`.

```

568 down .tl_set:N = \l_@@_xdots_down_tl ,
569 up .tl_set:N = \l_@@_xdots_up_tl ,

```

The key `draw-first`, which is meant to be used only with `\Ddots` and `\Idots`, which be catched when `\Ddots` or `\Idots` is used (during the construction of the array and not when we draw the dotted lines).

```

570 draw-first .code:n = \prg_do_nothing: ,
571 unknown .code:n = \@@_error:n { Unknown-key-for-xdots }
572 }

573 \keys_define:nn { NiceMatrix / rules }
{
  color .tl_set:N = \l_@@_rules_color_tl ,
  color .value_required:n = true ,
  width .dim_set:N = \arrayrulewidth ,
  width .value_required:n = true
}

```

First, we define a set of keys “`NiceMatrix / Global`” which will be used (with the mechanism of `.inherit:n`) by other sets of keys.

```

580 \keys_define:nn { NiceMatrix / Global }
{
  custom-line .code:n = \@@_custom_line:n { #1 } ,
  delimiters .code:n = \keys_set:nn { NiceMatrix / delimiters } { #1 } ,
  delimiters .value_required:n = true ,
  rules .code:n = \keys_set:nn { NiceMatrix / rules } { #1 } ,
  rules .value_required:n = true ,
  standard-cline .bool_set:N = \l_@@_standard_cline_bool ,
  standard-cline .default:n = true ,
  cell-space-top-limit .dim_set:N = \l_@@_cell_space_top_limit_dim ,
  cell-space-top-limit .value_required:n = true ,
  cell-space-bottom-limit .dim_set:N = \l_@@_cell_space_bottom_limit_dim ,
  cell-space-bottom-limit .value_required:n = true ,
  cell-space-limits .meta:n =
}

```

```

594 {
595 cell-space-top-limit = #1 ,
596 cell-space-bottom-limit = #1 ,
597 } ,
598 cell-space-limits .value_required:n = true ,
599 xdots .code:n = \keys_set:nn { NiceMatrix / xdots } { #1 } ,
600 light-syntax .bool_set:N = \l_@@_light_syntax_bool ,
601 light-syntax .default:n = true ,
602 end-of-row .tl_set:N = \l_@@_end_of_row_tl ,
603 end-of-row .value_required:n = true ,
604 first-col .code:n = \int_zero:N \l_@@_first_col_int ,
605 first-row .code:n = \int_zero:N \l_@@_first_row_int ,
606 last-row .int_set:N = \l_@@_last_row_int ,
607 last-row .default:n = -1 ,
608 code-for-first-col .tl_set:N = \l_@@_code_for_first_col_tl ,
609 code-for-first-col .value_required:n = true ,
610 code-for-last-col .tl_set:N = \l_@@_code_for_last_col_tl ,
611 code-for-last-col .value_required:n = true ,
612 code-for-first-row .tl_set:N = \l_@@_code_for_first_row_tl ,
613 code-for-first-row .value_required:n = true ,
614 code-for-last-row .tl_set:N = \l_@@_code_for_last_row_tl ,
615 code-for-last-row .value_required:n = true ,
616 hlines .clist_set:N = \l_@@_hlines_clist ,
617 vlines .clist_set:N = \l_@@_vlines_clist ,
618 hlines .default:n = all ,
619 vlines .default:n = all ,
620 vlines-in-sub-matrix .code:n =
621 {
622 \tl_if_single_token:nTF { #1 }
623 { \tl_set:Nn \l_@@_letter_vlism_tl { #1 } }
624 { \@@_error:n { One~letter~allowed } }
625 } ,
626 vlines-in-sub-matrix .value_required:n = true ,
627 hvlines .code:n =
628 {
629 \clist_set:Nn \l_@@_vlines_clist { all }
630 \clist_set:Nn \l_@@_hlines_clist { all }
631 } ,
632 hvlines-except-borders .code:n =
633 {
634 \clist_set:Nn \l_@@_vlines_clist { all }
635 \clist_set:Nn \l_@@_hlines_clist { all }
636 \bool_set_true:N \l_@@_except_borders_bool
637 } ,
638 parallelize-diags .bool_set:N = \l_@@_parallelize_diags_bool ,

```

With the option `renew-dots`, the command `\cdots`, `\ldots`, `\vdots`, `\ddots`, etc. are redefined and behave like the commands `\Cdots`, `\Ldots`, `\Vdots`, `\Ddots`, etc.

```

639 renew-dots .bool_set:N = \l_@@_renew_dots_bool ,
640 renew-dots .value_forbidden:n = true ,
641 nullify-dots .bool_set:N = \l_@@_nullify_dots_bool ,
642 create-medium-nodes .bool_set:N = \l_@@_medium_nodes_bool ,
643 create-large-nodes .bool_set:N = \l_@@_large_nodes_bool ,
644 create-extra-nodes .meta:n =
645 { create-medium-nodes , create-large-nodes } ,
646 left-margin .dim_set:N = \l_@@_left_margin_dim ,
647 left-margin .default:n = \arraycolsep ,
648 right-margin .dim_set:N = \l_@@_right_margin_dim ,
649 right-margin .default:n = \arraycolsep ,
650 margin .meta:n = { left-margin = #1 , right-margin = #1 } ,
651 margin .default:n = \arraycolsep ,
652 extra-left-margin .dim_set:N = \l_@@_extra_left_margin_dim ,
653 extra-right-margin .dim_set:N = \l_@@_extra_right_margin_dim ,

```

```

654 extra-margin .meta:n =
655 { extra-left-margin = #1 , extra-right-margin = #1 } ,
656 extra-margin .value_required:n = true ,
657 respect-arraystretch .bool_set:N = \l_@@_respect_arraystretch_bool ,
658 respect-arraystretch .default:n = true
659 }

```

We define a set of keys used by the environments of `nicematrix` (but not by the command `\NiceMatrixOptions`).

```

660 \keys_define:nn { NiceMatrix / Env }
661 {

```

The key `hvlines-except-corners` is now deprecated (use `hvlines` and `corners` instead).

```

662 hvlines-except-corners .code:n =
663 {
664 \@@_error:n { hvlines-except-corners }
665 \group_begin:
666 \globaldefs = 1
667 \@@_msg_redirect_name:nn { hvlines-except-corners } { none }
668 \group_end:
669 \clist_set:Nn \l_@@_corners_clist { #1 }
670 \clist_set:Nn \l_@@_vlines_clist { all }
671 \clist_set:Nn \l_@@_hlines_clist { all }
672 },
673 hvlines-except-corners .default:n = { NW , SW , NE , SE } ,
674 corners .clist_set:N = \l_@@_corners_clist ,
675 corners .default:n = { NW , SW , NE , SE } ,
676 code-before .code:n =
677 {
678 \tl_if_empty:nF { #1 }
679 {
680 \tl_put_right:Nn \l_@@_code_before_tl { #1 }
681 \bool_set_true:N \l_@@_code_before_bool
682 }
683 },

```

The options `c`, `t` and `b` of the environment `{NiceArray}` have the same meaning as the option of the classical environment `{array}`.

```

684 c .code:n = \tl_set:Nn \l_@@_baseline_tl c ,
685 t .code:n = \tl_set:Nn \l_@@_baseline_tl t ,
686 b .code:n = \tl_set:Nn \l_@@_baseline_tl b ,
687 baseline .tl_set:N = \l_@@_baseline_tl ,
688 baseline .value_required:n = true ,
689 columns-width .code:n =
690 \tl_if_eq:nnTF { #1 } { auto }
691 {
692 \bool_set_true:N \l_@@_auto_columns_width_bool
693 \dim_set:Nn \l_@@_columns_width_dim { #1 } ,
694 }
695 columns-width .value_required:n = true ,
696 name .code:n =

```

We test whether we are in the measuring phase of an environment of `amsmath` (always loaded by `nicematrix`) because we want to avoid a fallacious message of duplicate name in this case.

```

697 \legacy_if:nF { measuring@ }
698 {
699 \str_set:Nn \l_tmpa_str { #1 }
700 \seq_if_in:NVTf \g_@@_names_seq \l_tmpa_str
701 {
702 \@@_error:nn { Duplicate-name } { #1 } }
703 \seq_gput_left:NV \g_@@_names_seq \l_tmpa_str
704 \str_set_eq:NN \l_@@_name_str \l_tmpa_str
705 }
706 name .value_required:n = true ,
707 code-after .tl_gset:N = \g_nicematrix_code_after_tl ,
708 code-after .value_required:n = true ,

```

```

706 colortbl-like .code:n =
707 \bool_set_true:N \l_@@_colortbl_like_bool
708 \bool_set_true:N \l_@@_code_before_bool ,
709 colortbl-like .value_forbidden:n = true
710 }
711 \keys_define:nn { NiceMatrix / notes }
712 {
713 para .bool_set:N = \l_@@_notes_para_bool ,
714 para .default:n = true ,
715 code-before .tl_set:N = \l_@@_notes_code_before_tl ,
716 code-before .value_required:n = true ,
717 code-after .tl_set:N = \l_@@_notes_code_after_tl ,
718 code-after .value_required:n = true ,
719 bottomrule .bool_set:N = \l_@@_notes_bottomrule_bool ,
720 bottomrule .default:n = true ,
721 style .code:n = \cs_set:Nn \l_@@_notes_style:n { #1 } ,
722 style .value_required:n = true ,
723 label-in-tabular .code:n =
724 \cs_set:Nn \l_@@_notes_label_in_tabular:n { #1 } ,
725 label-in-tabular .value_required:n = true ,
726 label-in-list .code:n =
727 \cs_set:Nn \l_@@_notes_label_in_list:n { #1 } ,
728 label-in-list .value_required:n = true ,
729 enumitem-keys .code:n =
730 {
731 \hook_gput_code:nnn { begindocument } { . }
732 {
733 \bool_if:NT \c_@@_enumitem_loaded_bool
734 { \setlist* [ tabularnotes ] { #1 } }
735 }
736 },
737 enumitem-keys .value_required:n = true ,
738 enumitem-keys-para .code:n =
739 {
740 \hook_gput_code:nnn { begindocument } { . }
741 {
742 \bool_if:NT \c_@@_enumitem_loaded_bool
743 { \setlist* [ tabularnotes* ] { #1 } }
744 }
745 },
746 enumitem-keys-para .value_required:n = true ,
747 detect-duplicates .bool_set:N = \l_@@_notes_detect_duplicates_bool ,
748 detect-duplicates .default:n = true ,
749 unknown .code:n = \@@_error:n { Unknown~key~for~notes }
750 }

751 \keys_define:nn { NiceMatrix / delimiters }
752 {
753 max-width .bool_set:N = \l_@@_delimiters_max_width_bool ,
754 max-width .default:n = true ,
755 color .tl_set:N = \l_@@_delimiters_color_tl ,
756 color .value_required:n = true ,
757 }

```

We begin the construction of the major sets of keys (used by the different user commands and environments).

```

758 \keys_define:nn { NiceMatrix }
759 {
760 NiceMatrixOptions .inherit:n =
761 { NiceMatrix / Global } ,
762 NiceMatrixOptions / xdots .inherit:n = NiceMatrix / xdots ,
763 NiceMatrixOptions / rules .inherit:n = NiceMatrix / rules ,
764 NiceMatrixOptions / notes .inherit:n = NiceMatrix / notes ,

```

```

765 NiceMatrixOptions / delimiters .inherit:n = NiceMatrix / delimiters ,
766 NiceMatrixOptions / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
767 SubMatrix / rules .inherit:n = NiceMatrix / rules ,
768 CodeAfter / xdots .inherit:n = NiceMatrix / xdots ,
769 NiceMatrix .inherit:n =
770 {
771 NiceMatrix / Global ,
772 NiceMatrix / Env ,
773 },
774 NiceMatrix / xdots .inherit:n = NiceMatrix / xdots ,
775 NiceMatrix / rules .inherit:n = NiceMatrix / rules ,
776 NiceMatrix / delimiters .inherit:n = NiceMatrix / delimiters ,
777 NiceTabular .inherit:n =
778 {
779 NiceMatrix / Global ,
780 NiceMatrix / Env
781 },
782 NiceTabular / xdots .inherit:n = NiceMatrix / xdots ,
783 NiceTabular / rules .inherit:n = NiceMatrix / rules ,
784 NiceTabular / delimiters .inherit:n = NiceMatrix / delimiters ,
785 NiceArray .inherit:n =
786 {
787 NiceMatrix / Global ,
788 NiceMatrix / Env ,
789 },
790 NiceArray / xdots .inherit:n = NiceMatrix / xdots ,
791 NiceArray / rules .inherit:n = NiceMatrix / rules ,
792 NiceArray / delimiters .inherit:n = NiceMatrix / delimiters ,
793 pNiceArray .inherit:n =
794 {
795 NiceMatrix / Global ,
796 NiceMatrix / Env ,
797 },
798 pNiceArray / xdots .inherit:n = NiceMatrix / xdots ,
799 pNiceArray / rules .inherit:n = NiceMatrix / rules ,
800 pNiceArray / delimiters .inherit:n = NiceMatrix / delimiters ,
801 }

```

We finalise the definition of the set of keys “`NiceMatrix / NiceMatrixOptions`” with the options specific to `\NiceMatrixOptions`.

```

802 \keys_define:nn { NiceMatrix / NiceMatrixOptions }
803 {
804 width .code:n = \dim_set:Nn \l_@@_width_dim { #1 } ,
805 width .value_required:n = true ,
806 last-col .code:n = \tl_if_empty:nF { #1 }
807 { \@@_error:n { last-col-non-empty-for-NiceMatrixOptions } }
808 \int_zero:N \l_@@_last_col_int ,
809 small .bool_set:N = \l_@@_small_bool ,
810 small .value_forbidden:n = true ,

```

With the option `renew-matrix`, the environment `{matrix}` of `amsmath` and its variants are redefined to behave like the environment `{NiceMatrix}` and its variants.

```

811 renew-matrix .code:n = \@@_renew_matrix: ,
812 renew-matrix .value_forbidden:n = true ,

```

The option `exterior-arraycolsep` will have effect only in `{NiceArray}` for those who want to have for `{NiceArray}` the same behaviour as `{array}`.

```

813 exterior-arraycolsep .bool_set:N = \l_@@_exterior_arraycolsep_bool ,

```

If the option `columns-width` is used, all the columns will have the same width.

In `\NiceMatrixOptions`, the special value `auto` is not available.

```

814 columns-width .code:n =

```

```

815 \tl_if_eq:nnTF { #1 } { auto }
816 { \@@_error:n { Option~auto~for~columns-width } }
817 { \dim_set:Nn \l_@@_columns_width_dim { #1 } } ,

```

Usually, an error is raised when the user tries to give the same name to two distinct environments of `nicematrix` (these names are global and not local to the current TeX scope). However, the option `allow-duplicate-names` disables this feature.

```

818 allow-duplicate-names .code:n =
819 \@@_msg_redirect_name:nn { Duplicate-name } { none } ,
820 allow-duplicate-names .value_forbidden:n = true ,

```

The key `letter-for-dotted-lines` is now obsolete. You will delete it in a future version.

```

821 letter-for-dotted-lines .code:n =
822 {
823 \@@_error:n { letter-for-dotted-lines }
824 \group_begin:
825 \globaldefs = 1
826 \@@_msg_redirect_name:nn { letter-for-dotted-lines } { none }
827 \group_end:
828 \tl_if_single_token:nTF { #1 }
829 { \str_set:Nx \l_@@_letter_for_dotted_lines_str { #1 } }
830 { \@@_error:n { One-letter-allowed } }
831 } ,
832 letter-for-dotted-lines .value_required:n = true ,
833 notes .code:n = \keys_set:nn { NiceMatrix / notes } { #1 } ,
834 notes .value_required:n = true ,
835 sub-matrix .code:n =
836 \keys_set:nn { NiceMatrix / sub-matrix } { #1 } ,
837 sub-matrix .value_required:n = true ,
838 unknown .code:n = \@@_error:n { Unknown-key-for-NiceMatrixOptions }
839 }

```

The following string will initially be empty. It will be set by the key 'letter-for-dotted-lines'.

```
840 \str_new:N \l_@@_letter_for_dotted_lines_str
```

`\NiceMatrixOptions` is the command of the `nicematrix` package to fix options at the document level. The scope of these specifications is the current TeX group.

```

841 \NewDocumentCommand \NiceMatrixOptions { m }
842 { \keys_set:nn { NiceMatrix / NiceMatrixOptions } { #1 } }

```

We finalise the definition of the set of keys “`NiceMatrix / NiceMatrix`” with the options specific to `{NiceMatrix}`.

```

843 \keys_define:nn { NiceMatrix / NiceMatrix }
844 {
845 last-col .code:n = \tl_if_empty:nTF {#1}
846 {
847 \bool_set_true:N \l_@@_last_col_without_value_bool
848 \int_set:Nn \l_@@_last_col_int { -1 }
849 }
850 { \int_set:Nn \l_@@_last_col_int { #1 } } ,
851 l .code:n = \tl_set:Nn \l_@@_type_of_col_tl l ,
852 r .code:n = \tl_set:Nn \l_@@_type_of_col_tl r ,
853 small .bool_set:N = \l_@@_small_bool ,
854 small .value_forbidden:n = true ,
855 unknown .code:n = \@@_error:n { Unknown-key-for-NiceMatrix }
856 }

```

We finalise the definition of the set of keys “`NiceMatrix / NiceArray`” with the options specific to `{NiceArray}`.

```

857 \keys_define:nn { NiceMatrix / NiceArray }
858 {

```

In the environments `{NiceArray}` and its variants, the option `last-col` must be used without value because the number of columns of the array is read from the preamble of the array.

```

859 small .bool_set:N = \l_@@_small_bool ,
860 small .value_forbidden:n = true ,
861 last-col .code:n = \tl_if_empty:nF { #1 }
862 { \@@_error:n { last-col-non-empty-for-NiceArray } }
863 \int_zero:N \l_@@_last_col_int ,
864 notes / para .bool_set:N = \l_@@_notes_para_bool ,
865 notes / para .default:n = true ,
866 notes / bottomrule .bool_set:N = \l_@@_notes_bottomrule_bool ,
867 notes / bottomrule .default:n = true ,
868 tabularnote .tl_set:N = \l_@@_tabularnote_tl ,
869 tabularnote .value_required:n = true ,
870 r .code:n = \@@_error:n { r-or-l-with-preamble } ,
871 l .code:n = \@@_error:n { r-or-l-with-preamble } ,
872 unknown .code:n = \@@_error:n { Unknown-key-for-NiceArray }
873 }

874 \keys_define:nn { NiceMatrix / pNiceArray }
875 {
876 first-col .code:n = \int_zero:N \l_@@_first_col_int ,
877 last-col .code:n = \tl_if_empty:nF {#1}
878 { \@@_error:n { last-col-non-empty-for-NiceArray } }
879 \int_zero:N \l_@@_last_col_int ,
880 first-row .code:n = \int_zero:N \l_@@_first_row_int ,
881 small .bool_set:N = \l_@@_small_bool ,
882 small .value_forbidden:n = true ,
883 r .code:n = \@@_error:n { r-or-l-with-preamble } ,
884 l .code:n = \@@_error:n { r-or-l-with-preamble } ,
885 unknown .code:n = \@@_error:n { Unknown-key-for-NiceMatrix }
886 }
```

We finalise the definition of the set of keys “`NiceMatrix / NiceTabular`” with the options specific to `{NiceTabular}`.

```

887 \keys_define:nn { NiceMatrix / NiceTabular }
888 {
```

The dimension `width` will be used if at least a column of type `X` is used. If there is no column of type `X`, an error will be raised.

```

889 width .code:n = \dim_set:Nn \l_@@_width_dim { #1 }
890 \bool_set_true:N \l_@@_width_used_bool ,
891 width .value_required:n = true ,
892 notes / para .bool_set:N = \l_@@_notes_para_bool ,
893 notes / para .default:n = true ,
894 notes / bottomrule .bool_set:N = \l_@@_notes_bottomrule_bool ,
895 notes / bottomrule .default:n = true ,
896 tabularnote .tl_set:N = \l_@@_tabularnote_tl ,
897 tabularnote .value_required:n = true ,
898 last-col .code:n = \tl_if_empty:nF {#1}
899 { \@@_error:n { last-col-non-empty-for-NiceArray } }
900 \int_zero:N \l_@@_last_col_int ,
901 r .code:n = \@@_error:n { r-or-l-with-preamble } ,
902 l .code:n = \@@_error:n { r-or-l-with-preamble } ,
903 unknown .code:n = \@@_error:n { Unknown-key-for-NiceTabular }
904 }
```

Important code used by `{NiceArrayWithDelims}`

The pseudo-environment `\@@_cell_begin:w-\@@_cell_end:` will be used to format the cells of the array. In the code, the affectations are global because this pseudo-environment will be used in the cells of a `\halign` (via an environment `{array}`).

```

905 \cs_new_protected:Npn \@@_cell_begin:w
906 {

```

The token list `\g_@@_post_action_cell_tl` will be set during the composition of the box `\l_@@_cell_box` and will be used *after* the composition in order to modify that box (that's why it's called a *post-action*).

```

907 \t1_gclear:N \g_@@_post_action_cell_tl

```

At the beginning of the cell, we link `\CodeAfter` to a command which do begins with `\\"` (whereas the standard version of `\CodeAfter` begins does not).

```

908 \cs_set_eq:NN \CodeAfter \@@_CodeAfter_i:

```

We increment `\c@jCol`, which is the counter of the columns.

```

909 \int_gincr:N \c@jCol

```

Now, we increment the counter of the rows. We don't do this incrementation in the `\everycr` because some packages, like `arydshln`, create special rows in the `\halign` that we don't want to take into account.

```

910 \int_compare:nNnT \c@jCol = 1
911 { \int_compare:nNnT \l_@@_first_col_int = 1 \@@_begin_of_row: }

```

The content of the cell is composed in the box `\l_@@_cell_box`. The `\hbox_set_end:` corresponding to this `\hbox_set:Nw` will be in the `\@@_cell_end:` (and the potential `\c_math_toggle_token` also).

```

912 \hbox_set:Nw \l_@@_cell_box
913 \bool_if:NF \l_@@_NiceTabular_bool
914 {
915 \c_math_toggle_token
916 \bool_if:NT \l_@@_small_bool \scriptstyle
917 }

```

For unexplained reason, with XeTeX (and not with the other engines), the environments of `nicematrix` were all composed in black and do not take into account the color of the encompassing text. As a workaround, you peek the color in force at the beginning of the environment and we use it now (in each cell of the array).

```

918 \color { nicematrix }
919 \g_@@_row_style_t1

```

We will call *corners* of the matrix the cases which are at the intersection of the exterior rows and exterior columns (of course, the four corners doesn't always exist simultaneously).

The codes `\l_@@_code_for_first_row_tl` and `al` don't apply in the corners of the matrix.

```

920 \int_compare:nNnTF \c@iRow = 0
921 {
922 \int_compare:nNnT \c@jCol > 0
923 {
924 \l_@@_code_for_first_row_tl
925 \xglobal \colorlet { nicematrix-first-row } { . }
926 }
927 }
928 {
929 \int_compare:nNnT \c@iRow = \l_@@_last_row_int
930 {
931 \l_@@_code_for_last_row_tl
932 \xglobal \colorlet { nicematrix-last-row } { . }
933 }
934 }
935 }

```

The following macro `\@@_begin_of_row` is usually used in the cell number 1 of the row. However, when the key `first-col` is used, `\@@_begin_of_row` is executed in the cell number 0 of the row.

```

936 \cs_new_protected:Npn \@@_begin_of_row:
937 {
938 \int_gincr:N \c@iRow

```

```

939 \dim_gset_eq:NN \g_@@_dp_ante_last_row_dim \g_@@_dp_last_row_dim
940 \dim_gset:Nn \g_@@_dp_last_row_dim { \box_dp:N \carstrutbox }
941 \dim_gset:Nn \g_@@_ht_last_row_dim { \box_ht:N \carstrutbox }
942 \pgfpicture
943 \pgfrememberpicturepositiononpagetrue
944 \pgfcoordinate
945 { \@@_env: - row - \int_use:N \c@iRow - base }
946 { \pgfpoint \c_zero_dim { 0.5 \arrayrulewidth } }
947 \str_if_empty:NF \l_@@_name_str
948 {
949 \pgfnodealias
950 { \l_@@_name_str - row - \int_use:N \c@iRow - base }
951 { \@@_env: - row - \int_use:N \c@iRow - base }
952 }
953 \endpgfpicture
954 }

```

Remark: If the key `recreate-cell-nodes` of the `\CodeBefore` is used, then we will add some lines to that command.

The following code is used in each cell of the array. It actualises quantities that, at the end of the array, will give informations about the vertical dimension of the two first rows and the two last rows. If the user uses the `last-row`, some lines of code will be dynamically added to this command.

```

955 \cs_new_protected:Npn \@@_update_for_first_and_last_row:
956 {
957 \int_compare:nNnTF \c@iRow = 0
958 {
959 \dim_gset:Nn \g_@@_dp_row_zero_dim
960 { \dim_max:nn \g_@@_dp_row_zero_dim { \box_dp:N \l_@@_cell_box } }
961 \dim_gset:Nn \g_@@_ht_row_zero_dim
962 { \dim_max:nn \g_@@_ht_row_zero_dim { \box_ht:N \l_@@_cell_box } }
963 }
964 {
965 \int_compare:nNnT \c@iRow = 1
966 {
967 \dim_gset:Nn \g_@@_ht_row_one_dim
968 { \dim_max:nn \g_@@_ht_row_one_dim { \box_ht:N \l_@@_cell_box } }
969 }
970 }
971 }
972 \cs_new_protected:Npn \@@_rotate_cell_box:
973 {
974 \box_rotate:Nn \l_@@_cell_box { 90 }
975 \int_compare:nNnT \c@iRow = \l_@@_last_row_int
976 {
977 \vbox_set_top:Nn \l_@@_cell_box
978 {
979 \vbox_to_zero:n { }
980 \skip_vertical:n { - \box_ht:N \carstrutbox + 0.8 ex }
981 \box_use:N \l_@@_cell_box
982 }
983 }
984 \bool_gset_false:N \g_@@_rotate_bool
985 }
986 \cs_new_protected:Npn \@@_adjust_size_box:
987 {
988 \dim_compare:nNnT \g_@@_blocks_wd_dim > \c_zero_dim
989 {
990 \box_set_wd:Nn \l_@@_cell_box
991 { \dim_max:nn { \box_wd:N \l_@@_cell_box } \g_@@_blocks_wd_dim }
992 \dim_gzero:N \g_@@_blocks_wd_dim
993 }

```

```

994 \dim_compare:nNnT \g_@@_blocks_dp_dim > \c_zero_dim
995 {
996 \box_set_dp:Nn \l_@@_cell_box
997 { \dim_max:nn { \box_dp:N \l_@@_cell_box } \g_@@_blocks_dp_dim }
998 \dim_gzero:N \g_@@_blocks_dp_dim
999 }
1000 \dim_compare:nNnT \g_@@_blocks_ht_dim > \c_zero_dim
1001 {
1002 \box_set_ht:Nn \l_@@_cell_box
1003 { \dim_max:nn { \box_ht:N \l_@@_cell_box } \g_@@_blocks_ht_dim }
1004 \dim_gzero:N \g_@@_blocks_ht_dim
1005 }
1006 }
1007 \cs_new_protected:Npn \@@_cell_end:
1008 {
1009 \@@_math_toggle_token:
1010 \hbox_set_end:

```

The token list `\g_@@_post_action_cell_tl` is (potentially) set during the composition of the box `\l_@@_cell_box` and is used now *after* the composition in order to modify that box.

```

1011 \g_@@_post_action_cell_tl
1012 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:
1013 \@@_adjust_size_box:
1014 \box_set_ht:Nn \l_@@_cell_box
1015 { \box_ht:N \l_@@_cell_box + \l_@@_cell_space_top_limit_dim }
1016 \box_set_dp:Nn \l_@@_cell_box
1017 { \box_dp:N \l_@@_cell_box + \l_@@_cell_space_bottom_limit_dim }

```

We want to compute in `\g_@@_max_cell_width_dim` the width of the widest cell of the array (except the cells of the “first column” and the “last column”).

```

1018 \dim_gset:Nn \g_@@_max_cell_width_dim
1019 { \dim_max:nn \g_@@_max_cell_width_dim { \box_wd:N \l_@@_cell_box } }

```

The following computations are for the “first row” and the “last row”.

```

1020 \@@_update_for_first_and_last_row:

```

If the cell is empty, or may be considered as if, we must not create the PGF node, for two reasons:

- it’s a waste of time since such a node would be rather pointless;
- we test the existence of these nodes in order to determine whether a cell is empty when we search the extremities of a dotted line.

However, it’s very difficult to determine whether a cell is empty. Up to now we use the following technic:

- if the width of the box `\l_@@_cell_box` (created with the content of the cell) is equal to zero, we consider the cell as empty (however, this is not perfect since the user may have used a `\rlap`, a `\llap` or a `\mathclap` of `mathtools`).
- the cells with a command `\Ldots` or `\Cdots`, `\Vdots`, etc., should also be considered as empty; if `nullify-dots` is in force, there would be nothing to do (in this case the previous commands only write an instruction in a kind of `\CodeAfter`); however, if `nullify-dots` is not in force, a phantom of `\ldots`, `\cdots`, `\vdots` is inserted and its width is not equal to zero; that’s why these commands raise a boolean `\g_@@_empty_cell_bool` and we begin by testing this boolean.

```

1021 \bool_if:NTF \g_@@_empty_cell_bool
1022 { \box_use_drop:N \l_@@_cell_box }
1023 {
1024 \bool_lazy_or:nnTF
1025 \g_@@_not_empty_cell_bool
1026 { \dim_compare_p:nNn { \box_wd:N \l_@@_cell_box } > \c_zero_dim }
1027 \@@_node_for_cell:
1028 { \box_use_drop:N \l_@@_cell_box }

```

```

1029 }
1030 \int_gset:Nn \g_@@_col_total_int { \int_max:nn \g_@@_col_total_int \c@jCol }
1031 \bool_gset_false:N \g_@@_empty_cell_bool
1032 \bool_gset_false:N \g_@@_not_empty_cell_bool
1033 }

```

The following command creates the PGF name of the node with, of course, `\l_@@_cell_box` as the content.

```

1034 \cs_new_protected:Npn \@@_node_for_cell:
1035 {
1036 \pgfpicture
1037 \pgfsetbaseline \c_zero_dim
1038 \pgfrememberpicturepositiononpagetrue
1039 \pgfset
1040 {
1041 inner_sep = \c_zero_dim ,
1042 minimum_width = \c_zero_dim
1043 }
1044 \pgfnode
1045 { rectangle }
1046 { base }
1047 { \box_use_drop:N \l_@@_cell_box }
1048 { \@@_env: - \int_use:N \c@iRow - \int_use:N \c@jCol }
1049 { }
1050 \str_if_empty:NF \l_@@_name_str
1051 {
1052 \pgfnodealias
1053 { \l_@@_name_str - \int_use:N \c@iRow - \int_use:N \c@jCol }
1054 { \@@_env: - \int_use:N \c@iRow - \int_use:N \c@jCol }
1055 }
1056 \endpgfpicture
1057 }

```

As its name says, the following command is a patch for the command `\@@_node_for_cell:`. This patch will be appended on the left of `\@@_node_for_the_cell:` when the construction of the cell nodes (of the form `(i-j)`) in the `\CodeBefore` is required.

```

1058 \cs_new_protected:Npn \@@_patch_node_for_cell:n #1
1059 {
1060 \cs_new_protected:Npn \@@_patch_node_for_cell:
1061 {
1062 \hbox_set:Nn \l_@@_cell_box
1063 {
1064 \box_move_up:nn { \box_ht:N \l_@@_cell_box}
1065 \hbox_overlap_left:n
1066 {
1067 \pgfsys@markposition
1068 { \@@_env: - \int_use:N \c@iRow - \int_use:N \c@jCol - NW }

```

I don't know why the following adjustement is needed when the compilation is done with XeLaTeX or with the classical way `latex`, `divps`, `ps2pdf` (or Adobe Distiller). However, it seems to work.

```

1069 #1
1070 }
1071 \box_use:N \l_@@_cell_box
1072 \box_move_down:nn { \box_dp:N \l_@@_cell_box }
1073 \hbox_overlap_left:n
1074 {
1075 \pgfsys@markposition
1076 { \@@_env: - \int_use:N \c@iRow - \int_use:N \c@jCol - SE }
1077 #1
1078 }
1079 }
1080 }
1081 
```

We have no explanation for the different behaviour between the TeX engines...

```

1082 \bool_lazy_or:nNTF \sys_if_engine_xetex_p: \sys_if_output_dvi_p:
1083 {
1084 \@@_patch_node_for_cell:n
1085 { \skip_horizontal:n { 0.5 \box_wd:N \l_@@_cell_box } }
1086 }
1087 { \@@_patch_node_for_cell:n { } }
```

The second argument of the following command `\@@_instruction_of_type:nnn` defined below is the type of the instruction (`Cdots`, `Vdots`, `Ddots`, etc.). The third argument is the list of options. This command writes in the corresponding `\g_@@_type_lines_tl` the instruction which will actually draw the line after the construction of the matrix.

For example, for the following matrix,

```

\begin{pNiceMatrix}
1 & 2 & 3 & 4 \\
5 & \Cdots & & 6 \\
7 & \Cdots [color=red]
\end{pNiceMatrix}
```

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 5 & \cdots & & 6 \\ 7 & \cdots & & \end{pmatrix}$$

the content of `\g_@@_Cdots_lines_tl` will be:

```

\@@_draw_Cdots:nnn {2}{2}{}
\@@_draw_Cdots:nnn {3}{2}{color=red}
```

The first argument is a boolean which indicates whether you must put the instruction on the left or on the right on the list of instructions.

```

1088 \cs_new_protected:Npn \@@_instruction_of_type:nnn #1 #2 #3
1089 {
1090 \bool_if:nTF { #1 } \tl_gput_left:cx \tl_gput_right:cx
1091 { g_@@_ #2 _ lines _ tl }
1092 {
1093 \use:c { @_ draw _ #2 : nnn }
1094 { \int_use:N \c@iRow }
1095 { \int_use:N \c@jCol }
1096 { \exp_not:n { #3 } }
1097 }
1098 }
1099 \cs_new_protected:Npn \@@_array:
1100 {
1101 \bool_if:NTF \l_@@_NiceTabular_bool
1102 { \dim_set_eq:NN \col@sep \tabcolsep }
1103 { \dim_set_eq:NN \col@sep \arraycolsep }
1104 \dim_compare:nNnTF \l_@@_tabular_width_dim = \c_zero_dim
1105 { \cs_set_nopar:Npn \@chaligno { } }
1106 { \cs_set_nopar:Npx \@chaligno { to \dim_use:N \l_@@_tabular_width_dim } }
```

It `colortbl` is loaded, `@tabarray` has been redefined to incorporate `\CT@start`.

```

1107 \tabarray
1108 [ \str_if_eq:VnTF \l_@@_baseline_tl c c t ]
1109 }
```

We keep in memory the standard version of `\ialign` because we will redefine `\ialign` in the environment `{NiceArrayWithDelims}` but restore the standard version for use in the cells of the array.

```
1110 \cs_set_eq:NN \@@_old_ialign: \ialign
```

The following command creates a `row` node (and not a row of nodes!).

```

1111 \cs_new_protected:Npn \@@_create_row_node:
1112 {
```

The `\hbox:n` (or `\hbox`) is mandatory.

```

1113 \hbox
1114 {
1115 \bool_if:NT \l_@@_code_before_bool
1116 {
1117 \vtop
1118 {
1119 \skip_vertical:N 0.5\arrayrulewidth
1120 \pgf@sys@markposition
1121 { \@@_env: - row - \int_eval:n { \c@iRow + 1 } }
1122 \skip_vertical:N -0.5\arrayrulewidth
1123 }
1124 }
1125 \pgfpicture
1126 \pgfrememberpicturepositiononpagetrue
1127 \pgfcoordinate { \@@_env: - row - \int_eval:n { \c@iRow + 1 } }
1128 { \pgfpoint \c_zero_dim { - 0.5 \arrayrulewidth } }
1129 \str_if_empty:NF \l_@@_name_str
1130 {
1131 \pgfnodealias
1132 { \l_@@_name_str - row - \int_eval:n { \c@iRow + 1 } }
1133 { \@@_env: - row - \int_eval:n { \c@iRow + 1 } }
1134 }
1135 \endpgfpicture
1136 }
1137 }
```

The following must *not* be protected because it begins with `\noalign`.

```

1138 \cs_new:Npn \@@_everycr: { \noalign { \@@_everycr_i: } }
1139 \cs_new_protected:Npn \@@_everycr_i:
1140 {
1141 \int_gzero:N \c@jCol
1142 \bool_gset_false:N \g_@@_after_col_zero_bool
1143 \bool_if:NF \g_@@_row_of_col_done_bool
1144 {
1145 \@@_create_row_node:
```

We don't draw now the rules of the key `hlines` (or `hvlines`) but we reserve the vertical space for theses rules (the rules will be drawn by PGF).

```

1146 \tl_if_empty:NF \l_@@_hlines_clist
1147 {
1148 \tl_if_eq:NnF \l_@@_hlines_clist { all }
1149 {
1150 \exp_args:NNx
1151 \clist_if_in:NnT
1152 \l_@@_hlines_clist
1153 { \int_eval:n { \c@iRow + 1 } }
1154 }
1155 }
```

The counter `\c@iRow` has the value -1 only if there is a “first row” and that we are before that “first row”, i.e. just before the beginning of the array.

```

1156 \int_compare:nNnT \c@iRow > { -1 }
1157 {
1158 \int_compare:nNnF \c@iRow = \l_@@_last_row_int
```

The command `\CT@arc@` is a command of `colortbl` which sets the color of the rules in the array. The package `nicematrix` uses it even if `colortbl` is not loaded. We use a TeX group in order to limit the scope of `\CT@arc@`.

```

1159 { \hrule height \arrayrulewidth width \c_zero_dim }
1160 }
1161 }
1162 }
```

```

1163 }
1164 }
```

The command `\@_newcolumntype` is the command `\newcolumntype` of `array` without the warnings for redefinitions of columns types (we will use it to redefine the columns types `w` and `W`).

```

1165 \cs_set_protected:Npn \@_newcolumntype #1
1166 {
1167 \cs_set:cpn { NC @ find @ #1 } ##1 #1 { \NC@ { ##1 } }
1168 \peek_meaning:NTF [
1169 { \newcol@ #1 }
1170 { \newcol@ #1 [ 0 ] }
1171 }
```

When the key `renew-dots` is used, the following code will be executed.

```

1172 \cs_set_protected:Npn \@_renew_dots:
1173 {
1174 \cs_set_eq:NN \ldots \@_Ldots
1175 \cs_set_eq:NN \cdots \@_Cdots
1176 \cs_set_eq:NN \vdots \@_Vdots
1177 \cs_set_eq:NN \ddots \@_Ddots
1178 \cs_set_eq:NN \iddots \@_Iddots
1179 \cs_set_eq:NN \dots \@_Ldots
1180 \cs_set_eq:NN \hdotsfor \@_Hdotsfor:
1181 }
```

When the key `colortbl-like` is used, the following code will be executed.

```

1182 \cs_new_protected:Npn \@_colortbl_like:
1183 {
1184 \cs_set_eq:NN \cellcolor \@_cellcolor_tabular
1185 \cs_set_eq:NN \rowcolor \@_rowcolor_tabular
1186 \cs_set_eq:NN \columncolor \@_columncolor_preamble
1187 }
```

The following code `\@_pre_array_i:` is used in `{NiceArrayWithDelims}`. It exists as a standalone macro only for legibility.

```

1188 \cs_new_protected:Npn \@_pre_array_i:
1189 {
```

For unexplained reason, with XeTeX (and not with the other engines), the environments of `nicematrix` were all composed in black and do not take into account the color of the encompassing text. As a workaround, you peek the color in force at the beginning of the environment and we will it in each cell.

```

1190 \xglobal \colorlet{nicematrix}{.}
```

The number of letters `X` in the preamble of the array.

```

1191 \int_gzero:N \g @_total_X_weight_int
1192 \@_expand_clist:N \l @_hlines_clist
1193 \@_expand_clist:N \l @_vlines_clist
```

If `booktabs` is loaded, we have to patch the macro `\@BTnormal` which is a macro of `booktabs`. The macro `\@BTnormal` draws an horizontal rule but it occurs after a vertical skip done by a low level TeX command. When this macro `\@BTnormal` occurs, the `row` node has yet been inserted by `nicematrix` before the vertical skip (and thus, at a wrong place). That why we decide to create a new `row` node (for the same row). We patch the macro `\@BTnormal` to create this `row` node. This new `row` node will overwrite the previous definition of that `row` node and we have managed to avoid the error messages of that redefinition ⁶².

```

1194 \bool_if:NT \c @_booktabs_loaded_bool
```

⁶²cf. `\nicematrix@redefine@check@rerun`

```

1195 { \tl_put_left:Nn \BTnormal \create_row_node: }
1196 \box_clear_new:N \l_@@_cell_box
1197 \normalbaselines
1198 \bool_if:NT \l_@@_small_bool
1199 {
1200 \cs_set_nopar:Npn \arraystretch { 0.47 }
1201 \dim_set:Nn \arraycolsep { 1.45 pt }
1202 }
1203 \bool_if:NT \g_@@_recreate_cell_nodes_bool
1204 {
1205 \tl_put_right:Nn \begin_of_row:
1206 {
1207 \pgfsys@markposition
1208 { \@@_env: - row - \int_use:N \c@iRow - base }
1209 }
1210 }

```

The environment `{array}` uses internally the command `\ialign`. We change the definition of `\ialign` for several reasons. In particular, `\ialign` sets `\everycr` to `{ }` and we *need* to have to change the value of `\everycr`.

```

1211 \cs_set_nopar:Npn \ialign
1212 {
1213 \bool_if:NTF \l_@@_colortbl_loaded_bool
1214 {
1215 \CT@everycr
1216 {
1217 \noalign { \cs_gset_eq:NN \CT@row@color \prg_do_nothing: }
1218 \@@_everycr:
1219 }
1220 }
1221 { \everycr { \@@_everycr: } }
1222 \tabskip = \c_zero_skip

```

The box `\carstrutbox` is a box constructed in the beginning of the environment `{array}`. The construction of that box takes into account the current value of `\arraystretch`⁶³ and `\extrarowheight` (of `array`). That box is inserted (via `\carstrut`) in the beginning of each row of the array. That's why we use the dimensions of that box to initialize the variables which will be the dimensions of the potential first and last row of the environment. This initialization must be done after the creation of `\carstrutbox` and that's why we do it in the `\ialign`.

```

1223 \dim_gzero_new:N \g_@@_dp_row_zero_dim
1224 \dim_gset:Nn \g_@@_dp_row_zero_dim { \box_dp:N \carstrutbox }
1225 \dim_gzero_new:N \g_@@_ht_row_zero_dim
1226 \dim_gset:Nn \g_@@_ht_row_zero_dim { \box_ht:N \carstrutbox }
1227 \dim_gzero_new:N \g_@@_ht_row_one_dim
1228 \dim_gset:Nn \g_@@_ht_row_one_dim { \box_ht:N \carstrutbox }
1229 \dim_gzero_new:N \g_@@_dp_ante_last_row_dim
1230 \dim_gzero_new:N \g_@@_ht_last_row_dim
1231 \dim_gset:Nn \g_@@_ht_last_row_dim { \box_ht:N \carstrutbox }
1232 \dim_gzero_new:N \g_@@_dp_last_row_dim
1233 \dim_gset:Nn \g_@@_dp_last_row_dim { \box_dp:N \carstrutbox }

```

⁶³The option `small` of `nicematrix` changes (among others) the value of `\arraystretch`. This is done, of course, before the call of `{array}`.

After its first use, the definition of `\ialign` will revert automatically to its default definition. With this programmation, we will have, in the cells of the array, a clean version of `\ialign`.

```
1234 \cs_set_eq:NN \ialign \@@_old_ialign:
1235 \halign
1236 }
```

We keep in memory the old versions of `\ldots`, `\cdots`, etc. only because we use them inside `\phantom` commands in order that the new commands `\Ldots`, `\Cdots`, etc. give the same spacing (except when the option `nullify-dots` is used).

```
1237 \cs_set_eq:NN \@@_old_ldots \ldots
1238 \cs_set_eq:NN \@@_old_cdots \cdots
1239 \cs_set_eq:NN \@@_old_vdots \vdots
1240 \cs_set_eq:NN \@@_old_ddots \ddots
1241 \cs_set_eq:NN \@@_old_iddots \iddots
1242 \bool_if:NTF \l_@@_standard_cline_bool
1243 { \cs_set_eq:NN \cline \@@_standard_cline }
1244 { \cs_set_eq:NN \cline \@@_cline }
1245 \cs_set_eq:NN \Ldots \@@_Ldots
1246 \cs_set_eq:NN \Cdots \@@_Cdots
1247 \cs_set_eq:NN \Vdots \@@_Vdots
1248 \cs_set_eq:NN \Ddots \@@_Ddots
1249 \cs_set_eq:NN \Iddots \@@_Iddots
1250 \cs_set_eq:NN \Hline \@@_Hline:
1251 \cs_set_eq:NN \Hspace \@@_Hspace:
1252 \cs_set_eq:NN \Hdotsfor \@@_Hdotsfor:
1253 \cs_set_eq:NN \Vdotsfor \@@_Vdotsfor:
1254 \cs_set_eq:NN \Block \@@_Block:
1255 \cs_set_eq:NN \rotate \@@_rotate:
1256 \cs_set_eq:NN \OnlyMainNiceMatrix \@@_OnlyMainNiceMatrix:n
1257 \cs_set_eq:NN \dotfill \@@_old_dotfill:
1258 \cs_set_eq:NN \CodeAfter \@@_CodeAfter:
1259 \cs_set_eq:NN \diagbox \@@_diagbox:nn
1260 \cs_set_eq:NN \NotEmpty \@@_NotEmpty:
1261 \cs_set_eq:NN \RowStyle \@@_RowStyle:n
1262 \seq_map_inline:Nn \l_@@_custom_line_commands_seq
1263 { \cs_set_eq:cc { ##1 } { nicematrix - ##1 } }
1264 \bool_if:NT \l_@@_colortbl_like_bool \@@_colortbl_like:
1265 \bool_if:NT \l_@@_renew_dots_bool \@@_renew_dots:
```

We redefine `\multicolumn` and, since we want `\multicolumn` to be available in the potential environments `{tabular}` nested in the environments of `nicematrix`, we patch `{tabular}` to go back to the original definition.

```
1266 \cs_set_eq:NN \multicolumn \@@_multicolumn:nnn
1267 \hook_gput_code:nnn { env / tabular / begin } { . }
1268 { \cs_set_eq:NN \multicolumn \@@_old_multicolumn }
```

The sequence `\g_@@_multicolumn_cells_seq` will contain the list of the cells of the array where a command `\multicolumn{n}{...}{...}` with $n > 1$ is issued. In `\g_@@_multicolumn_sizes_seq`, the “sizes” (that is to say the values of n) correspondant will be stored. These lists will be used for the creation of the “medium nodes” (if they are created).

```
1269 \seq_gclear:N \g_@@_multicolumn_cells_seq
1270 \seq_gclear:N \g_@@_multicolumn_sizes_seq
```

The counter `\c@iRow` will be used to count the rows of the array (its incrementation will be in the first cell of the row).

```
1271 \int_gset:Nn \c@iRow { \l_@@_first_row_int - 1 }
```

At the end of the environment `{array}`, `\c@iRow` will be the total number of rows.

`\g_@@_row_total_int` will be the number of rows excepted the last row (if `\l_@@_last_row_bool` has been raised with the option `last-row`).

```
1272 \int_gzero_new:N \g_@@_row_total_int
```

The counter `\c@jCol` will be used to count the columns of the array. Since we want to know the total number of columns of the matrix, we also create a counter `\g_@@_col_total_int`. These counters are updated in the command `\@@_cell_begin:w` executed at the beginning of each cell.

```

1273 \int_gzero_new:N \g_@@_col_total_int
1274 \cs_set_eq:NN \c@ifnextchar \new@ifnextchar
1275 \@@_renew_NC@rewrite@S:
1276 \bool_gset_false:N \g_@@_last_col_found_bool

```

During the construction of the array, the instructions `\Cdots`, `\Ldots`, etc. will be written in token lists `\g_@@_Cdots_lines_tl`, etc. which will be executed after the construction of the array.

```

1277 \tl_gclear_new:N \g_@@_Cdots_lines_tl
1278 \tl_gclear_new:N \g_@@_Ldots_lines_tl
1279 \tl_gclear_new:N \g_@@_Vdots_lines_tl
1280 \tl_gclear_new:N \g_@@_Ddots_lines_tl
1281 \tl_gclear_new:N \g_@@_Iddots_lines_tl
1282 \tl_gclear_new:N \g_@@_HVdotsfor_lines_tl

1283 \tl_gclear_new:N \g_nicematrix_code_before_tl
1284 }

```

This is the end of `\@@_pre_array_ii:`.

The command `\@@_pre_array:` will be executed after analyse of the keys of the environment.

```

1285 \cs_new_protected:Npn \@@_pre_array:
1286 {
1287 \cs_if_exist:NT \theiRow { \int_set_eq:NN \l_@@_old_iRow_int \c@iRow }
1288 \int_gzero_new:N \c@iRow
1289 \cs_if_exist:NT \thejCol { \int_set_eq:NN \l_@@_old_jCol_int \c@jCol }
1290 \int_gzero_new:N \c@jCol

```

We recall that `\l_@@_last_row_int` and `\l_@@_last_column_int` are *not* the numbers of the last row and last column of the array. There are only the values of the keys `last-row` and `last-column` (maybe the user has provided erroneous values). The meaning of that counters does not change during the environment of `nicematrix`. There is only a slight adjustment: if the user have used one of those keys without value, we provide now the right value as read on the `aux` file (of course, it's possible only after the first compilation).

```

1291 \int_compare:nNnT \l_@@_last_row_int = { -1 }
1292 {
1293 \bool_set_true:N \l_@@_last_row_without_value_bool
1294 \bool_if:NT \g_@@_aux_found_bool
1295 { \int_set:Nn \l_@@_last_row_int { \seq_item:Nn \g_@@_size_seq 3 } }
1296 }
1297 \int_compare:nNnT \l_@@_last_col_int = { -1 }
1298 {
1299 \bool_if:NT \g_@@_aux_found_bool
1300 { \int_set:Nn \l_@@_last_col_int { \seq_item:Nn \g_@@_size_seq 6 } }
1301 }

```

If there is a exterior row, we patch a command used in `\@@_cell_begin:w` in order to keep track of some dimensions needed to the construction of that “last row”.

```

1302 \int_compare:nNnT \l_@@_last_row_int > { -2 }
1303 {
1304 \tl_put_right:Nn \@@_update_for_first_and_last_row:
1305 {
1306 \dim_gset:Nn \g_@@_ht_last_row_dim
1307 { \dim_max:nn \g_@@_ht_last_row_dim { \box_ht:N \l_@@_cell_box } }
1308 \dim_gset:Nn \g_@@_dp_last_row_dim
1309 { \dim_max:nn \g_@@_dp_last_row_dim { \box_dp:N \l_@@_cell_box } }
1310 }
1311 }

```

```

1312 \seq_gclear:N \g_@@_cols_vlism_seq
1313 \seq_gclear:N \g_@@_submatrix_seq

```

Now the `\CodeBefore`.

```

1314 \bool_if:NT \l_@@_code_before_bool \@@_exec_code_before:

```

The value of `\g_@@_pos_of_blocks_seq` has been written on the aux file and loaded before the (potential) execution of the `\CodeBefore`. Now, we clear that variable because it will be reconstructed during the creation of the array.

```

1315 \seq_gclear:N \g_@@_pos_of_blocks_seq

```

Idem for other sequences written on the aux file.

```

1316 \seq_gclear_new:N \g_@@_multicolumn_cells_seq
1317 \seq_gclear_new:N \g_@@_multicolumn_sizes_seq

```

The code in `\@@_pre_array_ii`: is used only here.

```

1318 \@@_pre_array_ii:

```

The array will be composed in a box (named `\l_@@_the_array_box`) because we have to do manipulations concerning the potential exterior rows.

```

1319 \box_clear_new:N \l_@@_the_array_box

```

The preamble will be constructed in `\g_@@_preamble_tl`.

```

1320 \@@_construct_preamble:

```

Now, the preamble is constructed in `\g_@@_preamble_tl`

We compute the width of both delimiters. We remember that, when the environment `{NiceArray}` is used, it's possible to specify the delimiters in the preamble (eg [ccc]).

```

1321 \dim_zero_new:N \l_@@_left_delim_dim
1322 \dim_zero_new:N \l_@@_right_delim_dim
1323 \bool_if:NTF \l_@@_NiceArray_bool
1324 {
1325 \dim_gset:Nn \l_@@_left_delim_dim { 2 \arraycolsep }
1326 \dim_gset:Nn \l_@@_right_delim_dim { 2 \arraycolsep }
1327 }
1328 {

```

The command `\bBigg@` is a command of `amsmath`.

```

1329 \hbox_set:Nn \l_tmpa_box { $ \bBigg@ 5 \g_@@_left_delim_tl $ }
1330 \dim_set:Nn \l_@@_left_delim_dim { \box_wd:N \l_tmpa_box }
1331 \hbox_set:Nn \l_tmpa_box { $ \bBigg@ 5 \g_@@_right_delim_tl $ }
1332 \dim_set:Nn \l_@@_right_delim_dim { \box_wd:N \l_tmpa_box }
1333 }

```

Here is the beginning of the box which will contain the array. The `\hbox_set_end:` corresponding to this `\hbox_set:Nw` will be in the second part of the environment (and the closing `\c_math_toggle_token` also).

```

1334 \hbox_set:Nw \l_@@_the_array_box
1335 \skip_horizontal:N \l_@@_left_margin_dim
1336 \skip_horizontal:N \l_@@_extra_left_margin_dim
1337 \c_math_toggle_token
1338 \bool_if:NTF \l_@@_light_syntax_bool
1339 { \use:c { @@-light-syntax } }
1340 { \use:c { @@-normal-syntax } }
1341 }

```

The following command `\@@_pre_array_i:w` will be used when the keyword `\CodeBefore` is present at the beginning of the environment.

```
1342 \cs_new_protected:Npn \@@_pre_array_i:w #1 \Body
1343 {
1344 \tl_put_right:Nn \l_@@_code_before_tl { #1 }
1345 \bool_set_true:N \l_@@_code_before_bool
```

We go on with `\@@_pre_array:` which will (among other) execute the `\CodeBefore` (specified in the key `code-before` or after the keyword `\CodeBefore`). By definition, the `\CodeBefore` must be executed before the body of the array...

```
1346 \@@_pre_array:
1347 }
```

The `\CodeBefore`

The following command will be executed if the `\CodeBefore` has to be actually executed.

```
1348 \cs_new_protected:Npn \@@_pre_code_before:
1349 {
```

First, we give values to the LaTeX counters `iRow` and `jCol`. We remind that, in the `\CodeBefore` (and in the `\CodeAfter`) they represent the numbers of rows and columns of the array (without the potential last row and last column). The value of `\g_@@_row_total_int` is the number of the last row (with potentially a last exterior row) and `\g_@@_col_total_int` is the number of the last column (with potentially a last exterior column).

```
1350 \int_set:Nn \c@iRow { \seq_item:Nn \g_@@_size_seq 2 }
1351 \int_set:Nn \c@jCol { \seq_item:Nn \g_@@_size_seq 5 }
1352 \int_set_eq:NN \g_@@_row_total_int { \seq_item:Nn \g_@@_size_seq 3 }
1353 \int_set_eq:NN \g_@@_col_total_int { \seq_item:Nn \g_@@_size_seq 6 }
```

Now, we will create all the `col` nodes and `row` nodes with the informations written in the `aux` file. You use the technique described in the page 1229 of `pgfmanual.pdf`, version 3.1.4b.

```
1354 \pgfsys@markposition { \@@_env: - position }
1355 \pgfsys@getposition { \@@_env: - position } \@@_picture_position:
1356 \pgfpicture
1357 \pgf@relevantforpicturesizefalse
```

First, the recreation of the `row` nodes.

```
1358 \int_step_inline:nnn \l_@@_first_row_int { \g_@@_row_total_int + 1 }
1359 {
1360 \pgfsys@getposition { \@@_env: - row - ##1 } \@@_node_position:
1361 \pgfcoordinate { \@@_env: - row - ##1 }
1362 { \pgfpointdiff \@@_picture_position: \@@_node_position: }
1363 }
```

Now, the recreation of the `col` nodes.

```
1364 \int_step_inline:nnn \l_@@_first_col_int { \g_@@_col_total_int + 1 }
1365 {
1366 \pgfsys@getposition { \@@_env: - col - ##1 } \@@_node_position:
1367 \pgfcoordinate { \@@_env: - col - ##1 }
1368 { \pgfpointdiff \@@_picture_position: \@@_node_position: }
1369 }
```

Now, you recreate the diagonal nodes by using the `row` nodes and the `col` nodes.

```
1370 \@@_create_diag_nodes:
```

Now, the creation of the cell nodes ($i-j$), and, maybe also the “medium nodes” and the “large nodes”.

```
1371 \bool_if:NT \g_@@_recreate_cell_nodes_bool \@@_recreate_cell_nodes:
1372 \endpgfpicture
```

Now, the recreation of the nodes of the blocks *which have a name*.

```
1373 \@@_create_blocks_nodes:
```

```

1374 \bool_if:NT \c_@@_tikz_loaded_bool
1375 {
1376 \tikzset
1377 {
1378 every_picture / .style =
1379 { overlay , name~prefix = \@@_env: - }
1380 }
1381 }
1382 \cs_set_eq:NN \cellcolor \@@_cellcolor
1383 \cs_set_eq:NN \rectanglecolor \@@_rectanglecolor
1384 \cs_set_eq:NN \roundedrectanglecolor \@@_roundedrectanglecolor
1385 \cs_set_eq:NN \rowcolor \@@_rowcolor
1386 \cs_set_eq:NN \rowcolors \@@_rowcolors
1387 \cs_set_eq:NN \rowlistcolors \@@_rowlistcolors
1388 \cs_set_eq:NN \arraycolor \@@_arraycolor
1389 \cs_set_eq:NN \columncolor \@@_columncolor
1390 \cs_set_eq:NN \chessboardcolors \@@_chessboardcolors
1391 \cs_set_eq:NN \SubMatrix \@@_SubMatrix_in_code_before
1392 \cs_set_eq:NN \ShowCellNames \@@_ShowCellNames
1393 }

1394 \cs_new_protected:Npn \@@_exec_code_before:
1395 {
1396 \seq_gclear_new:N \g_@@_colors_seq
1397 \bool_gset_false:N \g_@@_recreate_cell_nodes_bool
1398 \group_begin:

```

We compose the \CodeBefore in math mode in order to nullify the spaces put by the user between instructions in the code-before.

```
1399 \bool_if:NT \l_@@_NiceTabular_bool \c_math_toggle_token
```

Here is the \CodeBefore. The construction is a bit complicated because \l_@@_code_before_tl may begin with keys between square brackets. Moreover, after the analyze of those keys, we sometimes have to decide to do *not* execute the rest of \l_@@_code_before_tl (when it is asked for the creation of cell nodes in the \CodeBefore). That's why we begin with a \q_stop: it will be used to discard the rest of \l_@@_code_before_tl.

```
1400 \exp_last_unbraced:NV \@@_CodeBefore_keys: \l_@@_code_before_tl \q_stop
```

Now, all the cells which are specified to be colored by instructions in the \CodeBefore will actually be colored. It's a two-stages mechanism because we want to draw all the cells with the same color at the same time to absolutely avoid thin white lines in some PDF viewers.

```

1401 \@@_actually_color:
1402 \bool_if:NT \l_@@_NiceTabular_bool \c_math_toggle_token
1403 \group_end:
1404 \bool_if:NT \g_@@_recreate_cell_nodes_bool
1405 { \tl_put_left:Nn \g_@@_node_for_cell: \@@_patch_node_for_cell: }
1406 }

1407 \keys_define:nn { NiceMatrix / CodeBefore }
1408 {
1409 create-cell-nodes .bool_gset:N = \g_@@_recreate_cell_nodes_bool ,
1410 create-cell-nodes .default:n = true ,
1411 sub-matrix .code:n = \keys_set:nn { NiceMatrix / sub-matrix } { #1 } ,
1412 sub-matrix .value_required:n = true ,
1413 delimiters / color .tl_set:N = \l_@@_delimiters_color_tl ,
1414 delimiters / color .value_required:n = true ,
1415 unknown .code:n = \@@_error:n { Unknown-key-for-CodeAfter }
1416 }
1417 \NewDocumentCommand \@@_CodeBefore_keys: { O{ } }
1418 {
1419 \keys_set:nn { NiceMatrix / CodeBefore } { #1 }
1420 \@@_CodeBefore:w
1421 }
```

We have extracted the options of the keyword `\CodeBefore` in order to see whether the key `create-cell-nodes` has been used. Now, you can execute the rest of the `\CodeAfter`, excepted, of course, if we are in the first compilation.

```

1422 \cs_new_protected:Npn \@@_CodeBefore:w #1 \q_stop
1423 {
1424 \bool_if:NT \g_@@_aux_found_bool
1425 {
1426 \@@_pre_code_before:
1427 #1
1428 }
1429 }
```

By default, if the user uses the `\CodeBefore`, only the `col` nodes, `row` nodes and `diag` nodes are available in that `\CodeBefore`. With the key `create-cell-nodes`, the cell nodes, that is to say the nodes of the form $(i-j)$ (but not the extra nodes) are also available because those nodes also are recreated and that recreation is done by the following command.

```

1430 \cs_new_protected:Npn \@@_recreate_cell_nodes:
1431 {
1432 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
1433 {
1434 \pgfsys@getposition { \@@_env: - ##1 - base } \@@_node_position:
1435 \pgfcoordinate { \@@_env: - row - ##1 - base }
1436 { \pgfpointdiff \@@_picture_position: \@@_node_position: }
1437 \int_step_inline:nnn \l_@@_first_col_int \g_@@_col_total_int
1438 {
1439 \cs_if_exist:cT
1440 { \pgf @ sys @ pdf @ mark @ pos @ \@@_env: - ##1 - #####1 - NW }
1441 {
1442 \pgfsys@getposition
1443 { \@@_env: - ##1 - #####1 - NW }
1444 \@@_node_position:
1445 \pgfsys@getposition
1446 { \@@_env: - ##1 - #####1 - SE }
1447 \@@_node_position_i:
1448 \@@_pgf_rect_node:nnn
1449 { \@@_env: - ##1 - #####1 }
1450 { \pgfpointdiff \@@_picture_position: \@@_node_position: }
1451 { \pgfpointdiff \@@_picture_position: \@@_node_position_i: }
1452 }
1453 }
1454 }
1455 \int_step_inline:nn \c@iRow
1456 {
1457 \pgfnodealias
1458 { \@@_env: - ##1 - last }
1459 { \@@_env: - ##1 - \int_use:N \c@jCol }
1460 }
1461 \int_step_inline:nn \c@jCol
1462 {
1463 \pgfnodealias
1464 { \@@_env: - last - ##1 }
1465 { \@@_env: - \int_use:N \c@iRow - ##1 }
1466 }
1467 \@@_create_extra_nodes:
1468 }
```


```

1469 \cs_new_protected:Npn \@@_create_blocks_nodes:
1470 {
1471 \pgfpicture
1472 \pgf@relevantforpicturesizefalse
1473 \pgfrememberpicturepositiononpagetrue
```

```

1474 \seq_map_inline:Nn \g_@@_pos_of_blocks_seq
1475 { \@@_create_one_block_node:nnnn ##1 }
1476 \endpgfpicture
1477 }

The following command is called \@@_create_one_block_node:nnnn but, in fact, it creates a node
only if the last argument (#5) which is the name of the block, is not empty.64

1478 \cs_new_protected:Npn \@@_create_one_block_node:nnnn #1 #2 #3 #4 #5
1479 {
1480 \tl_if_empty:nF { #5 }
1481 {
1482 \@@_qpoint:n { col - #2 }
1483 \dim_set_eq:NN \l_tmpa_dim \pgf@x
1484 \@@_qpoint:n { #1 }
1485 \dim_set_eq:NN \l_tmpb_dim \pgf@y
1486 \@@_qpoint:n { col - \int_eval:n { #4 + 1 } }
1487 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@x
1488 \@@_qpoint:n { \int_eval:n { #3 + 1 } }
1489 \dim_set_eq:NN \l_@@_tmpd_dim \pgf@y
1490 \@@_pgf_rect_node:nnnn
1491 { \@@_env: - #5 }
1492 { \dim_use:N \l_tmpa_dim }
1493 { \dim_use:N \l_tmpb_dim }
1494 { \dim_use:N \l_@@_tmpc_dim }
1495 { \dim_use:N \l_@@_tmpd_dim }
1496 }
1497 }

1498 \cs_new_protected:Npn \@@_patch_for_revtex:
1499 {
1500 \cs_set_eq:NN \caddamp \caddamp@LaTeX
1501 \cs_set_eq:NN \insert@column \insert@column@array
1502 \cs_set_eq:NN \classx \classx@array
1503 \cs_set_eq:NN \xarraycr \xarraycr@array
1504 \cs_set_eq:NN \arraycr \arraycr@array
1505 \cs_set_eq:NN \xargarraycr \xargarraycr@array
1506 \cs_set_eq:NN \array \array@array
1507 \cs_set_eq:NN \array \array@array
1508 \cs_set_eq:NN \tabular \tabular@array
1509 \cs_set_eq:NN \mkpream \mkpream@array
1510 \cs_set_eq:NN \endarray \endarray@array
1511 \cs_set:Npn \tabarray { \ifnextchar [ { \array } { \array [ c ] } }
1512 \cs_set:Npn \endtabular { \endarray $ \egroup } \% $
1513 }

```

The environment {NiceArrayWithDelims}

```

1514 \NewDocumentEnvironment { NiceArrayWithDelims }
1515 { m m O { } m ! O { } t \CodeBefore }
1516 {
1517 \bool_if:NT \c_@@_revtex_bool \@@_patch_for_revtex:
1518 \@@_provide_pgfspdfmark:
1519 \bool_if:NT \c_@@_footnote_bool \savenotes

```

The aim of the following \bgroup (the corresponding \egroup is, of course, at the end of the environment) is to be able to put an exponent to a matrix in a mathematical formula.

```
1520 \bgroup
```

⁶⁴Moreover, there is also in the list \g_@@_pos_of_blocks_seq the positions of the dotted lines (created by \Cdots, etc.) and, for these entries, there is, of course, no name (the fifth component is empty).

```

1521 \tl_gset:Nn \g_@@_left_delim_tl { #1 }
1522 \tl_gset:Nn \g_@@_right_delim_tl { #2 }
1523 \tl_gset:Nn \g_@@_preamble_tl { #4 }

1524 \int_gzero:N \g_@@_block_box_int
1525 \dim_zero:N \g_@@_width_last_col_dim
1526 \dim_zero:N \g_@@_width_first_col_dim
1527 \bool_gset_false:N \g_@@_row_of_col_done_bool
1528 \str_if_empty:NT \g_@@_name_env_str
 { \str_gset:Nn \g_@@_name_env_str { NiceArrayWithDelims } }
1529 \bool_if:NTF \l_@@_NiceTabular_bool
1530 \mode_leave_vertical:
1531 \@@_test_if_math_mode:
1532 \bool_if:NT \l_@@_in_env_bool { \@@_fatal:n { Yet-in-env } }
1533 \bool_set_true:N \l_@@_in_env_bool

```

The command `\CT@arc@` contains the instruction of color for the rules of the array⁶⁵. This command is used by `\CT@arc@` but we use it also for compatibility with `colortbl`. But we want also to be able to use color for the rules of the array when `colortbl` is *not* loaded. That's why we do the following instruction which is in the patch of the beginning of arrays done by `colortbl`. Of course, we restore the value of `\CT@arc@` at the end of our environment.

```
1535 \cs_gset_eq:NN \@@_old_CT@arc@ \CT@arc@
```

We deactivate Tikz externalization because we will use PGF pictures with the options `overlay` and `remember picture` (or equivalent forms). We deactivate with `\tikzexternalisable` and not with `\tikzset{external/export=false}` which is *not* equivalent.

```

1536 \cs_if_exist:NT \tikz@library@external@loaded
1537 {
1538 \tikzexternalisable
1539 \cs_if_exist:NT \ifstandalone
1540 { \tikzset { external / optimize = false } }
1541 }
```

We increment the counter `\g_@@_env_int` which counts the environments of the package.

```

1542 \int_gincr:N \g_@@_env_int
1543 \bool_if:NF \l_@@_block_auto_columns_width_bool
1544 { \dim_gzero_new:N \g_@@_max_cell_width_dim }
```

The sequence `\g_@@_blocks_seq` will contain the carateristics of the blocks (specified by `\Block`) of the array. The sequence `\g_@@_pos_of_blocks_seq` will contain only the position of the blocks (except the blocks with the key `hvlines`).

```

1545 \seq_gclear:N \g_@@_blocks_seq
1546 \seq_gclear:N \g_@@_pos_of_blocks_seq
```

In fact, the sequence `\g_@@_pos_of_blocks_seq` will also contain the positions of the cells with a `\diagbox`.

```

1547 \seq_gclear:N \g_@@_pos_of_stroken_blocks_seq
1548 \seq_gclear:N \g_@@_pos_of_xdots_seq
1549 \tl_gclear_new:N \g_@@_code_before_tl
1550 \tl_gclear:N \g_@@_row_style_tl
```

We load all the informations written in the `aux` file during previous compilations corresponding to the current environment.

```

1551 \bool_gset_false:N \g_@@_aux_found_bool
1552 \tl_if_exist:cT { c_@@_ \int_use:N \g_@@_env_int _ tl }
1553 {
1554 \bool_gset_true:N \g_@@_aux_found_bool
1555 \use:c { c_@@_ \int_use:N \g_@@_env_int _ tl }
1556 }
```

Now, we prepare the token list for the instructions that we will have to write on the `aux` file at the end of the environment.

⁶⁵e.g. `\color[rgb]{0.5,0.5,0}`

```

1557 \tl_gclear:N \g_@@_aux_tl
1558 \tl_if_empty:NF \g_@@_code_before_tl
1559 {
1560 \bool_set_true:N \l_@@_code_before_bool
1561 \tl_put_right:NV \l_@@_code_before_tl \g_@@_code_before_tl
1562 }

```

The set of keys is not exactly the same for `{NiceArray}` and for the variants of `{NiceArray}` (`{pNiceArray}`, `{bNiceArray}`, etc.) because, for `{NiceArray}`, we have the options `t`, `c`, `b` and `baseline`.

```

1563 \bool_if:NTF \l_@@_NiceArray_bool
1564 {
1565 \keys_set:nn { NiceMatrix / NiceArray } }
1566 {
1567 \keys_set:nn { NiceMatrix / pNiceArray } }
1568 { #3 , #5 }

1569 \tl_if_empty:NF \l_@@_rules_color_tl
1570 { \exp_after:wN \@@_set_CTab@: \l_@@_rules_color_tl \q_stop }

```

The argument `#6` is the last argument of `{NiceArrayWithDelims}`. With that argument of type “`t \CodeBefore`”, we test whether there is the keyword `\CodeBefore` at the beginning of the body of the environment. If that keyword is present, we have now to extract all the content between that keyword `\CodeBefore` and the (other) keyword `\Body`. It’s the job that will do the command `\@@_pre_array_i:w`. After that job, the command `\@@_pre_array_i:w` will go on with `\@@_pre_array::`.

```

1569 \IfBooleanTF { #6 } \@@_pre_array_i:w \@@_pre_array:
1570 }
1571 {
1572 \bool_if:NTF \l_@@_light_syntax_bool
1573 {
1574 \use:c { end @@-light-syntax } }
1575 {
1576 \use:c { end @@-normal-syntax } }
1577 \c_math_toggle_token
1578 \skip_horizontal:N \l_@@_right_margin_dim
1579 \skip_horizontal:N \l_@@_extra_right_margin_dim
1580 \hbox_set_end:

```

End of the construction of the array (in the box `\l_@@_the_array_box`).

If the user has used the key `width` without any column `X`, we raise an error.

```

1579 \bool_if:NT \l_@@_width_used_bool
1580 {
1581 \int_compare:nNnT \g_@@_total_X_weight_int = 0
1582 {
1583 \error:n { width-without-X-columns } }
1584 }

```

Now, if there is at least one `X`-column in the environment, we compute the width that those columns will have (in the next compilation). In fact, `\l_@@_X_columns_dim` will be the width of a column of weight 1. For a `X`-column of weight `n`, the width will be `\l_@@_X_columns_dim` multiplied by `n`.

```

1584 \int_compare:nNnT \g_@@_total_X_weight_int > 0
1585 {
1586 \tl_gput_right:Nx \g_@@_aux_tl
1587 {
1588 \bool_set_true:N \l_@@_X_columns_aux_bool
1589 \dim_set:Nn \l_@@_X_columns_dim
1590 {
1591 \dim_compare:nNnTF
1592 {
1593 \dim_abs:n
1594 { \l_@@_width_dim - \box_wd:N \l_@@_the_array_box }
1595 }
1596 <
1597 { 0.001 pt }
1598 { \dim_use:N \l_@@_X_columns_dim }

```

```

1599
1600 {
1601 \dim_eval:n
1602 {
1603 ( \l_@@_width_dim - \box_wd:N \l_@@_the_array_box )
1604 / \int_use:N \g_@@_total_X_weight_int
1605 + \l_@@_X_columns_dim
1606 }
1607 }
1608 }
1609 }

```

If the user has used the key `last-row` with a value, we control that the given value is correct (since we have just constructed the array, we know the real number of rows of the array).

```

1610 \int_compare:nNnT \l_@@_last_row_int > { -2 }
1611 {
1612 \bool_if:NF \l_@@_last_row_without_value_bool
1613 {
1614 \int_compare:nNnF \l_@@_last_row_int = \c@iRow
1615 {
1616 \@@_error:n { Wrong~last~row }
1617 \int_gset_eq:NN \l_@@_last_row_int \c@iRow
1618 }
1619 }
1620 }

```

Now, the definition of `\c@jCol` and `\g_@@_col_total_int` change: `\c@jCol` will be the number of columns without the “last column”; `\g_@@_col_total_int` will be the number of columns with this “last column”.⁶⁶

```

1621 \int_gset_eq:NN \c@jCol \g_@@_col_total_int
1622 \bool_if:nTF \g_@@_last_col_found_bool
1623 { \int_gdecr:N \c@jCol }
1624 {
1625 \int_compare:nNnT \l_@@_last_col_int > { -1 }
1626 { \@@_error:n { last~col~not~used } }
1627 }

```

We fix also the value of `\c@iRow` and `\g_@@_row_total_int` with the same principle.

```

1628 \int_gset_eq:NN \g_@@_row_total_int \c@iRow
1629 \int_compare:nNnT \l_@@_last_row_int > { -1 } { \int_gdecr:N \c@iRow }

```

Now, we begin the real construction in the output flow of TeX. First, we take into account a potential “first column” (we remind that this “first column” has been constructed in an overlapping position and that we have computed its width in `\g_@@_width_first_col_dim`: see p. 130).

```

1630 \int_compare:nNnT \l_@@_first_col_int = 0
1631 {
1632 \skip_horizontal:N \col@sep
1633 \skip_horizontal:N \g_@@_width_first_col_dim
1634 }

```

The construction of the real box is different when `\l_@@_NiceArray_bool` is true (`{NiceArray}` or `{NiceTabular}`) and in the other environments because, in `{NiceArray}` or `{NiceTabular}`, we have no delimiter to put (but we have tabular notes to put). We begin with this case.

```

1635 \bool_if:NTF \l_@@_NiceArray_bool
1636 {
1637 \str_case:VnF \l_@@_baseline_tl
1638 {
1639 b \@@_use_arraybox_with_notes_b:
1640 c \@@_use_arraybox_with_notes_c:
1641 }
1642 \@@_use_arraybox_with_notes:

```

⁶⁶We remind that the potential “first column” (exterior) has the number 0.

```
1643 }
```

Now, in the case of an environment `{pNiceArray}`, `{bNiceArray}`, etc. We compute `\l_tmpa_dim` which is the total height of the “first row” above the array (when the key `first-row` is used).

```
1644 {
1645 \int_compare:nNnTF \l_@@_first_row_int = 0
1646 {
1647 \dim_set_eq:NN \l_tmpa_dim \g_@@_dp_row_zero_dim
1648 \dim_add:Nn \l_tmpa_dim \g_@@_ht_row_zero_dim
1649 }
1650 { \dim_zero:N \l_tmpa_dim }
```

We compute `\l_tmpb_dim` which is the total height of the “last row” below the array (when the key `last-row` is used). A value of `-2` for `\l_@@_last_row_int` means that there is no “last row”.⁶⁷

```
1651 \int_compare:nNnTF \l_@@_last_row_int > { -2 }
1652 {
1653 \dim_set_eq:NN \l_tmpb_dim \g_@@_ht_last_row_dim
1654 \dim_add:Nn \l_tmpb_dim \g_@@_dp_last_row_dim
1655 }
1656 { \dim_zero:N \l_tmpb_dim }

1657 \hbox_set:Nn \l_tmpa_box
1658 {
1659 \c_math_toggle_token
1660 \tl_if_empty:NF \l_@@_delimiters_color_tl
1661 { \color { \l_@@_delimiters_color_tl } }
1662 \exp_after:wN \left \g_@@_left_delim_tl
1663 \vcenter
1664 {
```

We take into account the “first row” (we have previously computed its total height in `\l_tmpa_dim`). The `\hbox:n` (or `\hbox`) is necessary here. There was a bug in the following line (corrected the 2021/11/23).

```
1665 \skip_vertical:n { -\l_tmpa_dim - \arrayrulewidth }
1666 \hbox
1667 {
1668 \bool_if:NTF \l_@@_NiceTabular_bool
1669 { \skip_horizontal:N -\tabcolsep }
1670 { \skip_horizontal:N -\arraycolsep }
1671 \@@_use_arraybox_with_notes_c:
1672 \bool_if:NTF \l_@@_NiceTabular_bool
1673 { \skip_horizontal:N -\tabcolsep }
1674 { \skip_horizontal:N -\arraycolsep }
1675 }
```

We take into account the “last row” (we have previously computed its total height in `\l_tmpb_dim`). There was a bug in the following line (corrected the 2021/11/23).

```
1676 \skip_vertical:n { -\l_tmpb_dim + \arrayrulewidth }
1677 }
```

Curiously, we have to put again the following specification of color. Otherwise, with XeLaTeX (and not with the other engines), the closing delimiter is not colored.

```
1678 \tl_if_empty:NF \l_@@_delimiters_color_tl
1679 { \color { \l_@@_delimiters_color_tl } }
1680 \exp_after:wN \right \g_@@_right_delim_tl
1681 \c_math_toggle_token
1682 }
```

Now, the box `\l_tmpa_box` is created with the correct delimiters.

We will put the box in the TeX flow. However, we have a small work to do when the option `delimiters/max-width` is used.

```
1683 \bool_if:NTF \l_@@_delimiters_max_width_bool
1684 {
```

⁶⁷A value of `-1` for `\l_@@_last_row_int` means that there is a “last row” but the user have not set the value with the option `last row` (and we are in the first compilation).

```

1685 \@@_put_box_in_flow_bis:nn
1686 \g_@@_left_delim_tl \g_@@_right_delim_tl
1687 }
1688 \@@_put_box_in_flow:
1689 }

```

We take into account a potential “last column” (this “last column” has been constructed in an overlapping position and we have computed its width in `\g_@@_width_last_col_dim`: see p. 131).

```

1690 \bool_if:NT \g_@@_last_col_found_bool
1691 {
1692 \skip_horizontal:N \g_@@_width_last_col_dim
1693 \skip_horizontal:N \col@sep
1694 }
1695 \bool_if:NF \l_@@_Matrix_bool
1696 {
1697 \int_compare:nNnT \c@jCol < \g_@@_static_num_of_col_int
1698 { \@@_error:n { columns-not-used } }
1699 }
1700 \group_begin:
1701 \globaldefs = 1
1702 \@@_msg_redirect_name:nn { columns-not-used } { error }
1703 \group_end:
1704 \@@_after_array:

```

The aim of the following `\egroup` (the corresponding `\bgroup` is, of course, at the beginning of the environment) is to be able to put an exposant to a matrix in a mathematical formula.

```
1705 \egroup
```

We want to write on the `aux` file all the informations corresponding to the current environment.

```

1706 \iow_now:Nn \mainaux { \ExplSyntaxOn }
1707 \iow_now:Nn \mainaux { \char_set_catcode_space:n { 32 } }
1708 \iow_now:Nx \mainaux
1709 {
1710 \tl_gset:cn { c_@@_ \int_use:N \g_@@_env_int _ tl }
1711 { \exp_not:V \g_@@_aux_tl }
1712 }
1713 \iow_now:Nn \mainaux { \ExplSyntaxOff }

1714 \bool_if:NT \c_@@_footnote_bool \endsavenotes
1715 }

```

This is the end of the environment `{NiceArrayWithDelims}`.

We construct the preamble of the array

The transformation of the preamble is an operation in several steps.

The preamble given by the final user is in `\g_@@_preamble_tl` and the modified version will be stored in `\g_@@_preamble_t1` also.

```

1716 \cs_new_protected:Npn \@@_construct_preamble:
1717 {

```

First, we will do an “expansion” of the preamble with the tools of the package `array` itself. This “expansion” will expand all the constructions with `*` and with all column types (defined by the user or by various packages using `\newcolumntype`).

Since we use the tools of `array` to do this expansion, we will have a programmation which is not in the style of the L3 programming layer.

We redefine the column types `w` and `W`. We use `\@@_newcolumntype` instead of `\newcolumntype` because we don’t want warnings for column types already defined. These redefinitions are in fact *protections* of the letters `w` and `W`. We don’t want these columns type expanded because we will do the patch

ourselves after. We want to be able to use the standard column types `w` and `W` in potential `{tabular}` or `array` in some cells of our array. That's why we do those redefinitions in a TeX group.

```
1718 \group_begin:
```

If we are in an environment without explicit preamble, we have nothing to do (excepted the treatment on both sides of the preamble which will be done at the end).

```
1719 \bool_if:NF \l_@@_Matrix_bool
1720 {
1721 \c@newcolumntype w [ 2 ] { \c@_w: { ##1 } { ##2 } }
1722 \c@newcolumntype W [ 2 ] { \c@_W: { ##1 } { ##2 } }
```

If the package `varwidth` has defined the column type `V`, we protect from expansion by redefining it to `\c@_V:` (which will be catched by our system).

```
1723 \cs_if_exist:NT \NC@find@V { \c@newcolumntype V { \c@_V: } }
```

First, we have to store our preamble in the token register `\@temptokena` (those “token registers” are *not* supported by the L3 programming layer).

```
1724 \exp_args:NV \@temptokena \g_@@_preamble_tl
```

Initialisation of a flag used by `array` to detect the end of the expansion.

```
1725 \c@tempswattrue
```

The following line actually does the expansion (it's has been copied from `array.sty`). The expanded version is still in `\@temptokena`.

```
1726 \c@whilesw \if@c@tempswa \fi { \c@tempswafalse \the \NC@list }
```

Now, we have to “patch” that preamble by transforming some columns. We will insert in the TeX flow the preamble in its actual form (that is to say after the “expansion”) following by a marker `\q_stop` and we will consume these tokens constructing the (new form of the) preamble in `\g_@@_preamble_tl`. This is done recursively with the command `\c@patch_preamble:n`. In the same time, we will count the columns with the counter `\c@jCol`.

```
1727 \int_gzero:N \c@jCol
1728 \tl_gclear:N \g_@@_preamble_tl
```

`\g_tmpb_bool` will be raised if you have a `|` at the end of the preamble.

```
1729 \bool_gset_false:N \g_tmpb_bool
1730 \tl_if_eq:NnTF \l_@@_vlines_clist { all }
1731 {
1732 \tl_gset:Nn \g_@@_preamble_tl
1733 { ! { \skip_horizontal:N \arrayrulewidth } }
1734 }
1735 {
1736 \clist_if_in:NnT \l_@@_vlines_clist 1
1737 {
1738 \tl_gset:Nn \g_@@_preamble_tl
1739 { ! { \skip_horizontal:N \arrayrulewidth } }
1740 }
1741 }
```

The sequence `\g_@@_cols_vlsim_seq` will contain the numbers of the columns where you will to have to draw vertical lines in the potential sub-matrices (hence the name `vlsim`).

```
1742 \seq_clear:N \g_@@_cols_vlsim_seq
```

The counter `\l_tmpa_int` will count the number of consecutive occurrences of the symbol `|`.

```
1743 \int_zero:N \l_tmpa_int
```

Now, we actually patch the preamble (and it is constructed in `\g_@@_preamble_tl`).

```
1744 \exp_after:wN \c@patch_preamble:n \the \@temptokena \q_stop
1745 \int_gset_eq:NN \g_@@_static_num_of_col_int \c@jCol
1746 }
```

Now, we replace `\columncolor` by `\@_columncolor_preamble`.

```

1747 \bool_if:NT \l_@@_colortbl_like_bool
1748 {
1749 \regex_replace_all:NnN
1750 \c_@@_columncolor_regex
1751 { \c { @_columncolor_preamble } }
1752 \g_@@_preamble_tl
1753 }

```

Now, we can close the TeX group which was opened for the redefinition of the columns of type `w` and `W`.

```
1754 \group_end:
```

If there was delimiters at the beginning or at the end of the preamble, the environment `{NiceArray}` is transformed into an environment `{xNiceMatrix}`.

```

1755 \bool_lazy_or:nnT
1756 { ! \str_if_eq_p:Vn \g_@@_left_delim_tl { . } }
1757 { ! \str_if_eq_p:Vn \g_@@_right_delim_tl { . } }
1758 { \bool_set_false:N \l_@@_NiceArray_bool }

```

We want to remind whether there is a specifier `|` at the end of the preamble.

```
1759 \bool_if:NT \g_tmpb_bool { \bool_set_true:N \l_@@_bar_at_end_of_pream_bool }
```

We complete the preamble with the potential “exterior columns” (on both sides).

```

1760 \int_compare:nNnTF \l_@@_first_col_int = 0
1761 { \tl_gput_left:NV \g_@@_preamble_tl \c_@@_preamble_first_col_tl }
1762 {
1763 \bool_lazy_all:nT
1764 {
1765 \l_@@_NiceArray_bool
1766 { \bool_not_p:n \l_@@_NiceTabular_bool }
1767 { \tl_if_empty_p:N \l_@@_vlines_clist }
1768 { \bool_not_p:n \l_@@_exterior_arraycolsep_bool }
1769 }
1770 { \tl_gput_left:Nn \g_@@_preamble_tl { @ { } } }
1771 }
1772 \int_compare:nNnTF \l_@@_last_col_int > { -1 }
1773 { \tl_gput_right:NV \g_@@_preamble_tl \c_@@_preamble_last_col_tl }
1774 {
1775 \bool_lazy_all:nT
1776 {
1777 \l_@@_NiceArray_bool
1778 { \bool_not_p:n \l_@@_NiceTabular_bool }
1779 { \tl_if_empty_p:N \l_@@_vlines_clist }
1780 { \bool_not_p:n \l_@@_exterior_arraycolsep_bool }
1781 }
1782 { \tl_gput_right:Nn \g_@@_preamble_tl { @ { } } }
1783 }

```

We add a last column to raise a good error message when the user puts more columns than allowed by its preamble. However, for technical reasons, it's not possible to do that in `{NiceTabular*}` (`\l_@@_tabular_width_dim=0pt`).

```

1784 \dim_compare:nNnT \l_@@_tabular_width_dim = \c_zero_dim
1785 {
1786 \tl_gput_right:Nn \g_@@_preamble_tl
1787 { > { \@@_error_too_much_cols: } 1 }
1788 }
1789 }

```

The command `\@_patch_preamble:n` is the main function for the transformation of the preamble. It is recursive.

```
1790 \cs_new_protected:Npn \@_patch_preamble:n #1
```

```

1791 {
1792 \str_case:nnF { #1 }
1793 {
1794 c { \@@_patch_preamble_i:n #1 }
1795 l { \@@_patch_preamble_i:n #1 }
1796 r { \@@_patch_preamble_i:n #1 }
1797 > { \@@_patch_preamble_ii:nn #1 }
1798 ! { \@@_patch_preamble_ii:nn #1 }
1799 @ { \@@_patch_preamble_ii:nn #1 }
1800 | { \@@_patch_preamble_iii:n #1 }
1801 p { \@@_patch_preamble_iv:n #1 }
1802 b { \@@_patch_preamble_iv:n #1 }
1803 m { \@@_patch_preamble_iv:n #1 }
1804 \@@_V: { \@@_patch_preamble_v:n }
1805 V { \@@_patch_preamble_v:n }
1806 \@@_w: { \@@_patch_preamble_vi:nnnn { } #1 }
1807 \@@_W: { \@@_patch_preamble_vi:nnnn { \cs_set_eq:NN \hss \hfil } #1 }
1808 \@@_S: { \@@_patch_preamble_vii:n }
1809 ( { \@@_patch_preamble_viii:nn #1 }
1810 [ { \@@_patch_preamble_viii:nn #1 }
1811 \{ { \@@_patch_preamble_viii:nn #1 }
1812 ) { \@@_patch_preamble_ix:nn #1 }
1813 ] { \@@_patch_preamble_ix:nn #1 }
1814 \} { \@@_patch_preamble_ix:nn #1 }
1815 X { \@@_patch_preamble_x:n }

```

When `tabularx` is loaded, a local redefinition of the specifier `X` is done to replace `X` by `\@@_X`. Thus, our column type `X` will be used in the `{NiceTabularX}`.

```

1816 \@@_X { \@@_patch_preamble_x:n }
1817 \q_stop { }
1818 }
1819 {
1820 \str_case_e:nnF { #1 }
1821 {
1822 \l_@@_letter_for_dotted_lines_str
1823 { \@@_patch_preamble_xii:n #1 }
1824 \l_@@_letter_vlism_tl
1825 {
1826 \seq_gput_right:Nx \g_@@_cols_vlism_seq
1827 { \int_eval:n { \c@jCol + 1 } }
1828 \tl_gput_right:Nx \g_@@_preamble_tl
1829 { \exp_not:N ! { \skip_horizontal:N \arrayrulewidth } }
1830 \@@_patch_preamble:n
1831 }
1832 }

```

Now the case of a letter set by the final user for a customized rule. Such customized rule is defined by using the key `custom-line` in `\NiceMatrixOptions`. That key takes in as value a list of `key=value` pairs. Among the keys available in that list, there is the key `letter`. All the letters defined by this way by the final user for such customized rules are added in the set of keys `{NiceMatrix/ColumnTypes}`. That set of keys is used to store the characteristics of those types of rules for convenience: the keys of that set of keys won't never be used as keys by the final user (he will use, instead, letters in the preamble of its array).

```

1833 {
1834 \keys_set_known:nnN { NiceMatrix / ColumnTypes } { #1 } \l_tmpa_tl
1835 \tl_if_empty:NTF \l_tmpa_tl
1836 \@@_patch_preamble:n
1837 { \@@_fatal:nn { unknown~column~type } { #1 } }
1838 }
1839 }
1840

```

Now, we will list all the auxiliary functions for the different types of entries in the preamble of the array.

For `c`, `l` and `r`

```
1841 \cs_new_protected:Npn \@@_patch_preamble_i:n #1
1842 {
1843 \tl_gput_right:Nn \g_@@_preamble_tl
1844 {
1845 > { \@@_cell_begin:w \str_set:Nn \l_@@_hpos_cell_str { #1 } }
1846 #1
1847 < \@@_cell_end:
1848 }
}
```

We increment the counter of columns and then we test for the presence of a `<`.

```
1849 \int_gincr:N \c@jCol
1850 \@@_patch_preamble_xi:n
1851 }
```

For `>`, `!` and `@`

```
1852 \cs_new_protected:Npn \@@_patch_preamble_ii:nn #1 #2
1853 {
1854 \tl_gput_right:Nn \g_@@_preamble_tl { #1 { #2 } }
1855 \@@_patch_preamble:n
1856 }
```

For `|`

```
1857 \cs_new_protected:Npn \@@_patch_preamble_iii:n #1
1858 {
\l_tmpa_int is the number of successive occurrences of |
1859 \int_incr:N \l_tmpa_int
1860 \@@_patch_preamble_iii_i:n
1861 }

1862 \cs_new_protected:Npn \@@_patch_preamble_iii_i:n #1
1863 {
1864 \str_if_eq:nnTF { #1 } |
1865 { \@@_patch_preamble_iii_i:n }
1866 {
1867 \tl_gput_right:Nx \g_@@_preamble_tl
1868 {
1869 \exp_not:N !
1870 {
1871 \skip_horizontal:n
1872 }

```

Here, the command `\dim_eval:n` is mandatory.

```
1873 \dim_eval:n
1874 {
1875 \arrayrulewidth * \l_tmpa_int
1876 + \doublerulesep * ( \l_tmpa_int - 1 )
1877 }
1878 }
1879 }
1880 \tl_gput_right:Nx \g_@@_internal_code_after_tl
1881 {
1882 \@@_vline:n
1883 {
1884 position = \int_eval:n { \c@jCol + 1 } ,
1885 multiplicity = \int_use:N \l_tmpa_int ,
1886 }
1887 }
```

We don't have provided value for `start` nor for `end`, which means that the rule will cover (potentially) all the rows of the array.

```
1888 }
1889 \int_zero:N \l_tmpa_int
1890 \str_if_eq:nnT { #1 } { \q_stop } { \bool_gset_true:N \g_tmpb_bool }
```

```

1891 \@@_patch_preamble:n #1
1892 }
1893 }
1894 \bool_new:N \l_@@_bar_at_end_of_pream_bool

```

The specifier **p** (and also the specifiers **m** and **b**) have an optional argument between square brackets for a list of *key-value* pairs. Here are the corresponding keys. This set of keys will also be used by the **X** columns.

```

1895 \keys_define:nn { WithArrows / p-column }
1896 {
1897 r .code:n = \str_set:Nn \l_@@_hpos_col_str { r } ,
1898 r .value_forbidden:n = true ,
1899 c .code:n = \str_set:Nn \l_@@_hpos_col_str { c } ,
1900 c .value_forbidden:n = true ,
1901 l .code:n = \str_set:Nn \l_@@_hpos_col_str { l } ,
1902 l .value_forbidden:n = true ,
1903 si .code:n = \str_set:Nn \l_@@_hpos_col_str { si } ,
1904 si .value_forbidden:n = true ,
1905 p .code:n = \str_set:Nn \l_@@_vpos_col_str { p } ,
1906 p .value_forbidden:n = true ,
1907 t .meta:n = p ,
1908 m .code:n = \str_set:Nn \l_@@_vpos_col_str { m } ,
1909 m .value_forbidden:n = true ,
1910 b .code:n = \str_set:Nn \l_@@_vpos_col_str { b } ,
1911 b .value_forbidden:n = true ,
1912 }

```

For **p**, **b** and **m**. The argument **#1** is that value : **p**, **b** or **m**.

```

1913 \cs_new_protected:Npn \@@_patch_preamble_iv:n #1
1914 {
1915 \str_set:Nn \l_@@_vpos_col_str { #1 }

```

Now, you look for a potential character [after the letter of the specifier (for the options).

```

1916 \@@_patch_preamble_iv_i:n
1917 }
1918 \cs_new_protected:Npn \@@_patch_preamble_iv_i:n #1
1919 {
1920 \str_if_eq:nnTF { #1 } { [ }
1921 { \@@_patch_preamble_iv_ii:w [ ]
1922 { \@@_patch_preamble_iv_ii:w [ ] { #1 } }
1923 }
1924 \cs_new_protected:Npn \@@_patch_preamble_iv_ii:w [ #1 ]
1925 { \@@_patch_preamble_iv_iii:nn { #1 } }

```

#1 is the optional argument of the specifier (a list of *key-value* pairs).

#2 is the mandatory argument of the specifier: the width of the column.

```

1926 \cs_new_protected:Npn \@@_patch_preamble_iv_iii:nn #1 #2
1927 {

```

The possible values of **\l_@@_hpos_col_str** are **j** (for *justified* which is the initial value), **l**, **c** and **r** (when the user has used the corresponding key in the optional argument of the specifier).

```

1928 \str_set:Nn \l_@@_hpos_col_str { j }
1929 \keys_set:nn { WithArrows / p-column } { #1 }
1930 \@@_patch_preamble_iv_iv:nn { #2 } { minipage }
1931 }

```

The first argument is the width of the column. The second is the type of environment: **minipage** or **varwidth**.

```

1932 \cs_new_protected:Npn \@@_patch_preamble_iv_iv:nn #1 #2
1933 {
1934 \use:x

```

```

1935 {
1936 \@@_patch_preamble_iv_v:nnnnnnnn
1937 { \str_if_eq:VnTF \l_@@_vpos_col_str { p } { t } { b } }
1938 { \dim_eval:n { #1 } }
1939 {

```

The parameter `\l_@@_hpos_col_str` (as `\l_@@_vpos_col_str`) exists only during the construction of the preamble. During the composition of the array itself, you will have, in each cell, the parameter `\l_@@_hpos_cell_str` which will provide the horizontal alignment of the column to which belongs the cell.

```

1940 \str_if_eq:VnTF \l_@@_hpos_col_str j
1941 { \str_set:Nn \exp_not:N \l_@@_hpos_cell_str { c } }
1942 {
1943 \str_set:Nn \exp_not:N \l_@@_hpos_cell_str
1944 { \l_@@_hpos_col_str }
1945 }
1946 \str_case:Vn \l_@@_hpos_col_str
1947 {
1948 c { \exp_not:N \centering }
1949 l { \exp_not:N \raggedright }
1950 r { \exp_not:N \raggedleft }
1951 }
1952 }
1953 { \str_if_eq:VnT \l_@@_vpos_col_str { m } \@@_center_cell_box: }
1954 { \str_if_eq:VnT \l_@@_hpos_col_str { si } \siunitx_cell_begin:w }
1955 { \str_if_eq:VnT \l_@@_hpos_col_str { si } \siunitx_cell_end: }
1956 { #2 }
1957 {
1958 \str_case:VnF \l_@@_hpos_col_str
1959 {
1960 { j } { c }
1961 { si } { c }
1962 }
1963 { \l_@@_hpos_col_str }
1964 }
1965 }

```

We increment the counter of columns, and then we test for the presence of a <.

```

1966 \int_gincr:N \c@jCol
1967 \@@_patch_preamble_xi:n
1968 }

```

#1 is the optional argument of `{minipage}` (or `{varwidth}`): `t` of `b`. Indeed, for the columns of type `m`, we use the value `b` here because there is a special post-action in order to center vertically the box (see #4).

#2 is the width of the `{minipage}` (or `{varwidth}`), that is to say also the width of the column.
#3 is the coding for the horizontal position of the content of the cell (`\centering`, `\raggedright`, `\raggedleft` or nothing). It's also possible to put in that #3 some code to fix the value of `\l_@@_hpos_cell_str` which will be available in each cell of the column.

#4 is an extra-code which contains `\@@_center_cell_box:` (when the column is a `m` column) or nothing (in the other cases).

#5 is a code put just before the `c` (or `r` or `l`: see #8).

#6 is a code put just after the `c` (or `r` or `l`: see #8).

#7 is the type of environment: `minipage` or `varwidth`.

#8 is the lettre `c` or `r` or `l` which is the basic specificier of column which is used *in fine*.

```

1969 \cs_new_protected:Npn \@@_patch_preamble_iv_v:nnnnnnnn #1 #2 #3 #4 #5 #6 #7 #8
1970 {
1971 \tl_gput_right:Nn \g_@@_preamble_tl
1972 {
1973 > {

```

The parameter `\l_@@_col_width_dim`, which is the width of the current column, will be available in each cell of the column. It will be used by the mono-column blocks.

```
1974 \dim_set:Nn \l_@@_col_width_dim { #2 }
1975 \@@_cell_begin:w
1976 \begin { #7 } [ #1 ] { #2 }
```

The following lines have been taken from `array.sty`.

```
1977 \everypar
1978 {
1979 \vrule height \box_ht:N \carstrutbox width \c_zero_dim
1980 \everypar { }
1981 }
```

Now, the potential code for the horizontal position of the content of the cell (`\centering`, `\raggedright`, `\raggedleft` or nothing).

```
1982 #3
```

The following code is to allow something like `\centering` in `\RowStyle`.

```
1983 \g_@@_row_style_tl
1984 \arraybackslash
1985 #5
1986 }
1987 #8
1988 < {
1989 #6
```

The following line has been taken from `array.sty`.

```
1990 \finalstrut \carstrutbox
1991 \%bool_if:NT \g_@@_rotate_bool { \raggedright \hsize = 3 cm }
1992 \end { #7 }
```

If the letter in the preamble is `m`, `#4` will be equal to `\@@_center_cell_box`: (see just below).

```
1993 #4
1994 \@@_cell_end:
1995 }
1996 }
1997 }
```

The following command will be used in `m`-columns in order to center vertically the box. In fact, despite its name, the command does not always center the cell. Indeed, if there is only one row in the cell, it should not be centered vertically. It's not possible to know the number of rows of the cell. However, we consider (as in `array`) that if the height of the cell is no more than the height of `\carstrutbox`, there is only one row.

```
1998 \cs_new_protected:Npn \@@_center_cell_box:
1999 {
```

By putting instructions in `\g_@@_post_action_cell_tl`, we require a post-action of the box `\l_@@_cell_box`.

```
2000 \tl_gput_right:Nn \g_@@_post_action_cell_tl
2001 {
2002 \int_compare:nNnT
2003 { \box_ht:N \l_@@_cell_box }
2004 >
2005 { \box_ht:N \carstrutbox }
2006 {
2007 \hbox_set:Nn \l_@@_cell_box
2008 {
2009 \box_move_down:nn
2010 {
2011 ( \box_ht:N \l_@@_cell_box - \box_ht:N \carstrutbox
2012 + \baselineskip ) / 2
2013 }
2014 { \box_use:N \l_@@_cell_box }
2015 }
```

```

2016 }
2017 }
2018 }
```

For V (similar to the V of varwidth).

```

2019 \cs_new_protected:Npn \@@_patch_preamble_v:n #1
2020 {
2021 \str_if_eq:nnTF { #1 } { [ ]
2022 { \@@_patch_preamble_v_i:w [ ]
2023 { \@@_patch_preamble_v_i:w [ ] { #1 } }
2024 }
2025 \cs_new_protected:Npn \@@_patch_preamble_v_i:w [ #1 ]
2026 { \@@_patch_preamble_v_ii:nn { #1 } }
2027 \cs_new_protected:Npn \@@_patch_preamble_v_ii:nn #1 #2
2028 {
2029 \str_set:Nn \l_@@_vpos_col_str { p }
2030 \str_set:Nn \l_@@_hpos_col_str { j }
2031 \keys_set:nn { WithArrows / p-column } { #1 }
2032 \bool_if:NTF \c_@@_varwidth_loaded_bool
2033 { \@@_patch_preamble_iv_iv:nn { #2 } { varwidth } }
2034 {
2035 \@@_error:n { varwidth-not-loaded }
2036 \@@_patch_preamble_iv_iv:nn { #2 } { minipage }
2037 }
2038 }
```

For w and W

```

2039 \cs_new_protected:Npn \@@_patch_preamble_vi:nnnn #1 #2 #3 #4
2040 {
2041 \tl_gput_right:Nn \g_@@_preamble_tl
2042 {
2043 > {
```

The parameter `\l_@@_col_width_dim`, which is the width of the current column, will be available in each cell of the column. It will be used by the mono-column blocks.

```

2044 \dim_set:Nn \l_@@_col_width_dim { #4 }
2045 \hbox_set:Nw \l_@@_cell_box
2046 \@@_cell_begin:w
2047 \str_set:Nn \l_@@_hpos_cell_str { #3 }
2048 }
2049 c
2050 < {
2051 \@@_cell_end:
2052 #1
2053 \hbox_set_end:
2054 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:
2055 \@@_adjust_size_box:
2056 \makebox [ #4 ] [ #3 ] { \box_use_drop:N \l_@@_cell_box }
2057 }
2058 }
```

We increment the counter of columns and then we test for the presence of a <.

```

2059 \int_gincr:N \c@jCol
2060 \@@_patch_preamble_xi:n
2061 }
```

For `\@@_S:`. If the user has used `S[...]`, S has been replaced by `\@@_S:` during the first expansion of the preamble (done with the tools of standard LaTeX and `array`).

```

2062 \cs_new_protected:Npn \@@_patch_preamble_vii:n #1
2063 {
2064 \str_if_eq:nnTF { #1 } { [ ]
2065 { \@@_patch_preamble_vii_i:w [ ]
2066 { \@@_patch_preamble_vii_i:w [ ] { #1 } }
2067 }
```

```

2068 \cs_new_protected:Npn \@@_patch_preamble_vii_i:w [ #1 ]
2069 { \@@_patch_preamble_vii_ii:n { #1 } }
2070 \cs_new_protected:Npn \@@_patch_preamble_vii_ii:n #1
2071 {

```

We test whether the version of nicematrix is at least 3.0. We will change de programmation of the test further with something like `\@ifpackagelater`.

```

2072 \cs_if_exist:NTF \siunitx_cell_begin:w
2073 {
2074 \tl_gput_right:Nn \g_@@_preamble_tl
2075 {
2076 > {
2077 \@@_cell_begin:w
2078 \keys_set:nn { siunitx } { #1 }
2079 \siunitx_cell_begin:w
2080 }
2081 c
2082 < { \siunitx_cell_end: \@@_cell_end: }
2083 }

```

We increment the counter of columns and then we test for the presence of a <.

```

2084 \int_gincr:N \c@jCol
2085 \@@_patch_preamble_xi:n
2086 }
2087 { \@@_fatal:n { Version~of~siunitx~too~old } }
2088 }

```

For (, [and \{.

```

2089 \cs_new_protected:Npn \@@_patch_preamble_viii:nn #1 #2
2090 {
2091 \bool_if:NT \l_@@_small_bool { \@@_fatal:n { Delimiter~with~small } }

```

If we are before the column 1 and not in {NiceArray}, we reserve space for the left delimiter.

```

2092 \int_compare:nNnTF \c@jCol = \c_zero_int
2093 {
2094 \str_if_eq:VnTF \g_@@_left_delim_tl { . }
2095 {

```

In that case, in fact, the first letter of the preamble must be considered as the left delimiter of the array.

```

2096 \tl_gset:Nn \g_@@_left_delim_tl { #1 }
2097 \tl_gset:Nn \g_@@_right_delim_tl { . }
2098 \@@_patch_preamble:n #2
2099 }
2100 {
2101 \tl_gput_right:Nn \g_@@_preamble_tl { ! { \enskip } }
2102 \@@_patch_preamble_viii_i:nn { #1 } { #2 }
2103 }
2104 {
2105 \@@_patch_preamble_viii_i:nn { #1 } { #2 }
2106 }

2107 \cs_new_protected:Npn \@@_patch_preamble_viii_i:nn #1 #2
2108 {
2109 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2110 { \@@_delimiter:nnn #1 { \int_eval:n { \c@jCol + 1 } } \c_true_bool }
2111 \tl_if_in:nnTF { ( [ \{ ] \} ) } { #2 }
2112 {
2113 \@@_error:nn { delimiter~after~opening } { #2 }
2114 \@@_patch_preamble:n
2115 }
2116 { \@@_patch_preamble:n #2 }
2117 }

```

For),] and \}. We have two arguments for the following command because we directly read the following letter in the preamble (we have to see whether we have a opening delimiter following and we also have to see whether we are at the end of the preamble because, in that case, our letter must be considered as the right delimiter of the environment if the environment is {NiceArray}).

```

2118 \cs_new_protected:Npn \@@_patch_preamble_ix:nn #1 #2
2119 {
2120 \bool_if:NT \l_@@_small_bool { \@@_fatal:n { Delimiter-with-small } }
2121 \tl_if_in:nnTF { ) ] \} } { #2 }
2122 { \@@_patch_preamble_ix_i:nnn #1 #2 }
2123 {
2124 \tl_if_eq:nnTF { \q_stop } { #2 }
2125 {
2126 \str_if_eq:VnTF \g_@@_right_delim_tl { . }
2127 { \tl_gset:Nn \g_@@_right_delim_tl { #1 } }
2128 {
2129 \tl_gput_right:Nn \g_@@_preamble_tl { ! { \enskip } }
2130 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2131 { \@@_delimiter:nnn #1 { \int_use:N \c@jCol } \c_false_bool }
2132 \@@_patch_preamble:n #2
2133 }
2134 }
2135 {
2136 \tl_if_in:nnT { ( [ \{ } { #2 }
2137 { \tl_gput_right:Nn \g_@@_preamble_tl { ! { \enskip } } }
2138 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2139 { \@@_delimiter:nnn #1 { \int_use:N \c@jCol } \c_false_bool }
2140 \@@_patch_preamble:n #2
2141 }
2142 }
2143 }

2144 \cs_new_protected:Npn \@@_patch_preamble_ix_i:nnn #1 #2 #3
2145 {
2146 \tl_if_eq:nnTF { \q_stop } { #3 }
2147 {
2148 \str_if_eq:VnTF \g_@@_right_delim_tl { . }
2149 {
2150 \tl_gput_right:Nn \g_@@_preamble_tl { ! { \enskip } }
2151 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2152 { \@@_delimiter:nnn #1 { \int_use:N \c@jCol } \c_false_bool }
2153 \tl_gset:Nn \g_@@_right_delim_tl { #2 }
2154 }
2155 {
2156 \tl_gput_right:Nn \g_@@_preamble_tl { ! { \enskip } }
2157 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2158 { \@@_delimiter:nnn #1 { \int_use:N \c@jCol } \c_false_bool }
2159 \@@_error:nn { double-closing-delimiter } { #2 }
2160 }
2161 }
2162 {
2163 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2164 { \@@_delimiter:nnn #1 { \int_use:N \c@jCol } \c_false_bool }
2165 \@@_error:nn { double-closing-delimiter } { #2 }
2166 \@@_patch_preamble:n #3
2167 }
2168 }
```

For the case of a letter X. This specifier may take in an optional argument (between square brackets). That's why we test whether there is a [after the letter X.

```

2169 \cs_new_protected:Npn \@@_patch_preamble_x:n #1
2170 {
2171 \str_if_eq:nnTF { #1 } { [ }
2172 { \@@_patch_preamble_x_i:w [ }
```

```

2173 { \@@_patch_preamble_x_i:w [ ] #1 }
2174 }
2175 \cs_new_protected:Npn \@@_patch_preamble_x_i:w [ #1 ]
2176 { \@@_patch_preamble_x_ii:n { #1 } }

```

#1 is the optional argument of the X specifier (a list of *key-value* pairs).

The following set of keys is for the specifier X in the preamble of the array. Such specifier may have as keys all the keys of { WithArrows / p-column } but also a key as 1, 2, 3, etc. The following set of keys will be used to retrieve that value (in the counter \l_@_weight_int).

```

2177 \keys_define:nn { WithArrows / X-column }
2178 { unknown .code:n = \int_set:Nn \l_@_weight_int { \l_keys_key_str } }

```

In the following command, #1 is the list of the options of the specifier X.

```

2179 \cs_new_protected:Npn \@@_patch_preamble_x_ii:n #1
2180 {

```

The possible values of \l_@_hpos_col_str are j (for *justified* which is the initial value), l, c and r (when the user has used the corresponding key in the optional argument of the specifier X).

```

2181 \str_set:Nn \l_@_hpos_col_str { j }

```

The possible values of \l_@_vpos_col_str are p (the initial value), m and b (when the user has used the corresponding key in the optional argument of the specifier X).

```

2182 \tl_set:Nn \l_@_vpos_col_str { p }

```

The integer \l_@_weight_int will be the weight of the X column (the initial value is 1). The user may specify a different value (such as 2, 3, etc.) by putting that value in the optional argument of the specifier. The weights of the X columns are used in the computation of the actual width of those columns as in tabu of tabulararray.

```

2183 \int_zero_new:N \l_@_weight_int
2184 \int_set:Nn \l_@_weight_int { 1 }
2185 \keys_set_known:nnN { WithArrows / p-column } { #1 } \l_tmpa_tl
2186 \keys_set:nV { WithArrows / X-column } \l_tmpa_tl
2187 \int_compare:nNnT \l_@_weight_int < 0
2188 {
2189 \@@_error:nx { negative-weight } { \int_use:N \l_@_weight_int }
2190 \int_set:Nn \l_@_weight_int { - \l_@_weight_int }
2191 }
2192 \int_gadd:Nn \g_@_total_X_weight_int \l_@_weight_int

```

We test whether we know the width of the X-columns by reading the aux file (after the first compilation, the width of the X-columns is computed and written in the aux file).

```

2193 \bool_if:NTF \l_@_X_columns_aux_bool
2194 {
2195 \@@_patch_preamble_iv_iv:nn
2196 { \l_@_weight_int \l_@_X_columns_dim }
2197 { minipage }
2198 }
2199 {
2200 \tl_gput_right:Nn \g_@_preamble_tl
2201 {
2202 > {
2203 \@@_cell_begin:w
2204 \bool_set_true:N \l_@_X_column_bool

```

The following code will nullify the box of the cell.

```

2205 \tl_gput_right:Nn \g_@_post_action_cell_tl
2206 { \hbox_set:Nn \l_@_cell_box { } }

```

We put a {minipage} to give to the user the ability to put a command such as \centering in the \RowStyle.

```

2207 \begin{minipage}{5 cm} \arraybackslash
2208 }
2209 c
2210 <

```

```

2211 \end { minipage }
2212 \@@_cell_end:
2213 }
2214 }
2215 \int_gincr:N \c@jCol
2216 \@@_patch_preamble_xi:n
2217 }
2218 }

2219 \cs_new_protected:Npn \@@_patch_preamble_xii:n #1
2220 {
2221 \tl_gput_right:Nn \g_@@_preamble_tl
2222 { ! { \skip_horizontal:N 2\l_@@_xdots_radius_dim } }

```

The command `\@@_vdottedline:n` is protected, and, therefore, won't be expanded before writing on `\g_@@_internal_code_after_tl`.

```

2223 \tl_gput_right:Nx \g_@@_internal_code_after_tl
2224 { \@@_vdottedline:n { \int_use:N \c@jCol } }
2225 \@@_patch_preamble:n
2226 }

```

After a specifier of column, we have to test whether there is one or several `<{..}` because, after those potential `<{...}`, we have to insert `!{\skip_horizontal:N ...}` when the key `vlines` is used.

```

2227 \cs_new_protected:Npn \@@_patch_preamble_xi:n #1
2228 {
2229 \str_if_eq:nnTF { #1 } { < }
2230 \@@_patch_preamble_xiii:n
2231 {
2232 \tl_if_eq:NnTF \l_@@_vlines_clist { all }
2233 {
2234 \tl_gput_right:Nn \g_@@_preamble_tl
2235 { ! { \skip_horizontal:N \arrayrulewidth } }
2236 }
2237 {
2238 \exp_args:NNx
2239 \clist_if_in:NnT \l_@@_vlines_clist { \int_eval:n { \c@jCol + 1 } }
2240 {
2241 \tl_gput_right:Nn \g_@@_preamble_tl
2242 { ! { \skip_horizontal:N \arrayrulewidth } }
2243 }
2244 }
2245 \@@_patch_preamble:n { #1 }
2246 }
2247 }

2248 \cs_new_protected:Npn \@@_patch_preamble_xiii:n #1
2249 {
2250 \tl_gput_right:Nn \g_@@_preamble_tl { < { #1 } }
2251 \@@_patch_preamble_xi:n
2252 }

```

The redefinition of `\multicolumn`

The following command must *not* be protected since it begins with `\multispan` (a TeX primitive).

```

2253 \cs_new:Npn \@@_multicolumn:nnn #1 #2 #3
2254 {

```

The following lines are from the definition of `\multicolumn` in `array` (and *not* in standard LaTeX). The first line aims to raise an error if the user has put more than one column specifier in the preamble of `\multicolumn`.

```
2255 \multispan { #1 }
2256 \begingroup
2257 \cs_set:Npn \caddamp { \if@firstamp \cfirstampfalse \else \cpreamperr 5 \fi }
```

You do the expansion of the (small) preamble with the tools of `array`.

```
2258 \temptokena = { #2 }
2259 \tempswatru
2260 \whilesw \if@tempswa \fi { \tempswafalse \the \NC@list }
```

Now, we patch the (small) preamble as we have done with the main preamble of the array.

```
2261 \tl_gclear:N \g_@@_preamble_tl
2262 \exp_after:wN \cpatch_m_preamble:n \the \temptokena \q_stop
```

The following lines are an adaptation of the definition of `\multicolumn` in `array`.

```
2263 \exp_args:NV \mkpream \g_@@_preamble_tl
2264 \caddtopreamble \empty
2265 \endgroup
```

Now, you do a treatment specific to `nicematrix` which has no equivalent in the original definition of `\multicolumn`.

```
2266 \int_compare:nNnT { #1 } > 1
2267 {
2268 \seq_gput_left:Nx \g_@@_multicolumn_cells_seq
2269 { \int_use:N \c@iRow - \int_eval:n { \c@jCol + 1 } }
2270 \seq_gput_left:Nn \g_@@_multicolumn_sizes_seq { #1 }
2271 \seq_gput_right:Nx \g_@@_pos_of_blocks_seq
2272 {
2273 {
2274 \int_compare:nNnTF \c@jCol = 0
2275 { \int_eval:n { \c@iRow + 1 } }
2276 { \int_use:N \c@iRow }
2277 }
2278 { \int_eval:n { \c@jCol + 1 } }
2279 {
2280 \int_compare:nNnTF \c@jCol = 0
2281 { \int_eval:n { \c@iRow + 1 } }
2282 { \int_use:N \c@iRow }
2283 }
2284 { \int_eval:n { \c@jCol + #1 } }
2285 { } % for the name of the block
2286 }
2287 }
```

The following lines were in the original definition of `\multicolumn`.

```
2288 \cs_set:Npn \sharp { #3 }
2289 \arstrut
2290 \preamble
2291 \null
```

We add some lines.

```
2292 \int_gadd:Nn \c@jCol { #1 - 1 }
2293 \int_compare:nNnT \c@jCol > \g_@@_col_total_int
2294 { \int_gset_eq:NN \g_@@_col_total_int \c@jCol }
2295 \ignorespaces
2296 }
```

The following commands will patch the (small) preamble of the `\multicolumn`. All those commands have a `m` in their name to recall that they deal with the redefinition of `\multicolumn`.

```

2297 \cs_new_protected:Npn \@@_patch_m_preamble:n #1
2298 {
2299 \str_case:nnF { #1 }
2300 {
2301 c { \@@_patch_m_preamble_i:n #1 }
2302 l { \@@_patch_m_preamble_i:n #1 }
2303 r { \@@_patch_m_preamble_i:n #1 }
2304 > { \@@_patch_m_preamble_ii:nn #1 }
2305 ! { \@@_patch_m_preamble_ii:nn #1 }
2306 @ { \@@_patch_m_preamble_ii:nn #1 }
2307 | { \@@_patch_m_preamble_iii:n #1 }
2308 p { \@@_patch_m_preamble_iv:nnn t #1 }
2309 m { \@@_patch_m_preamble_iv:nnn c #1 }
2310 b { \@@_patch_m_preamble_iv:nnn b #1 }
2311 \@@_w: { \@@_patch_m_preamble_v:nnnn { } } #1 }
2312 \@@_W: { \@@_patch_m_preamble_v:nnnn { \cs_set_eq:NN \hss \hfil } #1 }
2313 \q_stop { }
2314 }
2315 { \@@_fatal:nn { unknown~column~type } { #1 } }
2316 }
```

For `c`, `l` and `r`

```

2317 \cs_new_protected:Npn \@@_patch_m_preamble_i:n #1
2318 {
2319 \tl_gput_right:Nn \g_@@_preamble_tl
2320 {
2321 > { \@@_cell_begin:w \str_set:Nn \l_@@_hpos_cell_str { #1 } }
2322 #1
2323 < \@@_cell_end:
2324 }
```

We test for the presence of a `<`.

```

2325 \@@_patch_m_preamble_x:n
2326 }
```

For `>`, `!` and `@`

```

2327 \cs_new_protected:Npn \@@_patch_m_preamble_ii:nn #1 #2
2328 {
2329 \tl_gput_right:Nn \g_@@_preamble_tl { #1 { #2 } }
2330 \@@_patch_m_preamble:n
2331 }
```

For `|`

```

2332 \cs_new_protected:Npn \@@_patch_m_preamble_iii:n #1
2333 {
2334 \tl_gput_right:Nn \g_@@_preamble_tl { #1 }
2335 \@@_patch_m_preamble:n
2336 }
```

For `p`, `m` and `b`

```

2337 \cs_new_protected:Npn \@@_patch_m_preamble_iv:nnn #1 #2 #3
2338 {
2339 \tl_gput_right:Nn \g_@@_preamble_tl
2340 {
2341 > {
2342 \@@_cell_begin:w
2343 \begin{minipage} [ #1 ] { \dim_eval:n { #3 } }
2344 \mode_leave_vertical:
2345 \arraybackslash
2346 \vrule height \box_ht:N \parstrutbox depth 0 pt width 0 pt
2347 }
```

```

2348 c
2349 < {
2350 \vrule height 0 pt depth \box_dp:N \carstrutbox width 0 pt
2351 \end { minipage }
2352 \@@_cell_end:
2353 }
2354  }

```

We test for the presence of a <.

```

2355 \@@_patch_m_preamble_x:n
2356  }

```

For w and W

```

2357 \cs_new_protected:Npn \@@_patch_m_preamble_v:nnnn #1 #2 #3 #4
2358 {
2359 \tl_gput_right:Nn \g_@@_preamble_tl
2360 {
2361 > {
2362 \hbox_set:Nw \l_@@_cell_box
2363 \@@_cell_begin:w
2364 \str_set:Nn \l_@@_hpos_cell_str { #3 }
2365 }
2366 c
2367 < {
2368 \@@_cell_end:
2369 #1
2370 \hbox_set_end:
2371 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:
2372 \@@_adjust_size_box:
2373 \makebox [ #4 ] [ #3 ] { \box_use_drop:N \l_@@_cell_box }
2374 }
2375 }

```

We test for the presence of a <.

```

2376 \@@_patch_m_preamble_x:n
2377  }

```

After a specifier of column, we have to test whether there is one or several <{...} because, after those potential <{...}, we have to insert !{\skip_horizontal:N ...} when the key `vlines` is used.

```

2378 \cs_new_protected:Npn \@@_patch_m_preamble_x:n #1
2379 {
2380 \str_if_eq:nnTF { #1 } { < }
2381 \@@_patch_m_preamble_ix:n
2382 {
2383 \tl_if_eq:NnTF \l_@@_vlines_clist { all }
2384 {
2385 \tl_gput_right:Nn \g_@@_preamble_tl
2386 { ! { \skip_horizontal:N \arrayrulewidth } }
2387 }
2388 {
2389 \exp_args:NNx
2390 \clist_if_in:NnT \l_@@_vlines_clist { \int_eval:n { \c@jCol + 1 } }
2391 {
2392 \tl_gput_right:Nn \g_@@_preamble_tl
2393 { ! { \skip_horizontal:N \arrayrulewidth } }
2394 }
2395 }
2396 \@@_patch_m_preamble:n { #1 }
2397 }
2398 }
2399 \cs_new_protected:Npn \@@_patch_m_preamble_ix:n #1
2400 {
2401 \tl_gput_right:Nn \g_@@_preamble_tl { < { #1 } }
2402 \@@_patch_m_preamble_x:n
2403 }

```

The command `\@_put_box_in_flow`: puts the box `\l_tmpa_box` (which contains the array) in the flow. It is used for the environments with delimiters. First, we have to modify the height and the depth to take back into account the potential exterior rows (the total height of the first row has been computed in `\l_tmpa_dim` and the total height of the potential last row in `\l_tmpb_dim`).

```
2404 \cs_new_protected:Npn \@_put_box_in_flow:
2405 {
2406 \box_set_ht:Nn \l_tmpa_box { \box_ht:N \l_tmpa_box + \l_tmpa_dim }
2407 \box_set_dp:Nn \l_tmpa_box { \box_dp:N \l_tmpa_box + \l_tmpb_dim }
2408 \tl_if_eq:NnTF \l_@@_baseline_tl { c }
2409 { \box_use_drop:N \l_tmpa_box }
2410 \@_put_box_in_flow_i:
2411 }
```

The command `\@_put_box_in_flow_i`: is used when the value of `\l_@@_baseline_tl` is different of `c` (which is the initial value and the most used).

```
2412 \cs_new_protected:Npn \@_put_box_in_flow_i:
2413 {
2414 \pgfpicture
2415 \@_qpoint:n { row - 1 }
2416 \dim_gset_eq:NN \g_tmpa_dim \pgf@y
2417 \@_qpoint:n { row - \int_eval:n { \c@iRow + 1 } }
2418 \dim_gadd:Nn \g_tmpa_dim \pgf@y
2419 \dim_gset:Nn \g_tmpa_dim { 0.5 \g_tmpa_dim }
```

Now, `\g_tmpa_dim` contains the y -value of the center of the array (the delimiters are centered in relation with this value).

```
2420 \str_if_in:NnTF \l_@@_baseline_tl { line- }
2421 {
2422 \int_set:Nn \l_tmpa_int
2423 {
2424 \str_range:Nnn
2425 \l_@@_baseline_tl
2426 6
2427 { \tl_count:V \l_@@_baseline_tl }
2428 }
2429 \@_qpoint:n { row - \int_use:N \l_tmpa_int }
2430 }
2431 {
2432 \str_case:VnF \l_@@_baseline_tl
2433 {
2434 { t } { \int_set:Nn \l_tmpa_int 1 }
2435 { b } { \int_set_eq:NN \l_tmpa_int \c@iRow }
2436 }
2437 { \int_set:Nn \l_tmpa_int \l_@@_baseline_tl }
2438 \bool_lazy_or:nnT
2439 { \int_compare_p:nNn \l_tmpa_int < \l_@@_first_row_int }
2440 { \int_compare_p:nNn \l_tmpa_int > \g_@@_row_total_int }
2441 {
2442 \@_error:n { bad-value-for-baseline }
2443 \int_set:Nn \l_tmpa_int 1
2444 }
2445 \@_qpoint:n { row - \int_use:N \l_tmpa_int - base }
```

We take into account the position of the mathematical axis.

```
2446 \dim_gsub:Nn \g_tmpa_dim { \fontdimen22 \textfont2 }
2447 }
2448 \dim_gsub:Nn \g_tmpa_dim \pgf@y
```

Now, `\g_tmpa_dim` contains the value of the y translation we have to do.

```
2449 \endpgfpicture
2450 \box_move_up:nn \g_tmpa_dim { \box_use_drop:N \l_tmpa_box }
2451 \box_use_drop:N \l_tmpa_box
2452 }
```

The following command is *always* used by `{NiceArrayWithDelims}` (even if, in fact, there is no tabular notes: in fact, it's not possible to know whether there is tabular notes or not before the composition of the blocks).

```
2453 \cs_new_protected:Npn \@@_use_arraybox_with_notes_c:
2454 {
```

With an environment `{Matrix}`, you want to remove the exterior `\arraycolsep` but we don't know the number of columns (since there is no preamble) and that's why we can't put `@{}` at the end of the preamble. That's why we remove a `\arraycolsep` now.

```
2455 \bool_lazy_and:nnT \l_@@_Matrix_bool \l_@@_NiceArray_bool
2456 {
2457 \box_set_wd:Nn \l_@@_the_array_box
2458 { \box_wd:N \l_@@_the_array_box - \arraycolsep }
2459 }
```

We need a `{minipage}` because we will insert a LaTeX list for the tabular notes (that means that a `\vtop{\hsize=...}` is not enough).

```
2460 \begin{minipage}[t]{\box_wd:N \l_@@_the_array_box}
```

The `\hbox` avoids that the `pgfpicture` inside `\@@_draw_blocks` adds a extra vertical space before the notes.

```
2461 \hbox
2462 {
2463 \box_use_drop:N \l_@@_the_array_box
```

We have to draw the blocks right now because there may be tabular notes in some blocks (which are not mono-column: the blocks which are mono-column have been composed in boxes yet)... and we have to create (potentially) the extra nodes before creating the blocks since there are `medium` nodes to create for the blocks.

```
2464 \@@_create_extra_nodes:
2465 \seq_if_empty:NF \g_@@_blocks_seq \@@_draw_blocks:
2466 }
2467 \bool_lazy_or:nnT
2468 { \int_compare_p:nNn \c@tabularnote > 0 }
2469 { ! \tl_if_empty_p:V \l_@@_tabularnote_tl }
2470 \@@_insert_tabularnotes:
2471 \end{minipage}
2472 }
```

```
2473 \cs_new_protected:Npn \@@_insert_tabularnotes:
2474 {
2475 \skip_vertical:N 0.65ex
```

The TeX group is for potential specifications in the `\l_@@_notes_code_before_tl`.

```
2476 \group_begin:
2477 \l_@@_notes_code_before_tl
2478 \tl_if_empty:NF \l_@@_tabularnote_tl { \l_@@_tabularnote_tl \par }
```

We compose the tabular notes with a list of `enumitem`. The `\strut` and the `\unskip` are designed to give the ability to put a `\bottomrule` at the end of the notes with a good vertical space.

```
2479 \int_compare:nNnT \c@tabularnote > 0
2480 {
2481 \bool_if:NTF \l_@@_notes_para_bool
2482 {
2483 \begin{tabularnotes*}
2484 \seq_map_inline:Nn \g_@@_tabularnotes_seq { \item ##1 } \strut
2485 \end{tabularnotes*}
2486 }
```

The following `\par` is mandatory for the event that the user has put `\footnotesize` (for example) in the `notes/code-before`.

```
2486 \par
2487 }
2488 {
2489 \tabularnotes
2490 \seq_map_inline:Nn \g_@@_tabularnotes_seq { \item ##1 } \strut
```

```

2491 \endtabularnotes
2492 }
2493 }
2494 \unskip
2495 \group_end:
2496 \bool_if:NT \l_@@_notes_bottomrule_bool
2497 {
2498 \bool_if:NTF \c_@@_booktabs_loaded_bool
2499 {

```

The two dimensions `\aboverulesep` et `\heavyrulewidth` are parameters defined by `booktabs`.

```
2500 \skip_vertical:N \aboverulesep
```

`\CT@arc@` is the specification of color defined by `colortbl` but you use it even if `colortbl` is not loaded.

```

2501 { \CT@arc@ \hrule height \heavyrulewidth }
2502 }
2503 { \C@_error:n { bottomrule~without~booktabs } }
2504 }
2505 \l_@@_notes_code_after_tl
2506 \seq_gclear:N \g_@@_tabularnotes_seq
2507 \int_gzero:N \c@tabularnote
2508 }
```

The case of `baseline` equal to `b`. Remember that, when the key `b` is used, the `{array}` (of `array`) is constructed with the option `t` (and not `b`). Now, we do the translation to take into account the option `b`.

```

2509 \cs_new_protected:Npn \C@_use_arraybox_with_notes_b:
2510 {
2511 \pgfpicture
2512 \C@_qpoint:n { row - 1 }
2513 \dim_gset_eq:NN \g_tmpa_dim \pgf@y
2514 \C@_qpoint:n { row - \int_use:N \c@iRow - base }
2515 \dim_gsub:Nn \g_tmpa_dim \pgf@y
2516 \endpgfpicture
2517 \dim_gadd:Nn \g_tmpa_dim \arrayrulewidth
2518 \int_compare:nNnT \l_@@_first_row_int = 0
2519 {
2520 \dim_gadd:Nn \g_tmpa_dim \g_@@_ht_row_zero_dim
2521 \dim_gadd:Nn \g_tmpa_dim \g_@@_dp_row_zero_dim
2522 }
2523 \box_move_up:nn \g_tmpa_dim { \hbox { \C@_use_arraybox_with_notes_c: } }
2524 }
```

Now, the general case.

```
2525 \cs_new_protected:Npn \C@_use_arraybox_with_notes:
2526 {
```

We convert a value of `t` to a value of `1`.

```
2527 \tl_if_eq:NnT \l_@@_baseline_tl { t }
2528 { \tl_set:Nn \l_@@_baseline_tl { 1 } }
```

Now, we convert the value of `\l_@@_baseline_tl` (which should represent an integer) to an integer stored in `\l_tmpa_int`.

```

2529 \pgfpicture
2530 \C@_qpoint:n { row - 1 }
2531 \dim_gset_eq:NN \g_tmpa_dim \pgf@y
2532 \str_if_in:NnTF \l_@@_baseline_tl { line- }
2533 {
2534 \int_set:Nn \l_tmpa_int
2535 {
2536 \str_range:Nnn
2537 \l_@@_baseline_tl
2538 6
2539 { \tl_count:V \l_@@_baseline_tl }
2540 }

```

```

2541 \@@_qpoint:n { row - \int_use:N \l_tmpa_int }
2542 }
2543 {
2544 \int_set:Nn \l_tmpa_int \l_@@_baseline_tl
2545 \bool_lazy_or:nnT
2546 { \int_compare_p:nNn \l_tmpa_int < \l_@@_first_row_int }
2547 { \int_compare_p:nNn \l_tmpa_int > \g_@@_row_total_int }
2548 {
2549 \@@_error:n { bad-value~for~baseline }
2550 \int_set:Nn \l_tmpa_int 1
2551 }
2552 \@@_qpoint:n { row - \int_use:N \l_tmpa_int - base }
2553 }
2554 \dim_gsub:Nn \g_tmpa_dim \pgf@y
2555 \endpgfpicture
2556 \dim_gadd:Nn \g_tmpa_dim \arrayrulewidth
2557 \int_compare:nNnT \l_@@_first_row_int = 0
2558 {
2559 \dim_gadd:Nn \g_tmpa_dim \g_@@_ht_row_zero_dim
2560 \dim_gadd:Nn \g_tmpa_dim \g_@@_dp_row_zero_dim
2561 }
2562 \box_move_up:nn \g_tmpa_dim { \hbox { \@@_use_arraybox_with_notes_c: } }
2563 }

```

The command `\@@_put_box_in_flow_bis:` is used when the option `delimiters/max-width` is used because, in this case, we have to adjust the widths of the delimiters. The arguments #1 and #2 are the delimiters specified by the user.

```

2564 \cs_new_protected:Npn \@@_put_box_in_flow_bis:nn #1 #2
2565 {

```

We will compute the real width of both delimiters used.

```

2566 \dim_zero_new:N \l_@@_real_left_delim_dim
2567 \dim_zero_new:N \l_@@_real_right_delim_dim
2568 \hbox_set:Nn \l_tmpb_box
2569 {
2570 \c_math_toggle_token
2571 \left #1
2572 \vcenter
2573 {
2574 \vbox_to_ht:nn
2575 { \box_ht_plus_dp:N \l_tmpa_box }
2576 }
2577 }
2578 \right .
2579 \c_math_toggle_token
2580 }
2581 \dim_set:Nn \l_@@_real_left_delim_dim
2582 { \box_wd:N \l_tmpb_box - \nulldelimiterspace }
2583 \hbox_set:Nn \l_tmpb_box
2584 {
2585 \c_math_toggle_token
2586 \left .
2587 \vbox_to_ht:nn
2588 { \box_ht_plus_dp:N \l_tmpa_box }
2589 }
2590 \right #2
2591 \c_math_toggle_token
2592 }
2593 \dim_set:Nn \l_@@_real_right_delim_dim
2594 { \box_wd:N \l_tmpb_box - \nulldelimiterspace }

```

Now, we can put the box in the TeX flow with the horizontal adjustments on both sides.

```

2595 \skip_horizontal:N \l_@@_left_delim_dim
2596 \skip_horizontal:N -\l_@@_real_left_delim_dim

```

```

2597 \@@_put_box_in_flow:
2598 \skip_horizontal:N \l_@@_right_delim_dim
2599 \skip_horizontal:N -\l_@@_real_right_delim_dim
2600 }

```

The construction of the array in the environment `{NiceArrayWithDelims}` is, in fact, done by the environment `{@@-light-syntax}` or by the environment `{@@-normal-syntax}` (whether the option `light-syntax` is in force or not). When the key `light-syntax` is not used, the construction is a standard environment (and, thus, it's possible to use verbatim in the array).

```
2601 \NewDocumentEnvironment { @@-normal-syntax } { }
```

First, we test whether the environment is empty. If it is empty, we raise a fatal error (it's only a security). In order to detect whether it is empty, we test whether the next token is `\end` and, if it's the case, we test if this is the end of the environment (if it is not, an standard error will be raised by LaTeX for incorrect nested environments).

```

2602 {
2603 \peek_remove_spaces:n
2604 {
2605 \peek_meaning:NTF \end
2606 \@@_analyze_end:Nn
2607 }

```

Here is the call to `\array` (we have a dedicated macro `\@@_array`: because of compatibility with the classes `revtex4-1` and `revtex4-2`).

```

2607 { \exp_args:NV \@@_array: \g_@@_preamble_t1 }
2608 }
2609 }
2610 {
2611 \@@_create_col_nodes:
2612 \endarray
2613 }

```

When the key `light-syntax` is in force, we use an environment which takes its whole body as an argument (with the specifier `b` of `xparse`).

```
2614 \NewDocumentEnvironment { @@-light-syntax } { b }
2615 {
```

First, we test whether the environment is empty. It's only a security. Of course, this test is more easy than the similar test for the “normal syntax” because we have the whole body of the environment in `#1`.

```

2616 \tl_if_empty:nT { #1 } { \@@_fatal:n { empty~environment } }
2617 \tl_map_inline:nn { #1 }
2618 {
2619 \str_if_eq:nnT { ##1 } { & }
2620 { \@@_fatal:n { ampersand-in-light-syntax } }
2621 \str_if_eq:nnT { ##1 } { \\ }
2622 { \@@_fatal:n { double-backslash-in-light-syntax } }
2623 }
```

Now, you extract the `\CodeAfter` of the body of the environment. Maybe, there is no command `\CodeAfter` in the body. That's why you put a marker `\CodeAfter` after `#1`. If there is yet a `\CodeAfter` in `#1`, this second (or third...) `\CodeAfter` will be catched in the value of `\g_nicematrix_code_after_t1`. That doesn't matter because `\CodeAfter` will be set to `no-op` before the execution of `\g_nicematrix_code_after_t1`.

```
2624 \@@_light_syntax_i #1 \CodeAfter \q_stop
2625 }
```

Now, the second part of the environment. It is empty. That's not surprising because we have caught the whole body of the environment with the specifier `b` provided by `xparse`.

```

2626 { }
2627 \cs_new_protected:Npn \@@_light_syntax_i #1\CodeAfter #2\q_stop
2628 {
2629 \tl_gput_right:Nn \g_nicematrix_code_after_t1 { #2 }
```

The body of the array, which is stored in the argument #1, is now splitted into items (and *not* tokens).

```
2630 \seq_gclear_new:N \g_@@_rows_seq
2631 \tl_set_rescan:Nno \l_@@_end_of_row_tl { } \l_@@_end_of_row_tl
2632 \seq_gset_split:NVn \g_@@_rows_seq \l_@@_end_of_row_tl { #1 }
```

If the environment uses the option `last-row` without value (i.e. without saying the number of the rows), we have now the opportunity to know that value. We do it, and so, if the token list `\l_@@_code_for_last_row_tl` is not empty, we will use directly where it should be.

```
2633 \int_compare:nNnT \l_@@_last_row_int = { -1 }
2634 { \int_set:Nn \l_@@_last_row_int { \seq_count:N \g_@@_rows_seq } }
```

Here is the call to `\array` (we have a dedicated macro `\@@_array`: because of compatibility with the classes `revtex4-1` and `revtex4-2`).

```
2635 \exp_args:NV \@@_array: \g_@@_preamble_tl
```

We need a global affectation because, when executing `\l_tmpa_tl`, we will exit the first cell of the array.

```
2636 \seq_gpop_left:NN \g_@@_rows_seq \l_tmpa_tl
2637 \@@_line_with_light_syntax_i:V \l_tmpa_tl
2638 \seq_map_function:NN \g_@@_rows_seq \@@_line_with_light_syntax:n
2639 \@@_create_col_nodes:
2640 \endarray
2641 }

2642 \cs_new_protected:Npn \@@_line_with_light_syntax:n #1
2643 { \tl_if_empty:nF { #1 } { \\ \@@_line_with_light_syntax_i:n { #1 } } }

2644 \cs_new_protected:Npn \@@_line_with_light_syntax_i:n #1
2645 {
2646 \seq_gclear_new:N \g_@@_cells_seq
2647 \seq_gset_split:Nnn \g_@@_cells_seq { ~ } { #1 }
2648 \seq_gpop_left:NN \g_@@_cells_seq \l_tmpa_tl
2649 \l_tmpa_tl
2650 \seq_map_inline:Nn \g_@@_cells_seq { & ##1 }
2651 }
2652 \cs_generate_variant:Nn \@@_line_with_light_syntax_i:n { V }
```

The following command is used by the code which detects whether the environment is empty (we raise a fatal error in this case: it's only a security).

```
2653 \cs_new_protected:Npn \@@_analyze_end:Nn #1 #2
2654 {
2655 \str_if_eq:VnT \g_@@_name_env_str { #2 }
2656 { \@@_fatal:n { empty~environment } }
```

We reput in the stream the `\end{...}` we have extracted and the user will have an error for incorrect nested environments.

```
2657 \end { #2 }
2658 }
```

The command `\@@_create_col_nodes:` will construct a special last row. That last row is a false row used to create the `col` nodes and to fix the width of the columns (when the array is constructed with an option which specifies the width of the columns).

```
2659 \cs_new:Npn \@@_create_col_nodes:
2660 {
2661 \crr
2662 \int_compare:nNnT \l_@@_first_col_int = 0
2663 {
2664 \omit
2665 \hbox_overlap_left:n
2666 {
2667 \bool_if:NT \l_@@_code_before_bool
2668 { \pgf@sys@markposition { \@@_env: - col - 0 } }
2669 \pgfpicture
2670 \pgfrememberpicturepositiononpagetrue
```

```

2671 \pgfcoordinate { \@@_env: - col - 0 } \pgfpointorigin
2672 \str_if_empty:NF \l_@@_name_str
2673 { \pgfnodealias { \l_@@_name_str - col - 0 } { \@@_env: - col - 0 } }
2674 \endpgfpicture
2675 \skip_horizontal:N 2\col@sep
2676 \skip_horizontal:N \g_@@_width_first_col_dim
2677 }
2678 &
2679  }
2680 \omit

```

The following instruction must be put after the instruction `\omit`.

```
2681 \bool_gset_true:N \g_@@_row_of_col_done_bool
```

First, we put a `col` node on the left of the first column (of course, we have to do that *after* the `\omit`).

```

2682 \int_compare:nNnTF \l_@@_first_col_int = 0
2683 {
2684 \bool_if:NT \l_@@_code_before_bool
2685 {
2686 \hbox
2687 {
2688 \skip_horizontal:N -0.5\arrayrulewidth
2689 \pgfsys@markposition { \@@_env: - col - 1 }
2690 \skip_horizontal:N 0.5\arrayrulewidth
2691 }
2692 }
2693 \pgfpicture
2694 \pgfrememberpicturepositiononpagetrue
2695 \pgfcoordinate { \@@_env: - col - 1 }
2696 { \pgfpoint { - 0.5 \arrayrulewidth } \c_zero_dim }
2697 \str_if_empty:NF \l_@@_name_str
2698 { \pgfnodealias { \l_@@_name_str - col - 1 } { \@@_env: - col - 1 } }
2699 \endpgfpicture
2700 }
2701 {
2702 \bool_if:NT \l_@@_code_before_bool
2703 {
2704 \hbox
2705 {
2706 \skip_horizontal:N 0.5\arrayrulewidth
2707 \pgfsys@markposition { \@@_env: - col - 1 }
2708 \skip_horizontal:N -0.5\arrayrulewidth
2709 }
2710 }
2711 \pgfpicture
2712 \pgfrememberpicturepositiononpagetrue
2713 \pgfcoordinate { \@@_env: - col - 1 }
2714 { \pgfpoint { 0.5 \arrayrulewidth } \c_zero_dim }
2715 \str_if_empty:NF \l_@@_name_str
2716 { \pgfnodealias { \l_@@_name_str - col - 1 } { \@@_env: - col - 1 } }
2717 \endpgfpicture
2718 }

```

We compute in `\g_tmpa_skip` the common width of the columns (it's a skip and not a dimension). We use a global variable because we are in a cell of an `\halign` and because we have to use this variable in other cells (of the same row). The affectation of `\g_tmpa_skip`, like all the affectations, must be done after the `\omit` of the cell.

We give a default value for `\g_tmpa_skip` (`0 pt plus 1 fill`) but it will just after be erased by a fixed value in the concerned cases.

```

2719 \skip_gset:Nn \g_tmpa_skip { 0 pt~plus 1 fill }
2720 \bool_if:NF \l_@@_auto_columns_width_bool
2721 { \dim_compare:nNnT \l_@@_columns_width_dim > \c_zero_dim }
2722 {

```

```

2723 \bool_lazy_and:nnTF
2724 \l_@@_auto_columns_width_bool
2725 { \bool_not_p:n \l_@@_block_auto_columns_width_bool }
2726 { \skip_gset_eq:NN \g_tmpa_skip \g_@@_max_cell_width_dim }
2727 { \skip_gset_eq:NN \g_tmpa_skip \l_@@_columns_width_dim }
2728 \skip_gadd:Nn \g_tmpa_skip { 2 \col@sep }
2729 }
2730 \skip_horizontal:N \g_tmpa_skip
2731 \hbox
2732 {
2733 \bool_if:NT \l_@@_code_before_bool
2734 {
2735 \hbox
2736 {
2737 \skip_horizontal:N -0.5\arrayrulewidth
2738 \pgfsys@markposition { \@@_env: - col - 2 }
2739 \skip_horizontal:N 0.5\arrayrulewidth
2740 }
2741 }
2742 \pgfpicture
2743 \pgfrememberpicturepositiononpagetrue
2744 \pgfcoordinate { \@@_env: - col - 2 }
2745 { \pgfpoint { - 0.5 \arrayrulewidth } \c_zero_dim }
2746 \str_if_empty:NF \l_@@_name_str
2747 { \pgfnodealias { \l_@@_name_str - col - 2 } { \@@_env: - col - 2 } }
2748 \endpgfpicture
2749 }

```

We begin a loop over the columns. The integer `\g_tmpa_int` will be the number of the current column. This integer is used for the Tikz nodes.

```

2750 \int_gset:Nn \g_tmpa_int 1
2751 \bool_if:NTF \g_@@_last_col_found_bool
2752 { \prg_replicate:nn { \int_max:nn { \g_@@_col_total_int - 3 } 0 } }
2753 { \prg_replicate:nn { \int_max:nn { \g_@@_col_total_int - 2 } 0 } }
2754 {
2755 &
2756 \omit
2757 \int_gincr:N \g_tmpa_int

```

The incrementation of the counter `\g_tmpa_int` must be done after the `\omit` of the cell.

```

2758 \skip_horizontal:N \g_tmpa_skip
2759 \bool_if:NT \l_@@_code_before_bool
2760 {
2761 \hbox
2762 {
2763 \skip_horizontal:N -0.5\arrayrulewidth
2764 \pgfsys@markposition
2765 { \@@_env: - col - \int_eval:n { \g_tmpa_int + 1 } }
2766 \skip_horizontal:N 0.5\arrayrulewidth
2767 }
2768 }

```

We create the `col` node on the right of the current column.

```

2769 \pgfpicture
2770 \pgfrememberpicturepositiononpagetrue
2771 \pgfcoordinate { \@@_env: - col - \int_eval:n { \g_tmpa_int + 1 } }
2772 { \pgfpoint { - 0.5 \arrayrulewidth } \c_zero_dim }
2773 \str_if_empty:NF \l_@@_name_str
2774 {
2775 \pgfnodealias
2776 { \l_@@_name_str - col - \int_eval:n { \g_tmpa_int + 1 } }
2777 { \@@_env: - col - \int_eval:n { \g_tmpa_int + 1 } }
2778 }
2779 \endpgfpicture
280 }

```

```

2781 &
2782 \omit
2783
2784 \int_compare:nNnT \g_@@_col_total_int = 1
2785 { \skip_gset:Nn \g_tmpa_skip { 0 pt plus 1 fill } }
2786
2787 \skip_horizontal:N \g_tmpa_skip
2788 \int_gincr:N \g_tmpa_int
2789 \bool_lazy_all:nT
2790 {
2791 \l_@@_NiceArray_bool
2792 { \bool_not_p:n \l_@@_NiceTabular_bool }
2793 { \clist_if_empty_p:N \l_@@_vlines_clist }
2794 { \bool_not_p:n \l_@@_exterior_arraycolsep_bool }
2795 { ! \l_@@_bar_at_end_of_pream_bool }
2796 }
2797 { \skip_horizontal:N -\col@sep }
2798 \bool_if:NT \l_@@_code_before_bool
2799 {
2800 \hbox
2801 {
2802 \skip_horizontal:N -0.5\arrayrulewidth

```

With an environment `{Matrix}`, you want to remove the exterior `\arraycolsep` but we don't know the number of columns (since there is no preamble) and that's why we can't put `@{}` at the end of the preamble. That's why we remove a `\arraycolsep` now.

```

2801 \bool_lazy_and:nnT \l_@@_Matrix_bool \l_@@_NiceArray_bool
2802 { \skip_horizontal:N -\arraycolsep }
2803 \pgfsys@markposition
2804 { \@@_env: - col - \int_eval:n
2805 \g_tmpa_int + 1 }
2806 \skip_horizontal:N 0.5\arrayrulewidth
2807 \bool_lazy_and:nnT \l_@@_Matrix_bool \l_@@_NiceArray_bool
2808 { \skip_horizontal:N \arraycolsep }
2809 }
2810 }
2811 \pgfpicture
2812 \pgfrememberpicturepositiononpagetrue
2813 \pgfcoordinate { \@@_env: - col - \int_eval:n { \g_tmpa_int + 1 } }
2814 {
2815 \bool_lazy_and:nnTF \l_@@_Matrix_bool \l_@@_NiceArray_bool
2816 {
2817 \pgfpoint
2818 { - 0.5 \arrayrulewidth - \arraycolsep }
2819 \c_zero_dim
2820 }
2821 { \pgfpoint { - 0.5 \arrayrulewidth } \c_zero_dim }
2822 }
2823 \str_if_empty:NF \l_@@_name_str
2824 {
2825 \pgfnodealias
2826 { \l_@@_name_str - col - \int_eval:n { \g_tmpa_int + 1 } }
2827 { \@@_env: - col - \int_eval:n { \g_tmpa_int + 1 } }
2828 }
2829 \endpgfpicture

2830
2831 \bool_if:NT \g_@@_last_col_found_bool
2832 {
2833 \hbox_overlap_right:n
2834 {
2835 \skip_horizontal:N \g_@@_width_last_col_dim
2836 \bool_if:NT \l_@@_code_before_bool

```

```

2836 {
2837 \pgf@sys@markposition
2838 { \c@env: - col - \int_eval:n { \g_@@_col_total_int + 1 } }
2839 }
2840 \pgfpicture
2841 \pgfrememberpicturepositiononpagetrue
2842 \pgfcoordinate
2843 { \c@env: - col - \int_eval:n { \g_@@_col_total_int + 1 } }
2844 \pgfpointorigin
2845 \str_if_empty:NF \l_@@_name_str
2846 {
2847 \pgfnodealias
2848 {
2849 \l_@@_name_str - col
2850 - \int_eval:n { \g_@@_col_total_int + 1 }
2851 }
2852 { \c@env: - col - \int_eval:n { \g_@@_col_total_int + 1 } }
2853 }
2854 \endpgfpicture
2855 }
2856 }
2857 \cr
2858 }
```

Here is the preamble for the “first column” (if the user uses the key `first-col`)

```

2859 \tl_const:Nn \c_@@_preamble_first_col_tl
2860 {
2861 >
2862 {
```

At the beginning of the cell, we link `\CodeAfter` to a command which do begins with `\\\` (whereas the standard version of `\CodeAfter` begins does not).

```

2863 \cs_set_eq:NN \CodeAfter \c_@@_CodeAfter_i:
2864 \bool_gset_true:N \g_@@_after_col_zero_bool
2865 \c_@@_begin_of_row:
```

The contents of the cell is constructed in the box `\l_@@_cell_box` because we have to compute some dimensions of this box.

```

2866 \hbox_set:Nw \l_@@_cell_box
2867 \c_@@_math_toggle_token:
2868 \bool_if:NT \l_@@_small_bool \scriptstyle
```

We insert `\l_@@_code_for_first_col_tl...` but we don’t insert it in the potential “first row” and in the potential “last row”.

```

2869 \bool_lazy_and:nnT
2870 { \int_compare_p:nNn \c@iRow > 0 }
2871 {
2872 \bool_lazy_or_p:nn
2873 { \int_compare_p:nNn \l_@@_last_row_int < 0 }
2874 { \int_compare_p:nNn \c@iRow < \l_@@_last_row_int }
2875 }
2876 {
2877 \l_@@_code_for_first_col_tl
2878 \xglobal \colorlet{nicematrix-first-col}{.}
2879 }
2880 }
```

Be careful: despite this letter `l` the cells of the “first column” are composed in a R manner since they are composed in a `\hbox_overlap_left:n`.

```

2881 l
2882 <
2883 {
2884 \c_@@_math_toggle_token:
```

```

2885 \hbox_set_end:
2886 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:
2887 \@@_adjust_size_box:
2888 \@@_update_for_first_and_last_row:

```

We actualise the width of the “first column” because we will use this width after the construction of the array.

```

2889 \dim_gset:Nn \g_@@_width_first_col_dim
2900 { \dim_max:nn \g_@@_width_first_col_dim { \box_wd:N \l_@@_cell_box } }

```

The content of the cell is inserted in an overlapping position.

```

2891 \hbox_overlap_left:n
2892 {
2893 \dim_compare:nNnTF { \box_wd:N \l_@@_cell_box } > \c_zero_dim
2894 \@@_node_for_cell:
2895 { \box_use_drop:N \l_@@_cell_box }
2896 \skip_horizontal:N \l_@@_left_delim_dim
2897 \skip_horizontal:N \l_@@_left_margin_dim
2898 \skip_horizontal:N \l_@@_extra_left_margin_dim
2899 }
2900 \bool_gset_false:N \g_@@_empty_cell_bool
2901 \skip_horizontal:N -2\col@sep
2902 }
2903 }

```

Here is the preamble for the “last column” (if the user uses the key `last-col`).

```

2904 \tl_const:Nn \c_@@_preamble_last_col_tl
2905 {
2906 >
2907 {

```

At the beginning of the cell, we link `\CodeAfter` to a command which do begins with `\%` (whereas the standard version of `\CodeAfter` begins does not).

```

2908 \cs_set_eq:NN \CodeAfter \@@_CodeAfter_i:

```

With the flag `\g_@@_last_col_found_bool`, we will know that the “last column” is really used.

```

2909 \bool_gset_true:N \g_@@_last_col_found_bool
2910 \int_gincr:N \c@jCol
2911 \int_gset_eq:NN \g_@@_col_total_int \c@jCol

```

The contents of the cell is constructed in the box `\l_tmpa_box` because we have to compute some dimensions of this box.

```

2912 \hbox_set:Nw \l_@@_cell_box
2913 \@@_math_toggle_token:
2914 \bool_if:NT \l_@@_small_bool \scriptstyle

```

We insert `\l_@@_code_for_last_col_tl`... but we don’t insert it in the potential “first row” and in the potential “last row”.

```

2915 \int_compare:nNnT \c@iRow > 0
2916 {
2917 \bool_lazy_or:nnT
2918 { \int_compare_p:nNn \l_@@_last_row_int < 0 }
2919 { \int_compare_p:nNn \c@iRow < \l_@@_last_row_int }
2920 {
2921 \l_@@_code_for_last_col_tl
2922 \xglobal \colorlet { nicematrix-last-col } { . }
2923 }
2924 }
2925 }
2926 1
2927 <
2928 {
2929 \@@_math_toggle_token:
2930 \hbox_set_end:
2931 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:
2932 \@@_adjust_size_box:
2933 \@@_update_for_first_and_last_row:

```

We actualise the width of the “last column” because we will use this width after the construction of the array.

```
2934 \dim_gset:Nn \g_@@_width_last_col_dim
2935 { \dim_max:nn \g_@@_width_last_col_dim { \box_wd:N \l_@@_cell_box } }
2936 \skip_horizontal:N -2\col@sep
```

The content of the cell is inserted in an overlapping position.

```
2937 \hbox_overlap_right:n
2938 {
2939 \dim_compare:nNnT { \box_wd:N \l_@@_cell_box } > \c_zero_dim
2940 {
2941 \skip_horizontal:N \l_@@_right_delim_dim
2942 \skip_horizontal:N \l_@@_right_margin_dim
2943 \skip_horizontal:N \l_@@_extra_right_margin_dim
2944 \@@_node_for_cell:
2945 }
2946 }
2947 \bool_gset_false:N \g_@@_empty_cell_bool
2948 }
2949 }
```

The environment `{NiceArray}` is constructed upon the environment `{NiceArrayWithDelims}` but, in fact, there is a flag `\l_@@_NiceArray_bool`. In `{NiceArrayWithDelims}`, some special code will be executed if this flag is raised.

```
2950 \NewDocumentEnvironment { NiceArray } { }
2951 {
2952 \bool_set_true:N \l_@@_NiceArray_bool
2953 \str_if_empty:NT \g_@@_name_env_str
2954 { \str_gset:Nn \g_@@_name_env_str { NiceArray } }
```

We put `.` and `.` for the delimiters but, in fact, that doesn’t matter because these arguments won’t be used in `{NiceArrayWithDelims}` (because the flag `\l_@@_NiceArray_bool` is raised).

```
2955 \NiceArrayWithDelims . .
2956 }
2957 { \endNiceArrayWithDelims }
```

We create the variants of the environment `{NiceArrayWithDelims}`.

```
2958 \cs_new_protected:Npn \@@_def_env:nnn #1 #2 #3
2959 {
2960 \NewDocumentEnvironment { #1 NiceArray } { }
2961 {
2962 \str_if_empty:NT \g_@@_name_env_str
2963 { \str_gset:Nn \g_@@_name_env_str { #1 NiceArray } }
2964 \@@_test_if_math_mode:
2965 \NiceArrayWithDelims #2 #3
2966 }
2967 { \endNiceArrayWithDelims }
2968 }
2969 \@@_def_env:nnn p ( )
2970 \@@_def_env:nnn b [ ]
2971 \@@_def_env:nnn B \{ \
2972 \@@_def_env:nnn v | |
2973 \@@_def_env:nnn V \| \|
```

The environment {NiceMatrix} and its variants

```

2974 \cs_new_protected:Npn \@@_begin_of_NiceMatrix:nn #1 #2
2975 {
2976 \bool_set_true:N \l_@@_Matrix_bool
2977 \use:c { #1 NiceArray }
2978 {
2979 *
2980 {
2981 \int_compare:nNnTF \l_@@_last_col_int < 0
2982 \c@MaxMatrixCols
2983 { \int_eval:n { \l_@@_last_col_int - 1 } }
2984 }
2985 { > \@@_cell_begin:w #2 < \@@_cell_end: }
2986 }
2987 }
2988 \cs_generate_variant:Nn \@@_begin_of_NiceMatrix:nn { n e }
2989 \clist_map_inline:nn { f } , p , b , B , v , V
2990 {
2991 \NewDocumentEnvironment { #1 NiceMatrix } { ! O { } }
2992 {
2993 \str_gset:Nn \g_@@_name_env_str { #1 NiceMatrix }
2994 \tl_set:Nn \l_@@_type_of_col_tl c
2995 \keys_set:nn { NiceMatrix / NiceMatrix } { ##1 }
2996 \@@_begin_of_NiceMatrix:ne { #1 } \l_@@_type_of_col_tl
2997 }
2998 { \use:c { end #1 NiceArray } }
2999 }

```

The following command will be linked to \NotEmpty in the environments of nicematrix.

```

3000 \cs_new_protected:Npn \@@_NotEmpty:
3001 { \bool_gset_true:N \g_@@_not_empty_cell_bool }

```

{NiceTabular}, {NiceTabularX} and {NiceTabular*}

```

3002 \NewDocumentEnvironment { NiceTabular } { O { } m ! O { } }
3003 {

```

If the dimension \l_@@_width_dim is equal to 0 pt, that means that it has not be set by a previous use of \NiceMatrixOptions.

```

3004 \dim_compare:nNnT \l_@@_width_dim = \c_zero_dim
3005 { \dim_set_eq:NN \l_@@_width_dim \linewidth }
3006 \str_gset:Nn \g_@@_name_env_str { NiceTabular }
3007 \keys_set:nn { NiceMatrix / NiceTabular } { #1 , #3 }
3008 \bool_set_true:N \l_@@_NiceTabular_bool
3009 \NiceArray { #2 }
3010 }
3011 { \endNiceArray }

3012 \cs_set_protected:Npn \@@_newcolumntype #1
3013 {
3014 \cs_if_free:cT { NC @ find @ #1 }
3015 { \NC@list \expandafter { \the \NC@list \NC@do #1 } }
3016 \cs_set:cpx {NC @ find @ #1} ##1 #1 { \NC@ { ##1 } }
3017 \peek_meaning:NTF [
3018 { \newcol@ #1 }
3019 { \newcol@ #1 [ 0 ] }
3020 }

3021 \NewDocumentEnvironment { NiceTabularX } { m O { } m ! O { } }
3022 {

```

The following code prevents the expansion of the ‘X’ columns with the definition of that columns in `tabularx` (this would result in an error in `{NiceTabularX}`).

```

3023 \bool_if:NT \c_@@_tabularx_loaded_bool { \newcolumntype { X } { \@@_X } }
3024 \str_gset:Nn \g_@@_name_env_str { NiceTabularX }
3025 \dim_zero_new:N \l_@@_width_dim
3026 \dim_set:Nn \l_@@_width_dim { #1 }
3027 \keys_set:nn { NiceMatrix / NiceTabular } { #2 , #4 }
3028 \bool_set_true:N \l_@@_NiceTabular_bool
3029 \NiceArray { #3 }
3030 }
3031 { \endNiceArray }

3032 \NewDocumentEnvironment { NiceTabular* } { m 0 { } m ! 0 { } }
3033 {
3034 \str_gset:Nn \g_@@_name_env_str { NiceTabular* }
3035 \dim_set:Nn \l_@@_tabular_width_dim { #1 }
3036 \keys_set:nn { NiceMatrix / NiceTabular } { #2 , #4 }
3037 \bool_set_true:N \l_@@_NiceTabular_bool
3038 \NiceArray { #3 }
3039 }
3040 { \endNiceArray }

```

After the construction of the array

```

3041 \cs_new_protected:Npn \@@_after_array:
3042 {
3043 \group_begin:

```

When the option `last-col` is used in the environments with explicit preambles (like `{NiceArray}`, `{pNiceArray}`, etc.) a special type of column is used at the end of the preamble in order to compose the cells in an overlapping position (with `\hbox_overlap_right:n`) but (if `last-col` has been used), we don’t have the number of that last column. However, we have to know that number for the color of the potential `\Vdots` drawn in that last column. That’s why we fix the correct value of `\l_@@_last_col_int` in that case.

```

3044 \bool_if:NT \g_@@_last_col_found_bool
3045 { \int_set_eq:NN \l_@@_last_col_int \g_@@_col_total_int }

```

If we are in an environment without preamble (like `{NiceMatrix}` or `{pNiceMatrix}`) and if the option `last-col` has been used without value we also fix the real value of `\l_@@_last_col_int`.

```

3046 \bool_if:NT \l_@@_last_col_without_value_bool
3047 { \int_set_eq:NN \l_@@_last_col_int \g_@@_col_total_int }

```

It’s also time to give to `\l_@@_last_row_int` its real value.

```

3048 \bool_if:NT \l_@@_last_row_without_value_bool
3049 { \int_set_eq:NN \l_@@_last_row_int \g_@@_row_total_int }

3050 \tl_gput_right:Nx \g_@@_aux_tl
3051 {
3052 \seq_gset_from_clist:Nn \exp_not:N \g_@@_size_seq
3053 {
3054 \int_use:N \l_@@_first_row_int ,
3055 \int_use:N \c@iRow ,
3056 \int_use:N \g_@@_row_total_int ,
3057 \int_use:N \l_@@_first_col_int ,
3058 \int_use:N \c@jCol ,
3059 \int_use:N \g_@@_col_total_int
3060 }
3061 }

```

We write also the potential content of `\g_@@_pos_of_blocks_seq`. It will be used to recreate the blocks with a name in the `\CodeBefore` and also if the command `\rowcolors` is used with the key `respect-blocks`.

```

3062 \seq_if_empty:NF \g_@@_pos_of_blocks_seq

```

```

3063 {
3064 \tl_gput_right:Nx \g_@@_aux_tl
3065 {
3066 \seq_gset_from_clist:Nn \exp_not:N \g_@@_pos_of_blocks_seq
3067 { \seq_use:Nnnn \g_@@_pos_of_blocks_seq , , , }
3068 }
3069 }
3070 \seq_if_empty:NF \g_@@_multicolumn_cells_seq
3071 {
3072 \tl_gput_right:Nx \g_@@_aux_tl
3073 {
3074 \seq_gset_from_clist:Nn \exp_not:N \g_@@_multicolumn_cells_seq
3075 { \seq_use:Nnnn \g_@@_multicolumn_cells_seq , , , }
3076 \seq_gset_from_clist:Nn \exp_not:N \g_@@_multicolumn_sizes_seq
3077 { \seq_use:Nnnn \g_@@_multicolumn_sizes_seq , , , }
3078 }
3079 }

```

Now, you create the diagonal nodes by using the `row` nodes and the `col` nodes.

```
3080 \@@_create_diag_nodes:
```

We create the aliases using `last` for the nodes of the cells in the last row and the last column.

```

3081 \pgfpicture
3082 \int_step_inline:nn \c@iRow
3083 {
3084 \pgfnodealias
3085 { \@@_env: - ##1 - last }
3086 { \@@_env: - ##1 - \int_use:N \c@jCol }
3087 }
3088 \int_step_inline:nn \c@jCol
3089 {
3090 \pgfnodealias
3091 { \@@_env: - last - ##1 }
3092 { \@@_env: - \int_use:N \c@iRow - ##1 }
3093 }
3094 \str_if_empty:NF \l_@@_name_str
3095 {
3096 \int_step_inline:nn \c@iRow
3097 {
3098 \pgfnodealias
3099 { \l_@@_name_str - ##1 - last }
3100 { \@@_env: - ##1 - \int_use:N \c@jCol }
3101 }
3102 \int_step_inline:nn \c@jCol
3103 {
3104 \pgfnodealias
3105 { \l_@@_name_str - last - ##1 }
3106 { \@@_env: - \int_use:N \c@iRow - ##1 }
3107 }
3108 }
3109 \endpgfpicture

```

By default, the diagonal lines will be parallelized⁶⁸. There are two types of diagonals lines: the `\Ddots` diagonals and the `\Iddots` diagonals. We have to count both types in order to know whether a diagonal is the first of its type in the current `{NiceArray}` environment.

```

3110 \bool_if:NT \l_@@_parallelize_diags_bool
3111 {
3112 \int_gzero_new:N \g_@@_ddots_int
3113 \int_gzero_new:N \g_@@_iddots_int

```

The dimensions `\g_@@_delta_x_one_dim` and `\g_@@_delta_y_one_dim` will contain the Δ_x and Δ_y of the first `\Ddots` diagonal. We have to store these values in order to draw the others `\Ddots`

⁶⁸It's possible to use the option `parallelize-diags` to disable this parallelization.

diagonals parallel to the first one. Similarly `\g_@@_delta_x_two_dim` and `\g_@@_delta_y_two_dim` are the Δ_x and Δ_y of the first \Iddots diagonal.

```

3114 \dim_gzero_new:N \g_@@_delta_x_one_dim
3115 \dim_gzero_new:N \g_@@_delta_y_one_dim
3116 \dim_gzero_new:N \g_@@_delta_x_two_dim
3117 \dim_gzero_new:N \g_@@_delta_y_two_dim
3118 }
3119 \int_zero_new:N \l_@@_initial_i_int
3120 \int_zero_new:N \l_@@_initial_j_int
3121 \int_zero_new:N \l_@@_final_i_int
3122 \int_zero_new:N \l_@@_final_j_int
3123 \bool_set_false:N \l_@@_initial_open_bool
3124 \bool_set_false:N \l_@@_final_open_bool

```

If the option `small` is used, the values `\l_@@_xdots_radius_dim` and `\l_@@_xdots_inter_dim` (used to draw the dotted lines created by `\hdottedline` and `\vdottedline` and also for all the other dotted lines when `line-style` is equal to `standard`, which is the initial value) are changed.

```

3125 \bool_if:NT \l_@@_small_bool
3126 {
3127 \dim_set:Nn \l_@@_xdots_radius_dim { 0.7 \l_@@_xdots_radius_dim }
3128 \dim_set:Nn \l_@@_xdots_inter_dim { 0.55 \l_@@_xdots_inter_dim }

```

The dimension `\l_@@_xdots_shorten_dim` corresponds to the option `xdots/shorten` available to the user.

```

3129 \dim_set:Nn \l_@@_xdots_shorten_dim { 0.6 \l_@@_xdots_shorten_dim }
3130 }

```

Now, we actually draw the dotted lines (specified by `\Cdots`, `\Vdots`, etc.).

```
3131 \@@_draw_dotted_lines:
```

The following computes the “corners” (made up of empty cells) but if there is no corner to compute, it won’t do anything. The corners are computed in `\l_@@_corners_cells_seq` which will contain all the cells which are empty (and not in a block) considered in the corners of the array.

```
3132 \@@_compute_corners:
```

The sequence `\g_@@_pos_of_blocks_seq` must be “adjusted” (for the case where the user have written something like `\Block{1-*}`).

```

3133 \@@_adjust_pos_of_blocks_seq:
3134 \tl_if_empty:NF \l_@@_hlines_clist \@@_draw_hlines:
3135 \tl_if_empty:NF \l_@@_vlines_clist \@@_draw_vlines:

```

Now, the internal code-after and then, the `\CodeAfter`.

```

3136 \bool_if:NT \c_@@_tikz_loaded_bool
3137 {
3138 \tikzset
3139 {
3140 every~picture / .style =
3141 {
3142 overlay ,
3143 remember~picture ,
3144 name~prefix = \@@_env: -
3145 }
3146 }
3147 }
3148 \cs_set_eq:NN \ialign \@@_old_ialign:
3149 \cs_set_eq:NN \SubMatrix \@@_SubMatrix
3150 \cs_set_eq:NN \UnderBrace \@@_UnderBrace
3151 \cs_set_eq:NN \OverBrace \@@_OverBrace
3152 \cs_set_eq:NN \ShowCellNames \@@_ShowCellNames
3153 \cs_set_eq:NN \line \@@_line
3154 \g_@@_internal_code_after_tl
3155 \tl_gclear:N \g_@@_internal_code_after_tl

```

When `light-syntax` is used, we insert systematically a `\CodeAfter` in the flow. Thus, it's possible to have two instructions `\CodeAfter` and the second may be in `\g_nicematrix_code_after_tl`. That's why we set `\Code-after` to be *no-op* now.

```
3156 \cs_set_eq:NN \CodeAfter \prg_do_nothing:
```

We clear the list of the names of the potential `\SubMatrix` that will appear in the `\CodeAfter` (unfortunately, that list has to be global).

```
3157 \seq_gclear:N \g_@@_submatrix_names_seq
```

And here's the `\CodeAfter`. Since the `\CodeAfter` may begin with an “argument” between square brackets of the options, we extract and treat that potential “argument” with the command `\@@_CodeAfter_keys::`.

```
3158 \exp_last_unbraced:NV \@@_CodeAfter_keys: \g_nicematrix_code_after_tl
3159 \scan_stop:
3160 \tl_gclear:N \g_nicematrix_code_after_tl
3161 \group_end:
```

`\g_nicematrix_code_before_tl` is for instructions in the cells of the array such as `\rowcolor` and `\cellcolor` (when the key `colortbl-like` is in force). These instructions will be written on the `aux` file to be added to the `code-before` in the next run.

```
3162 \tl_if_empty:NF \g_nicematrix_code_before_tl
3163 {
```

The command `\rowcolor` in tabular will in fact use `\rectanglecolor` in order to follow the behaviour of `\rowcolor` of `colortbl`. That's why there may be a command `\rectanglecolor` in `\g_nicematrix_code_before_tl`. In order to avoid an error during the expansion, we define a protected version of `\rectanglecolor`.

```
3164 \cs_set_protected:Npn \rectanglecolor { }
3165 \cs_set_protected:Npn \columncolor { }
3166 \tl_gput_right:Nx \g_@@_aux_tl
3167 {
3168 \tl_gset:Nn \exp_not:N \g_@@_code_before_tl
3169 { \exp_not:V \g_nicematrix_code_before_tl }
3170 }
3171 \bool_set_true:N \l_@@_code_before_bool
3172 }
```


```
3173 \str_gclear:N \g_@@_name_env_str
3174 \@@_restore_iRow_jCol:
```

The command `\CT@arc@` contains the instruction of color for the rules of the array⁶⁹. This command is used by `\CT@arc@` but we use it also for compatibility with `colortbl`. But we want also to be able to use color for the rules of the array when `colortbl` is *not* loaded. That's why we do the following instruction which is in the patch of the end of arrays done by `colortbl`.

```
3175 \cs_gset_eq:NN \CT@arc@ \@@_old_CT@arc@
3176 }
```

The following command will extract the potential options (between square brackets) at the beginning of the `\CodeAfter` (that is to say, when `\CodeAfter` is used, the options of that “command” `\CodeAfter`). Idem for the `\CodeBefore`.

```
3177 \NewDocumentCommand \@@_CodeAfter_keys: { O { } }
3178 { \keys_set:mn { NiceMatrix / CodeAfter } { #1 } }
```

We remind that the first mandatory argument of the command `\Block` is the size of the block with the special format $i-j$. However, the user is allowed to omit i or j (or both). This will be interpreted as: the last row (resp. column) of the block will be the last row (resp. column) of the block (without the potential exterior row—resp. column—of the array). By convention, this is stored in `\g_@@_pos_of_blocks_seq` (and `\g_@@_blocks_seq`) as a number of rows (resp. columns) for the block equal to 100. It's possible, after the construction of the array, to replace these values by the correct ones (since we know the number of rows and columns of the array).

⁶⁹e.g. `\color[rgb]{0.5,0.5,0}`

```

3179 \cs_new_protected:Npn \@@_adjust_pos_of_blocks_seq:
3200 {
3201 \seq_gset_map_x:NNn \g_@@_pos_of_blocks_seq \g_@@_pos_of_blocks_seq
3202 { \@@_adjust_pos_of_blocks_seq_i:nnnnn ##1 }
3203 }

```

The following command must *not* be protected.

```

3184 \cs_new:Npn \@@_adjust_pos_of_blocks_seq_i:nnnnn #1 #2 #3 #4 #5
3185 {
3186 { #1 }
3187 { #2 }
3188 {
3189 \int_compare:nNnTF { #3 } > { 99 }
3190 { \int_use:N \c@iRow }
3191 { #3 }
3192 }
3193 {
3194 \int_compare:nNnTF { #4 } > { 99 }
3195 { \int_use:N \c@jCol }
3196 { #4 }
3197 }
3198 { #5 }
3199 }

```

We recall that, when externalization is used, `\tikzpicture` and `\endtikzpicture` (or `\pgfpicture` and `\endpgfpicture`) must be directly “visible”. That’s why we have to define the adequate version of `\@@_draw_dotted_lines`: whether Tikz is loaded or not (in that case, only PGF is loaded).

```

3200 \hook_gput_code:nnn { begindocument } { . }
3201 {
3202 \cs_new_protected:Npx \@@_draw_dotted_lines:
3203 {
3204 \c_@@_pgfortikzpicture_tl
3205 \@@_draw_dotted_lines_i:
3206 \c_@@_endpgfortikzpicture_tl
3207 }
3208 }

```

The following command *must* be protected because it will appear in the construction of the command `\@@_draw_dotted_lines`:

```

3209 \cs_new_protected:Npn \@@_draw_dotted_lines_i:
3210 {
3211 \pgfrememberpicturepositiononpagetrue
3212 \pgf@relevantforpicturesizefalse
3213 \g_@@_Hdotsfor_lines_tl
3214 \g_@@_Vdots_lines_tl
3215 \g_@@_Ddots_lines_tl
3216 \g_@@_Iddots_lines_tl
3217 \g_@@_Cdots_lines_tl
3218 \g_@@_Ldots_lines_tl
3219 }

3220 \cs_new_protected:Npn \@@_restore_iRow_jCol:
3221 {
3222 \cs_if_exist:NT \theiRow { \int_gset_eq:NN \c@iRow \l_@@_old_iRow_int }
3223 \cs_if_exist:NT \thejCol { \int_gset_eq:NN \c@jCol \l_@@_old_jCol_int }
3224 }

```

We define a new PGF shape for the diag nodes because we want to provide a anchor called `.5` for those nodes.

```

3225 \pgfdeclareshape { @@_diag_node }
3226 {
3227 \savedanchor {\five}
3228 {

```

```

3229 \dim_gset_eq:NN \pgf@x \l_tmpa_dim
3230 \dim_gset_eq:NN \pgf@y \l_tmpb_dim
3231 }
3232 \anchor{5}{\five}
3233 \anchor{center}{\pgfpointorigin}
3234 }
```

The following command creates the diagonal nodes (in fact, if the matrix is not a square matrix, not all the nodes are on the diagonal).

```

3235 \cs_new_protected:Npn \@@_create_diag_nodes:
3236 {
3237 \pgfpicture
3238 \pgfrememberpicturepositiononpagetrue
3239 \int_step_inline:nn { \int_max:nn \c@iRow \c@jCol }
3240 {
3241 \@@_qpoint:n { col - \int_min:nn { ##1 } { \c@jCol + 1 } }
3242 \dim_set_eq:NN \l_tmpa_dim \pgf@x
3243 \@@_qpoint:n { row - \int_min:nn { ##1 } { \c@iRow + 1 } }
3244 \dim_set_eq:NN \l_tmpb_dim \pgf@y
3245 \@@_qpoint:n { col - \int_min:nn { ##1 + 1 } { \c@jCol + 1 } }
3246 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@x
3247 \@@_qpoint:n { row - \int_min:nn { ##1 + 1 } { \c@iRow + 1 } }
3248 \dim_set_eq:NN \l_@@_tmpd_dim \pgf@y
3249 \pgftransformshift { \pgfpoint \l_tmpa_dim \l_tmpb_dim }
```

Now, `\l_tmpa_dim` and `\l_tmpb_dim` become the width and the height of the node (of shape `\@@_diag_node`) that we will construct.

```

3250 \dim_set:Nn \l_tmpa_dim { ( \l_@@_tmpc_dim - \l_tmpa_dim ) / 2 }
3251 \dim_set:Nn \l_tmpb_dim { ( \l_@@_tmpd_dim - \l_tmpb_dim ) / 2 }
3252 \pgfnode { \@@_diag_node } { center } { } { \@@_env: - ##1 } { }
3253 \str_if_empty:NF \l_@@_name_str
3254 { \pgfnodealias { \l_@@_name_str - ##1 } { \@@_env: - ##1 } }
3255 }
```

Now, the last node. Of course, that is only a coordinate because there is not .5 anchor for that node.

```

3256 \int_set:Nn \l_tmpa_int { \int_max:nn \c@iRow \c@jCol + 1 }
3257 \@@_qpoint:n { row - \int_min:nn { \l_tmpa_int } { \c@iRow + 1 } }
3258 \dim_set_eq:NN \l_tmpa_dim \pgf@y
3259 \@@_qpoint:n { col - \int_min:nn { \l_tmpa_int } { \c@jCol + 1 } }
3260 \pgfcoordinate
3261 { \@@_env: - \int_use:N \l_tmpa_int } { \pgfpoint \pgf@x \l_tmpa_dim }
3262 \pgfnodealias
3263 { \@@_env: - last }
3264 { \@@_env: - \int_eval:n { \int_max:nn \c@iRow \c@jCol + 1 } }
3265 \str_if_empty:NF \l_@@_name_str
3266 {
3267 \pgfnodealias
3268 { \l_@@_name_str - \int_use:N \l_tmpa_int }
3269 { \@@_env: - \int_use:N \l_tmpa_int }
3270 \pgfnodealias
3271 { \l_@@_name_str - last }
3272 { \@@_env: - last }
3273 }
3274 \endpgfpicture
3275 }
```

We draw the dotted lines

A dotted line will be said *open* in one of its extremities when it stops on the edge of the matrix and *closed* otherwise. In the following matrix, the dotted line is closed on its left extremity and open on

its right.

$$\begin{pmatrix} a+b+c & a+b & a \\ a & \dots & \dots \\ a & a+b & a+b+c \end{pmatrix}$$

The command `\@_find_extremities_of_line:nnnn` takes four arguments:

- the first argument is the row of the cell where the command was issued;
- the second argument is the column of the cell where the command was issued;
- the third argument is the x -value of the orientation vector of the line;
- the fourth argument is the y -value of the orientation vector of the line.

This command computes:

- `\l @_initial_i_int` and `\l @_initial_j_int` which are the coordinates of one extremity of the line;
- `\l @_final_i_int` and `\l @_final_j_int` which are the coordinates of the other extremity of the line;
- `\l @_initial_open_bool` and `\l @_final_open_bool` to indicate whether the extremities are open or not.

```
3276 \cs_new_protected:Npn \@_find_extremities_of_line:nnnn #1 #2 #3 #4
3277 {
```

First, we declare the current cell as “dotted” because we forbide intersections of dotted lines.

```
3278 \cs_set:cpn { @_ _ dotted _ #1 - #2 } { }
```

Initialization of variables.

```
3279 \int_set:Nn \l @_initial_i_int { #1 }
3280 \int_set:Nn \l @_initial_j_int { #2 }
3281 \int_set:Nn \l @_final_i_int { #1 }
3282 \int_set:Nn \l @_final_j_int { #2 }
```

We will do two loops: one when determinating the initial cell and the other when determinating the final cell. The boolean `\l @_stop_loop_bool` will be used to control these loops. In the first loop, we search the “final” extremity of the line.

```
3283 \bool_set_false:N \l @_stop_loop_bool
3284 \bool_do_until:Nn \l @_stop_loop_bool
3285 {
3286 \int_add:Nn \l @_final_i_int { #3 }
3287 \int_add:Nn \l @_final_j_int { #4 }
```

We test if we are still in the matrix.

```
3288 \bool_set_false:N \l @_final_open_bool
3289 \int_compare:nNnTF \l @_final_i_int > \l @_row_max_int
3290 {
3291 \int_compare:nNnTF { #3 } = 1
3292 { \bool_set_true:N \l @_final_open_bool }
3293 {
3294 \int_compare:nNnT \l @_final_j_int > \l @_col_max_int
3295 { \bool_set_true:N \l @_final_open_bool }
3296 }
3297 }
3298 {
3299 \int_compare:nNnTF \l @_final_j_int < \l @_col_min_int
3300 {
3301 \int_compare:nNnT { #4 } = { -1 }
3302 { \bool_set_true:N \l @_final_open_bool }
3303 }
3304 }
```

```

3305 \int_compare:nNnT \l_@@_final_j_int > \l_@@_col_max_int
3306 {
3307 \int_compare:nNnT { #4 } = 1
3308 { \bool_set_true:N \l_@@_final_open_bool }
3309 }
3310 }
3311 }
3312 \bool_if:NTF \l_@@_final_open_bool

```

If we are outside the matrix, we have found the extremity of the dotted line and it's an *open* extremity.

```
3313 {
```

We do a step backwards.

```

3314 \int_sub:Nn \l_@@_final_i_int { #3 }
3315 \int_sub:Nn \l_@@_final_j_int { #4 }
3316 \bool_set_true:N \l_@@_stop_loop_bool
3317 }
```

If we are in the matrix, we test whether the cell is empty. If it's not the case, we stop the loop because we have found the correct values for `\l_@@_final_i_int` and `\l_@@_final_j_int`.

```

3318 {
3319 \cs_if_exist:cTF
3320 {
3321 @@ _ dotted _
3322 \int_use:N \l_@@_final_i_int -
3323 \int_use:N \l_@@_final_j_int
3324 }
3325 {
3326 \int_sub:Nn \l_@@_final_i_int { #3 }
3327 \int_sub:Nn \l_@@_final_j_int { #4 }
3328 \bool_set_true:N \l_@@_final_open_bool
3329 \bool_set_true:N \l_@@_stop_loop_bool
3330 }
3331 {
3332 \cs_if_exist:cTF
3333 {
3334 pgf @ sh @ ns @ \@@_env:
3335 - \int_use:N \l_@@_final_i_int
3336 - \int_use:N \l_@@_final_j_int
3337 }
3338 { \bool_set_true:N \l_@@_stop_loop_bool }

```

If the case is empty, we declare that the cell as non-empty. Indeed, we will draw a dotted line and the cell will be on that dotted line. All the cells of a dotted line have to be marked as "dotted" because we don't want intersections between dotted lines. We recall that the research of the extremities of the lines are all done in the same TeX group (the group of the environment), even though, when the extremities are found, each line is drawn in a TeX group that we will open for the options of the line.

```

3339 {
3340 \cs_set:cpn
3341 {
3342 @@ _ dotted _
3343 \int_use:N \l_@@_final_i_int -
3344 \int_use:N \l_@@_final_j_int
3345 }
3346 { }
3347 }
3348 }
3349 }
3350 }
```

For `\l_@@_initial_i_int` and `\l_@@_initial_j_int` the programmation is similar to the previous one.

```
3351 \bool_set_false:N \l_@@_stop_loop_bool
```

```

3352 \bool_do_until:Nn \l_@@_stop_loop_bool
3353 {
3354 \int_sub:Nn \l_@@_initial_i_int { #3 }
3355 \int_sub:Nn \l_@@_initial_j_int { #4 }
3356 \bool_set_false:N \l_@@_initial_open_bool
3357 \int_compare:nNnTF \l_@@_initial_i_int < \l_@@_row_min_int
3358 {
3359 \int_compare:nNnTF { #3 } = 1
3360 { \bool_set_true:N \l_@@_initial_open_bool }
3361 {
3362 \int_compare:nNnT \l_@@_initial_j_int = { \l_@@_col_min_int -1 }
3363 { \bool_set_true:N \l_@@_initial_open_bool }
3364 }
3365 }
3366 {
3367 \int_compare:nNnTF \l_@@_initial_j_int < \l_@@_col_min_int
3368 {
3369 \int_compare:nNnT { #4 } = 1
3370 { \bool_set_true:N \l_@@_initial_open_bool }
3371 }
3372 {
3373 \int_compare:nNnT \l_@@_initial_j_int > \l_@@_col_max_int
3374 {
3375 \int_compare:nNnT { #4 } = { -1 }
3376 { \bool_set_true:N \l_@@_initial_open_bool }
3377 }
3378 }
3379 }
3380 \bool_if:NTF \l_@@_initial_open_bool
3381 {
3382 \int_add:Nn \l_@@_initial_i_int { #3 }
3383 \int_add:Nn \l_@@_initial_j_int { #4 }
3384 \bool_set_true:N \l_@@_stop_loop_bool
3385 }
3386 {
3387 \cs_if_exist:cTF
3388 {
3389 @@ _ dotted _
3390 \int_use:N \l_@@_initial_i_int -
3391 \int_use:N \l_@@_initial_j_int
3392 }
3393 {
3394 \int_add:Nn \l_@@_initial_i_int { #3 }
3395 \int_add:Nn \l_@@_initial_j_int { #4 }
3396 \bool_set_true:N \l_@@_initial_open_bool
3397 \bool_set_true:N \l_@@_stop_loop_bool
3398 }
3399 {
3400 \cs_if_exist:cTF
3401 {
3402 pgf @ sh @ ns @ \@@_env:
3403 - \int_use:N \l_@@_initial_i_int
3404 - \int_use:N \l_@@_initial_j_int
3405 }
3406 { \bool_set_true:N \l_@@_stop_loop_bool }
3407 {
3408 \cs_set:cpn
3409 {
3410 @@ _ dotted _
3411 \int_use:N \l_@@_initial_i_int -
3412 \int_use:N \l_@@_initial_j_int
3413 }
3414 { }

```

```

3415 }
3416 }
3417 }
3418 }
```

We remind the rectangle described by all the dotted lines in order to respect the corresponding virtual “block” when drawing the horizontal and vertical rules.

```

3419 \seq_gput_right:Nx \g_@@_pos_of_xdots_seq
3420 {
3421 { \int_use:N \l_@@_initial_i_int }
```

Be careful: with `\Idots`, `\l_@@_final_j_int` is inferior to `\l_@@_initial_j_int`. That's why we use `\int_min:nn` and `\int_max:nn`.

```

3422 { \int_min:nn \l_@@_initial_j_int \l_@@_final_j_int }
3423 { \int_use:N \l_@@_final_i_int }
3424 { \int_max:nn \l_@@_initial_j_int \l_@@_final_j_int }
3425 { } % for the name of the block
3426 }
3427 }
```

The following command (*when it will be written*) will set the four counters `\l_@@_row_min_int`, `\l_@@_row_max_int`, `\l_@@_col_min_int` and `\l_@@_col_max_int` to the intersections of the submatrices which contains the cell of row #1 and column #2. As of now, it's only the whole array (excepted exterior rows and columns).

```

3428 \cs_new_protected:Npn \@@_adjust_to_submatrix:nn #1 #2
3429 {
3430 \int_set:Nn \l_@@_row_min_int 1
3431 \int_set:Nn \l_@@_col_min_int 1
3432 \int_set_eq:NN \l_@@_row_max_int \c@iRow
3433 \int_set_eq:NN \l_@@_col_max_int \c@jCol
```

We do a loop over all the submatrices specified in the `code-before`. We have stored the position of all those submatrices in `\g_@@_submatrix_seq`.

```

3434 \seq_map_inline:Nn \g_@@_submatrix_seq
3435 { \@@_adjust_to_submatrix:nnnnnn { #1 } { #2 } ##1 }
3436 }
```

#1 and #2 are the numbers of row and columns of the cell where the command of dotted line (ex.: `\Vdots`) has been issued. #3, #4, #5 and #6 are the specification (in *i* and *j*) of the submatrix where are analysing.

```

3437 \cs_set_protected:Npn \@@_adjust_to_submatrix:nnnnnn #1 #2 #3 #4 #5 #6
3438 {
3439 \bool_if:nT
3440 {
3441 \int_compare_p:n { #3 <= #1 }
3442 && \int_compare_p:n { #1 <= #5 }
3443 && \int_compare_p:n { #4 <= #2 }
3444 && \int_compare_p:n { #2 <= #6 }
3445 }
3446 {
3447 \int_set:Nn \l_@@_row_min_int { \int_max:nn \l_@@_row_min_int { #3 } }
3448 \int_set:Nn \l_@@_col_min_int { \int_max:nn \l_@@_col_min_int { #4 } }
3449 \int_set:Nn \l_@@_row_max_int { \int_min:nn \l_@@_row_max_int { #5 } }
3450 \int_set:Nn \l_@@_col_max_int { \int_min:nn \l_@@_col_max_int { #6 } }
3451 }
3452 }
```


```

3453 \cs_new_protected:Npn \@@_set_initial_coords:
3454 {
3455 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
3456 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
3457 }
3458 \cs_new_protected:Npn \@@_set_final_coords:
3459 {
```

```

3460 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
3461 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
3462 }
3463 \cs_new_protected:Npn \@@_set_initial_coords_from_anchor:n #1
3464 {
3465 \pgfpointanchor
3466 {
3467 \@@_env:
3468 - \int_use:N \l_@@_initial_i_int
3469 - \int_use:N \l_@@_initial_j_int
3470 }
3471 { #1 }
3472 \@@_set_initial_coords:
3473 }
3474 \cs_new_protected:Npn \@@_set_final_coords_from_anchor:n #1
3475 {
3476 \pgfpointanchor
3477 {
3478 \@@_env:
3479 - \int_use:N \l_@@_final_i_int
3480 - \int_use:N \l_@@_final_j_int
3481 }
3482 { #1 }
3483 \@@_set_final_coords:
3484 }
3485 \cs_new_protected:Npn \@@_open_x_initial_dim:
3486 {
3487 \dim_set_eq:NN \l_@@_x_initial_dim \c_max_dim
3488 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
3489 {
3490 \cs_if_exist:cT
3491 { pgf @ sh @ ns @ \@@_env: - ##1 - \int_use:N \l_@@_initial_j_int }
3492 {
3493 \pgfpointanchor
3494 { \@@_env: - ##1 - \int_use:N \l_@@_initial_j_int }
3495 { west }
3496 \dim_set:Nn \l_@@_x_initial_dim
3497 { \dim_min:nn \l_@@_x_initial_dim \pgf@x }
3498 }
3499 }
}

```

If, in fact, all the cells of the columns are empty (no PGF/Tikz nodes in those cells).

```

3500 \dim_compare:nNnT \l_@@_x_initial_dim = \c_max_dim
3501 {
3502 \@@_qpoint:n { col - \int_use:N \l_@@_initial_j_int }
3503 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
3504 \dim_add:Nn \l_@@_x_initial_dim \col@sep
3505 }
3506 }

3507 \cs_new_protected:Npn \@@_open_x_final_dim:
3508 {
3509 \dim_set:Nn \l_@@_x_final_dim { - \c_max_dim }
3510 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
3511 {
3512 \cs_if_exist:cT
3513 { pgf @ sh @ ns @ \@@_env: - ##1 - \int_use:N \l_@@_final_j_int }
3514 {
3515 \pgfpointanchor
3516 { \@@_env: - ##1 - \int_use:N \l_@@_final_j_int }
3517 { east }
3518 \dim_set:Nn \l_@@_x_final_dim
3519 { \dim_max:nn \l_@@_x_final_dim \pgf@x }
3520 }
}

```

```
3521 }
```

If, in fact, all the cells of the columns are empty (no PGF/Tikz nodes in those cells).

```
3522 \dim_compare:nNnT \l_@@_x_final_dim = { - \c_max_dim }
3523 {
3524 \c@_qpoint:n { col - \int_eval:n { \l_@@_final_j_int + 1 } }
3525 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
3526 \dim_sub:Nn \l_@@_x_final_dim \col@sep
3527 }
3528 }
```

The first and the second arguments are the coordinates of the cell where the command has been issued. The third argument is the list of the options.

```
3529 \cs_new_protected:Npn \@@_draw_Ldots:nnn #1 #2 #3
3530 {
3531 \c@_adjust_to_submatrix:nn { #1 } { #2 }
3532 \cs_if_free:cT { @_ dotted _ #1 - #2 }
3533 {
3534 \c@_find_extremities_of_line:nnnn { #1 } { #2 } 0 1
```

The previous command may have changed the current environment by marking some cells as “dotted”, but, fortunately, it is outside the group for the options of the line.

```
3535 \group_begin:
3536 \int_compare:nNnT { #1 } = 0
3537 { \color { nicematrix-first-row } }
3538 {
```

We remind that, when there is a “last row” $\l_@@_last_row_int$ will always be (after the construction of the array) the number of that “last row” even if the option `last-row` has been used without value.

```
3539 \int_compare:nNnT { #1 } = \l_@@_last_row_int
3540 { \color { nicematrix-last-row } }
3541 }
3542 \keys_set:nn { NiceMatrix / xdots } { #3 }
3543 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
3544 \c@_actually_draw_Ldots:
3545 \group_end:
3546 }
3547 }
```

The command `\c@_actually_draw_Ldots:` has the following implicit arguments:

- $\l_@@_initial_i_int$
- $\l_@@_initial_j_int$
- $\l_@@_initial_open_bool$
- $\l_@@_final_i_int$
- $\l_@@_final_j_int$
- $\l_@@_final_open_bool$.

The following function is also used by `\Hdotsfor`.

```
3548 \cs_new_protected:Npn \@@_actually_draw_Ldots:
3549 {
3550 \bool_if:NTF \l_@@_initial_open_bool
3551 {
3552 \c@_open_x_initial_dim:
3553 \c@_qpoint:n { row - \int_use:N \l_@@_initial_i_int - base }
3554 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
3555 }
3556 { \c@_set_initial_coords_from_anchor:n { base-east } }
3557 \bool_if:NTF \l_@@_final_open_bool
```

```

3558 {
3559 \@@_open_x_final_dim:
3560 \@@_qpoint:n { row - \int_use:N \l_@@_final_i_int - base }
3561 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
3562 }
3563 { \@@_set_final_coords_from_anchor:n { base-west } }

```

We raise the line of a quantity equal to the radius of the dots because we want the dots really “on” the line of text. Of course, maybe we should not do that when the option `line-style` is used (?).

```

3564 \dim_add:Nn \l_@@_y_initial_dim \l_@@_xdots_radius_dim
3565 \dim_add:Nn \l_@@_y_final_dim \l_@@_xdots_radius_dim
3566 \@@_draw_line:
3567 }

```

The first and the second arguments are the coordinates of the cell where the command has been issued. The third argument is the list of the options.

```

3568 \cs_new_protected:Npn \@@_draw_Cdots:nnn #1 #2 #3
3569 {
3570 \@@_adjust_to_submatrix:nn { #1 } { #2 }
3571 \cs_if_free:cT { @ _ dotted _ #1 - #2 }
3572 {
3573 \@@_find_extremities_of_line:nnnn { #1 } { #2 } 0 1

```

The previous command may have changed the current environment by marking some cells as “dotted”, but, fortunately, it is outside the group for the options of the line.

```

3574 \group_begin:
3575 \int_compare:nNnTF { #1 } = 0
3576 { \color { nicematrix-first-row } }
3577 {

```

We remind that, when there is a “last row” `\l_@@_last_row_int` will always be (after the construction of the array) the number of that “last row” even if the option `last-row` has been used without value.

```

3578 \int_compare:nNnT { #1 } = \l_@@_last_row_int
3579 { \color { nicematrix-last-row } }
3580 }
3581 \keys_set:nn { NiceMatrix / xdots } { #3 }
3582 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
3583 \@@_actually_draw_Cdots:
3584 \group_end:
3585 }
3586 }

```

The command `\@@_actually_draw_Cdots:` has the following implicit arguments:

- `\l_@@_initial_i_int`
- `\l_@@_initial_j_int`
- `\l_@@_initial_open_bool`
- `\l_@@_final_i_int`
- `\l_@@_final_j_int`
- `\l_@@_final_open_bool`.

```

3587 \cs_new_protected:Npn \@@_actually_draw_Cdots:
3588 {
3589 \bool_if:NTF \l_@@_initial_open_bool
3590 { \@@_open_x_initial_dim: }
3591 { \@@_set_initial_coords_from_anchor:n { mid-east } }
3592 \bool_if:NTF \l_@@_final_open_bool
3593 { \@@_open_x_final_dim: }
3594 { \@@_set_final_coords_from_anchor:n { mid-west } }
3595 \bool_lazy_and:nnTF

```

```

3596 \l_@@_initial_open_bool
3597 \l_@@_final_open_bool
3598 {
3599 \@@_qpoint:n { row - \int_use:N \l_@@_initial_i_int }
3600 \dim_set_eq:NN \l_tmpa_dim \pgf@y
3601 \@@_qpoint:n { row - \int_eval:n { \l_@@_initial_i_int + 1 } }
3602 \dim_set:Nn \l_@@_y_initial_dim { ( \l_tmpa_dim + \pgf@y ) / 2 }
3603 \dim_set_eq:NN \l_@@_y_final_dim \l_@@_y_initial_dim
3604 }
3605 {
3606 \bool_if:NT \l_@@_initial_open_bool
3607 { \dim_set_eq:NN \l_@@_y_initial_dim \l_@@_y_final_dim }
3608 \bool_if:NT \l_@@_final_open_bool
3609 { \dim_set_eq:NN \l_@@_y_final_dim \l_@@_y_initial_dim }
3610 }
3611 \@@_draw_line:
3612 }
3613 \cs_new_protected:Npn \@@_open_y_initial_dim:
3614 {
3615 \@@_qpoint:n { row - \int_use:N \l_@@_initial_i_int - base }
3616 \dim_set:Nn \l_@@_y_initial_dim
3617 { \pgf@y + ( \box_ht:N \strutbox + \extrarowheight ) * \arraystretch }
3618 \int_step_inline:nnn \l_@@_first_col_int \g_@@_col_total_int
3619 {
3620 \cs_if_exist:cT
3621 { \pgf @ sh @ ns @ \@@_env: - \int_use:N \l_@@_initial_i_int - ##1 }
3622 {
3623 \pgfpointanchor
3624 { \@@_env: - \int_use:N \l_@@_initial_i_int - ##1 }
3625 { north }
3626 \dim_set:Nn \l_@@_y_initial_dim
3627 { \dim_max:nn \l_@@_y_initial_dim \pgf@y }
3628 }
3629 }
3630 }
3631 \cs_new_protected:Npn \@@_open_y_final_dim:
3632 {
3633 \@@_qpoint:n { row - \int_use:N \l_@@_final_i_int - base }
3634 \dim_set:Nn \l_@@_y_final_dim
3635 { \pgf@y - ( \box_dp:N \strutbox ) * \arraystretch }
3636 \int_step_inline:nnn \l_@@_first_col_int \g_@@_col_total_int
3637 {
3638 \cs_if_exist:cT
3639 { \pgf @ sh @ ns @ \@@_env: - \int_use:N \l_@@_final_i_int - ##1 }
3640 {
3641 \pgfpointanchor
3642 { \@@_env: - \int_use:N \l_@@_final_i_int - ##1 }
3643 { south }
3644 \dim_set:Nn \l_@@_y_final_dim
3645 { \dim_min:nn \l_@@_y_final_dim \pgf@y }
3646 }
3647 }
3648 }

```

The first and the second arguments are the coordinates of the cell where the command has been issued. The third argument is the list of the options.

```

3649 \cs_new_protected:Npn \@@_draw_Vdots:nnn #1 #2 #3
3650 {
3651 \@@_adjust_to_submatrix:nn { #1 } { #2 }
3652 \cs_if_free:cT { @@ _ dotted _ #1 - #2 }
3653 {
3654 \@@_find_extremities_of_line:nnnn { #1 } { #2 } 1 0

```

The previous command may have changed the current environment by marking some cells as “dotted”, but, fortunately, it is outside the group for the options of the line.

```

3655 \group_begin:
3656 \int_compare:nNnTF { #2 } = 0
3657 { \color { nicematrix-first-col } }
3658 {
3659 \int_compare:nNnT { #2 } = \l_@@_last_col_int
3660 { \color { nicematrix-last-col } }
3661 }
3662 \keys_set:nn { NiceMatrix / xdots } { #3 }
3663 \tl_if_empty:VF \l_@@_xdots_color_tl
3664 { \color { \l_@@_xdots_color_tl } }
3665 \l_@@_actually_draw_Vdots:
3666 \group_end:
3667 }
3668 }
```

The command `\l_@@_actually_draw_Vdots:` has the following implicit arguments:

- `\l_@@_initial_i_int`
- `\l_@@_initial_j_int`
- `\l_@@_initial_open_bool`
- `\l_@@_final_i_int`
- `\l_@@_final_j_int`
- `\l_@@_final_open_bool`.

The following function is also used by `\Vdotsfor`.

```

3669 \cs_new_protected:Npn \l_@@_actually_draw_Vdots:
3670 {
```

The boolean `\l_tmpa_bool` indicates whether the column is of type 1 or may be considered as if.

```
3671 \bool_set_false:N \l_tmpa_bool
```

First the case when the line is closed on both ends.

```

3672 \bool_lazy_or:nnF \l_@@_initial_open_bool \l_@@_final_open_bool
3673 {
3674 \l_@@_set_initial_coords_from_anchor:n { south-west }
3675 \l_@@_set_final_coords_from_anchor:n { north-west }
3676 \bool_set:Nn \l_tmpa_bool
3677 { \dim_compare_p:nNn \l_@@_x_initial_dim = \l_@@_x_final_dim }
3678 }
```

Now, we try to determine whether the column is of type c or may be considered as if.

```

3679 \bool_if:NTF \l_@@_initial_open_bool
3680 \l_@@_open_y_initial_dim:
3681 { \l_@@_set_initial_coords_from_anchor:n { south } }
3682 \bool_if:NTF \l_@@_final_open_bool
3683 \l_@@_open_y_final_dim:
3684 { \l_@@_set_final_coords_from_anchor:n { north } }
3685 \bool_if:NTF \l_@@_initial_open_bool
3686 {
3687 \bool_if:NTF \l_@@_final_open_bool
3688 {
3689 \l_@@_qpoint:n { col - \int_use:N \l_@@_initial_j_int }
3690 \dim_set_eq:NN \l_tmpa_dim \pgf@x
3691 \l_@@_qpoint:n { col - \int_eval:n { \l_@@_initial_j_int + 1 } }
3692 \dim_set:Nn \l_@@_x_initial_dim { ( \pgf@x + \l_tmpa_dim ) / 2 }
3693 \dim_set_eq:NN \l_@@_x_final_dim \l_@@_x_initial_dim
```

We may think that the final user won't use a "last column" which contains only a command `\Vdots`. However, if the `\Vdots` is in fact used to draw, not a dotted line, but an arrow (to indicate the number of rows of the matrix), it may be really encountered.

```

3694 \int_compare:nNnT \l_@@_last_col_int > { -2 }
3695 {
3696 \int_compare:nNnT \l_@@_initial_j_int = \g_@@_col_total_int
3697 {
3698 \dim_set_eq:NN \l_tmpa_dim \l_@@_right_margin_dim
3699 \dim_add:Nn \l_tmpa_dim \l_@@_extra_right_margin_dim
3700 \dim_add:Nn \l_@@_x_initial_dim \l_tmpa_dim
3701 \dim_add:Nn \l_@@_x_final_dim \l_tmpa_dim
3702 }
3703 }
3704 }
3705 { \dim_set_eq:NN \l_@@_x_initial_dim \l_@@_x_final_dim }
3706 }
3707 {
3708 \bool_if:NTF \l_@@_final_open_bool
3709 { \dim_set_eq:NN \l_@@_x_final_dim \l_@@_x_initial_dim }
3710 {

```

Now the case where both extremities are closed. The first conditional tests whether the column is of type `c` or may be considered as if.

```

3711 \dim_compare:nNnF \l_@@_x_initial_dim = \l_@@_x_final_dim
3712 {
3713 \dim_set:Nn \l_@@_x_initial_dim
3714 {
3715 \bool_if:NTF \l_tmpa_bool \dim_min:nn \dim_max:nn
3716 \l_@@_x_initial_dim \l_@@_x_final_dim
3717 }
3718 \dim_set_eq:NN \l_@@_x_final_dim \l_@@_x_initial_dim
3719 }
3720 }
3721 }
3722 \@@_draw_line:
3723 }
```

For the diagonal lines, the situation is a bit more complicated because, by default, we parallelize the diagonals lines. The first diagonal line is drawn and then, all the other diagonal lines are drawn parallel to the first one.

The first and the second arguments are the coordinates of the cell where the command has been issued. The third argument is the list of the options.

```

3724 \cs_new_protected:Npn \@@_draw_Ddots:nnn #1 #2 #3
3725 {
3726 \@@_adjust_to_submatrix:nn { #1 } { #2 }
3727 \cs_if_free:cT { _ dotted _ #1 - #2 }
3728 {
3729 \@@_find_extremities_of_line:nnnn { #1 } { #2 } 1 1
```

The previous command may have changed the current environment by marking some cells as "dotted", but, fortunately, it is outside the group for the options of the line.

```

3730 \group_begin:
3731 \keys_set:nn { NiceMatrix / xdots } { #3 }
3732 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
3733 \@@_actually_draw_Ddots:
3734 \group_end:
3735 }
3736 }
```

The command `\@@_actually_draw_Ddots:` has the following implicit arguments:

- `\l_@@_initial_i_int`

```

• \l_@@_initial_j_int
• \l_@@_initial_open_bool
• \l_@@_final_i_int
• \l_@@_final_j_int
• \l_@@_final_open_bool.

3737 \cs_new_protected:Npn \@@_actually_draw_Ddots:
3738 {
3739 \bool_if:NTF \l_@@_initial_open_bool
3740 {
3741 \@@_open_y_initial_dim:
3742 \@@_open_x_initial_dim:
3743 }
3744 { \@@_set_initial_coords_from_anchor:n { south-east } }
3745 \bool_if:NTF \l_@@_final_open_bool
3746 {
3747 \@@_open_x_final_dim:
3748 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
3749 }
3750 { \@@_set_final_coords_from_anchor:n { north-west } }

```

We have retrieved the coordinates in the usual way (they are stored in $\l_@@_x_initial_dim$, etc.). If the parallelization of the diagonals is set, we will have (maybe) to adjust the fourth coordinate.

```

3751 \bool_if:NT \l_@@_parallelize_diags_bool
3752 {
3753 \int_gincr:N \g_@@_ddots_int

```

We test if the diagonal line is the first one (the counter $\g_@@_ddots_int$ is created for this usage).

```

3754 \int_compare:nNnTF \g_@@_ddots_int = 1

```

If the diagonal line is the first one, we have no adjustment of the line to do but we store the Δ_x and the Δ_y of the line because these values will be used to draw the others diagonal lines parallels to the first one.

```

3755 {
3756 \dim_gset:Nn \g_@@_delta_x_one_dim
3757 { \l_@@_x_final_dim - \l_@@_x_initial_dim }
3758 \dim_gset:Nn \g_@@_delta_y_one_dim
3759 { \l_@@_y_final_dim - \l_@@_y_initial_dim }
3760 }

```

If the diagonal line is not the first one, we have to adjust the second extremity of the line by modifying the coordinate $\l_@@_x_initial_dim$.

```

3761 {
3762 \dim_set:Nn \l_@@_y_final_dim
3763 {
3764 \l_@@_y_initial_dim +
3765 ( \l_@@_x_final_dim - \l_@@_x_initial_dim ) *
3766 \dim_ratio:nn \g_@@_delta_y_one_dim \g_@@_delta_x_one_dim
3767 }
3768 }
3769 \@@_draw_line:
3770 }
3771

```

We draw the \Iddots diagonals in the same way.

The first and the second arguments are the coordinates of the cell where the command has been issued. The third argument is the list of the options.

```

3772 \cs_new_protected:Npn \@@_draw_Iddots:nnn #1 #2 #3
3773 {
3774 \@@_adjust_to_submatrix:nn { #1 } { #2 }
3775 \cs_if_free:cT { @@ _ dotted _ #1 - #2 }

```

```

3776 {
3777 \@@_find_extremities_of_line:nnnn { #1 } { #2 } 1 { -1 }

```

The previous command may have changed the current environment by marking some cells as “dotted”, but, fortunately, it is outside the group for the options of the line.

```

3778 \group_begin:
3779 \keys_set:nn { NiceMatrix / xdots } { #3 }
3780 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
3781 \@@_actually_draw_Iddots:
3782 \group_end:
3783 }
3784  }

```

The command `\@@_actually_draw_Iddots:` has the following implicit arguments:

- `\l_@@_initial_i_int`
- `\l_@@_initial_j_int`
- `\l_@@_initial_open_bool`
- `\l_@@_final_i_int`
- `\l_@@_final_j_int`
- `\l_@@_final_open_bool.`

```

3785 \cs_new_protected:Npn \@@_actually_draw_Iddots:
3786  {
3787 \bool_if:NTF \l_@@_initial_open_bool
3788 {
3789 \@@_open_y_initial_dim:
3790 \@@_open_x_initial_dim:
3791 }
3792 { \@@_set_initial_coords_from_anchor:n { south-west } }
3793 \bool_if:NTF \l_@@_final_open_bool
3794 {
3795 \@@_open_y_final_dim:
3796 \@@_open_x_final_dim:
3797 }
3798 { \@@_set_final_coords_from_anchor:n { north-east } }
3799 \bool_if:NT \l_@@_parallelize_diags_bool
3800 {
3801 \int_gincr:N \g_@@_iddots_int
3802 \int_compare:nNnTF \g_@@_iddots_int = 1
3803 {
3804 \dim_gset:Nn \g_@@_delta_x_two_dim
3805 { \l_@@_x_final_dim - \l_@@_x_initial_dim }
3806 \dim_gset:Nn \g_@@_delta_y_two_dim
3807 { \l_@@_y_final_dim - \l_@@_y_initial_dim }
3808 }
3809 {
3810 \dim_set:Nn \l_@@_y_final_dim
3811 {
3812 \l_@@_y_initial_dim +
3813 ( \l_@@_x_final_dim - \l_@@_x_initial_dim ) *
3814 \dim_ratio:nn \g_@@_delta_y_two_dim \g_@@_delta_x_two_dim
3815 }
3816 }
3817 }
3818 \@@_draw_line:
3819  }

```

The actual instructions for drawing the dotted lines with Tikz

The command `\@@_draw_line:` should be used in a `{pgfpicture}`. It has six implicit arguments:

- `\l_@@_x_initial_dim`
 - `\l_@@_y_initial_dim`
 - `\l_@@_x_final_dim`
 - `\l_@@_y_final_dim`
 - `\l_@@_initial_open_bool`
 - `\l_@@_final_open_bool`
- ```

3820 \cs_new_protected:Npn \@@_draw_line:
3821 {
3822 \pgfrememberpicturepositiononpagetrue
3823 \pgf@relevantforpicturesizefalse
3824 \bool_lazy_or:nnTF
3825 { \tl_if_eq_p:NN \l_@@_xdots_line_style_tl \c_@@_standard_tl }
```

The boolean `\l_@@_dotted_bool` is raised for the rules specified by either `\hdottedline` or `:` (or the letter specified by `letter-for-dotted-lines`) in the preamble of the array.

```

3826 \l_@@_dotted_bool
3827 \@@_draw_standard_dotted_line:
3828 \@@_draw_unstandard_dotted_line:
3829 }
```

We have to do a special construction with `\exp_args:N` to be able to put in the list of options in the correct place in the Tikz instruction.

```

3830 \cs_new_protected:Npn \@@_draw_unstandard_dotted_line:
3831 {
3832 \begin{scope}
3833 \@@_draw_unstandard_dotted_line:o
3834 { \l_@@_xdots_line_style_tl , \l_@@_xdots_color_tl }
3835 }
```

We have used the fact that, in PGF, un color name can be put directly in a list of options (that's why we have put directly `\l_@@_xdots_color_tl`).

The argument of `\@@_draw_unstandard_dotted_line:n` is, in fact, the list of options.

```

3836 \cs_new_protected:Npn \@@_draw_unstandard_dotted_line:n #1
3837 {
3838 \@@_draw_unstandard_dotted_line:nVV
3839 { #1 }
3840 \l_@@_xdots_up_tl
3841 \l_@@_xdots_down_tl
3842 }
3843 \cs_generate_variant:Nn \@@_draw_unstandard_dotted_line:n { o }
3844 \cs_new_protected:Npn \@@_draw_unstandard_dotted_line:nnn #1 #2 #3
3845 {
3846 \draw
3847 [
3848 #1 ,
3849 shorten~> = \l_@@_xdots_shorten_dim ,
3850 shorten~< = \l_@@_xdots_shorten_dim ,
3851]
3852 (\l_@@_x_initial_dim , \l_@@_y_initial_dim)
```

Be careful: We can't put `\c_math_toggle_token` instead of `$` in the following lines because we are in the contents of Tikz nodes (and they will be *rescanned* if the Tikz library `babel` is loaded).

```

3853 -- node [sloped , above] { $ \scriptstyle #2 $ }
3854 node [sloped , below] { $ \scriptstyle #3 $ }
3855 (\l_@@_x_final_dim , \l_@@_y_final_dim) ;
```

```

3856 \end { scope }
3857 }
3858 \cs_generate_variant:Nn \@@_draw_unstandard_dotted_line:n { n V V }

```

The command `\@@_draw_standard_dotted_line:` draws the line with our system of dots (which gives a dotted line with real round dots).

```

3859 \cs_new_protected:Npn \@@_draw_standard_dotted_line:
3860 {
3861 \bool_lazy_and:nnF
3862 { \tl_if_empty_p:N \l_@@_xdots_up_tl }
3863 { \tl_if_empty_p:N \l_@@_xdots_down_tl }
3864 {
3865 \pgfscope
3866 \pgftransformshift
3867 {
3868 \pgfpointlineattime { 0.5 }
3869 { \pgfpoint \l_@@_x_initial_dim \l_@@_y_initial_dim }
3870 { \pgfpoint \l_@@_x_final_dim \l_@@_y_final_dim }
3871 }
3872 \pgftransformrotate
3873 {
3874 \fp_eval:n
3875 {
3876 atand
3877 (
3878 \l_@@_y_final_dim - \l_@@_y_initial_dim ,
3879 \l_@@_x_final_dim - \l_@@_x_initial_dim
3880)
3881 }
3882 }
3883 \pgfnode
3884 { rectangle }
3885 { south }
3886 {
3887 \c_math_toggle_token
3888 \scriptstyle \l_@@_xdots_up_tl
3889 \c_math_toggle_token
3890 }
3891 {
3892 \pgfusepath { } }
3893 \pgfnode
3894 { rectangle }
3895 { north }
3896 {
3897 \c_math_toggle_token
3898 \scriptstyle \l_@@_xdots_down_tl
3899 \c_math_toggle_token
3900 }
3901 {
3902 \pgfusepath { } }
3903 \endpgfscope
3904 }
3905 \group_begin:

```

The dimension `\l_@@_l_dim` is the length  $\ell$  of the line to draw. We use the floating point reals of the L3 programming layer to compute this length.

```

3906 \dim_zero_new:N \l_@@_l_dim
3907 \dim_set:Nn \l_@@_l_dim
3908 {
3909 \fp_to_dim:n
3910 {
3911 sqrt
3912 (

```

```

3913 (\l_@@_x_final_dim - \l_@@_x_initial_dim) ^ 2
3914 +
3915 (\l_@@_y_final_dim - \l_@@_y_initial_dim) ^ 2
3916)
3917 }
3918 }
```

It seems that, during the first compilations, the value of `\l_@@_l_dim` may be erroneous (equal to zero or very large). We must detect these cases because they would cause errors during the drawing of the dotted line. Maybe we should also write something in the `aux` file to say that one more compilation should be done.

```

3919 \bool_lazy_or:nnF
3920 { \dim_compare_p:nNn { \dim_abs:n \l_@@_l_dim } > \c_@@_max_l_dim }
3921 { \dim_compare_p:nNn \l_@@_l_dim = \c_zero_dim }
3922 \@@_draw_standard_dotted_line_i:
3923 \group_end:
3924 }
3925 \dim_const:Nn \c_@@_max_l_dim { 50 cm }
3926 \cs_new_protected:Npn \@@_draw_standard_dotted_line_i:
3927 {
```

The number of dots will be `\l_tmpa_int + 1`.

```

3928 \bool_if:NTF \l_@@_initial_open_bool
3929 {
3930 \bool_if:NTF \l_@@_final_open_bool
3931 {
3932 \int_set:Nn \l_tmpa_int
3933 { \dim_ratio:nn \l_@@_l_dim \l_@@_xdots_inter_dim }
3934 }
3935 {
3936 \int_set:Nn \l_tmpa_int
3937 {
3938 \dim_ratio:nn
3939 { \l_@@_l_dim - \l_@@_xdots_shorten_dim }
3940 \l_@@_xdots_inter_dim
3941 }
3942 }
3943 }
3944 {
3945 \bool_if:NTF \l_@@_final_open_bool
3946 {
3947 \int_set:Nn \l_tmpa_int
3948 {
3949 \dim_ratio:nn
3950 { \l_@@_l_dim - \l_@@_xdots_shorten_dim }
3951 \l_@@_xdots_inter_dim
3952 }
3953 }
3954 {
3955 \int_set:Nn \l_tmpa_int
3956 {
3957 \dim_ratio:nn
3958 { \l_@@_l_dim - 2 \l_@@_xdots_shorten_dim }
3959 \l_@@_xdots_inter_dim
3960 }
3961 }
3962 }
```

The dimensions `\l_tmpa_dim` and `\l_tmpb_dim` are the coordinates of the vector between two dots in the dotted line.

```

3963 \dim_set:Nn \l_tmpa_dim
3964 {
3965 (\l_@@_x_final_dim - \l_@@_x_initial_dim) *
```

```

3966 \dim_ratio:nn \l_@@_xdots_inter_dim \l_@@_l_dim
3967 }
3968 \dim_set:Nn \l_tmpb_dim
3969 {
3970 (\l_@@_y_final_dim - \l_@@_y_initial_dim) *
3971 \dim_ratio:nn \l_@@_xdots_inter_dim \l_@@_l_dim
3972 }

```

The length  $\ell$  is the length of the dotted line. We note  $\Delta$  the length between two dots and  $n$  the number of intervals between dots. We note  $\delta = \frac{1}{2}(\ell - n\Delta)$ . The distance between the initial extremity of the line and the first dot will be equal to  $k \cdot \delta$  where  $k = 0, 1$  or  $2$ . We first compute this number  $k$  in  $\l_tmpb_int$ .

```

3973 \int_set:Nn \l_tmpb_int
3974 {
3975 \bool_if:NTF \l_@@_initial_open_bool
3976 { \bool_if:NTF \l_@@_final_open_bool 1 0 }
3977 { \bool_if:NTF \l_@@_final_open_bool 2 1 }
3978 }

```

In the loop over the dots, the dimensions  $\l_@@_x_initial_dim$  and  $\l_@@_y_initial_dim$  will be used for the coordinates of the dots. But, before the loop, we must move until the first dot.

```

3979 \dim_gadd:Nn \l_@@_x_initial_dim
3980 {
3981 (\l_@@_x_final_dim - \l_@@_x_initial_dim) *
3982 \dim_ratio:nn
3983 { \l_@@_l_dim - \l_@@_xdots_inter_dim * \l_tmpa_int }
3984 { 2 \l_@@_l_dim }
3985 * \l_tmpb_int
3986 }
3987 \dim_gadd:Nn \l_@@_y_initial_dim
3988 {
3989 (\l_@@_y_final_dim - \l_@@_y_initial_dim) *
3990 \dim_ratio:nn
3991 { \l_@@_l_dim - \l_@@_xdots_inter_dim * \l_tmpa_int }
3992 { 2 \l_@@_l_dim }
3993 * \l_tmpb_int
3994 }
3995 \pgf@relevantforpicturesizefalse
3996 \int_step_inline:nnn 0 \l_tmpa_int
3997 {
3998 \pgfpathcircle
3999 { \pgfpoint \l_@@_x_initial_dim \l_@@_y_initial_dim }
4000 { \l_@@_xdots_radius_dim }
4001 \dim_add:Nn \l_@@_x_initial_dim \l_tmpa_dim
4002 \dim_add:Nn \l_@@_y_initial_dim \l_tmpb_dim
4003 }
4004 \pgfusepathqfill
4005 }

```

## User commands available in the new environments

The commands  $\text{\@@\_Ldots}$ ,  $\text{\@@\_Cdots}$ ,  $\text{\@@\_Vdots}$ ,  $\text{\@@\_Ddots}$  and  $\text{\@@\_Idots}$  will be linked to  $\text{\Ldots}$ ,  $\text{\Cdots}$ ,  $\text{\Vdots}$ ,  $\text{\Ddots}$  and  $\text{\Idots}$  in the environments  $\text{\NiceArray}$  (the other environments of  $\text{\nicematrix}$  rely upon  $\text{\NiceArray}$ ).

The syntax of these commands uses the character  $_$  as embellishment and that's why we have to insert a character  $_$  in the  $arg\ spec$  of these commands. However, we don't know the future catcode of  $_$  in the main document (maybe the user will use underscore, and, in that case, the catcode is 13 because underscore activates  $_$ ). That's why these commands will be defined in a  $\text{\hook_gput_code:nnn}\{ \text{\begin{document}} \} \{ . \}$  and the  $arg\ spec$  will be rescanned.

```

4006 \hook_gput_code:nnn { begindocument } { . }
4007 {
4008 \tl_set:Nn \l_@@_argspec_tl { 0 { } E { _ ^ } { { } { } } }
4009 \tl_set_rescan:Nno \l_@@_argspec_tl { } \l_@@_argspec_tl
4010 \exp_args:NNV \NewDocumentCommand \@@_Ldots \l_@@_argspec_tl
4011 {
4012 \int_compare:nNnTF \c@jCol = 0
4013 { \@@_error:nn { in-first-col } \Ldots }
4014 {
4015 \int_compare:nNnTF \c@jCol = \l_@@_last_col_int
4016 { \@@_error:nn { in-last-col } \Ldots }
4017 {
4018 \@@_instruction_of_type:nnn \c_false_bool { Ldots }
4019 { #1 , down = #2 , up = #3 }
4020 }
4021 }
4022 \bool_if:NF \l_@@_nullify_dots_bool
4023 { \phantom { \ensuremath { \oldldots } } }
4024 \bool_gset_true:N \g_@@_empty_cell_bool
4025 }

4026 \exp_args:NNV \NewDocumentCommand \@@_Cdots \l_@@_argspec_tl
4027 {
4028 \int_compare:nNnTF \c@jCol = 0
4029 { \@@_error:nn { in-first-col } \Cdots }
4030 {
4031 \int_compare:nNnTF \c@jCol = \l_@@_last_col_int
4032 { \@@_error:nn { in-last-col } \Cdots }
4033 {
4034 \@@_instruction_of_type:nnn \c_false_bool { Cdots }
4035 { #1 , down = #2 , up = #3 }
4036 }
4037 }
4038 \bool_if:NF \l_@@_nullify_dots_bool
4039 { \phantom { \ensuremath { \oldcdots } } }
4040 \bool_gset_true:N \g_@@_empty_cell_bool
4041 }

4042 \exp_args:NNV \NewDocumentCommand \@@_Vdots \l_@@_argspec_tl
4043 {
4044 \int_compare:nNnTF \c@iRow = 0
4045 { \@@_error:nn { in-first-row } \Vdots }
4046 {
4047 \int_compare:nNnTF \c@iRow = \l_@@_last_row_int
4048 { \@@_error:nn { in-last-row } \Vdots }
4049 {
4050 \@@_instruction_of_type:nnn \c_false_bool { Vdots }
4051 { #1 , down = #2 , up = #3 }
4052 }
4053 }
4054 \bool_if:NF \l_@@_nullify_dots_bool
4055 { \phantom { \ensuremath { \oldvdots } } }
4056 \bool_gset_true:N \g_@@_empty_cell_bool
4057 }

4058 \exp_args:NNV \NewDocumentCommand \@@_Ddots \l_@@_argspec_tl
4059 {
4060 \int_case:nnF \c@iRow
4061 {
4062 0 { \@@_error:nn { in-first-row } \Ddots }
4063 \l_@@_last_row_int { \@@_error:nn { in-last-row } \Ddots }

```

```

4064 }
4065 {
4066 \int_case:nnF \c@jCol
4067 {
4068 0 { \@@_error:nn { in-first-col } \Ddots }
4069 \l_@@_last_col_int { \@@_error:nn { in-last-col } \Ddots }
4070 }
4071 {
4072 \keys_set_known:nn { NiceMatrix / Ddots } { #1 }
4073 \@@_instruction_of_type:nnn \l_@@_draw_first_bool { Ddots }
4074 { #1 , down = #2 , up = #3 }
4075 }
4076 }
4077 \bool_if:NF \l_@@_nullify_dots_bool
4078 { \phantom { \ensuremath { \old_ddots } } }
4079 \bool_gset_true:N \g_@@_empty_cell_bool
4080 }
4081

4082 \exp_args:NNV \NewDocumentCommand \@@_Iddots \l_@@_argspec_tl
4083 {
4084 \int_case:nnF \c@iRow
4085 {
4086 0 { \@@_error:nn { in-first-row } \Iddots }
4087 \l_@@_last_row_int { \@@_error:nn { in-last-row } \Iddots }
4088 }
4089 {
4090 \int_case:nnF \c@jCol
4091 {
4092 0 { \@@_error:nn { in-first-col } \Iddots }
4093 \l_@@_last_col_int { \@@_error:nn { in-last-col } \Iddots }
4094 }
4095 {
4096 \keys_set_known:nn { NiceMatrix / Ddots } { #1 }
4097 \@@_instruction_of_type:nnn \l_@@_draw_first_bool { Iddots }
4098 { #1 , down = #2 , up = #3 }
4099 }
4100 }
4101 \bool_if:NF \l_@@_nullify_dots_bool
4102 { \phantom { \ensuremath { \old_iddots } } }
4103 \bool_gset_true:N \g_@@_empty_cell_bool
4104 }
4105 }

```

End of the `\AddToHook`.

Despite its name, the following set of keys will be used for `\Ddots` but also for `\Iddots`.

```

4106 \keys_define:nn { NiceMatrix / Ddots }
4107 {
4108 draw-first .bool_set:N = \l_@@_draw_first_bool ,
4109 draw-first .default:n = true ,
4110 draw-first .value_forbidden:n = true
4111 }

```

The command `\@@_Hspace:` will be linked to `\hspace` in `{NiceArray}`.

```

4112 \cs_new_protected:Npn \@@_Hspace:
4113 {
4114 \bool_gset_true:N \g_@@_empty_cell_bool
4115 \hspace
4116 }

```

In the environments of `nicematrix`, the command `\multicolumn` is redefined. We will patch the environment `{tabular}` to go back to the previous value of `\multicolumn`.

```
4117 \cs_set_eq:NN \@@_old_multicolumn \multicolumn
```

The command `\@@_Hdotsfor` will be linked to `\Hdotsfor` in `{NiceArrayWithDelims}`. Tikz nodes are created also in the implicit cells of the `\Hdotsfor` (maybe we should modify that point).

This command must *not* be protected since it begins with `\multicolumn`.

```
4118 \cs_new:Npn \@@_Hdotsfor:
4119 {
4120 \bool_lazy_and:nnTF
4121 { \int_compare_p:nNn \c@jCol = 0 }
4122 { \int_compare_p:nNn \l_@@_first_col_int = 0 }
4123 {
4124 \bool_if:NTF \g_@@_after_col_zero_bool
4125 {
4126 \multicolumn { 1 } { c } { }
4127 \@@_Hdotsfor_i
4128 }
4129 { \@@_fatal:n { Hdotsfor-in-col~0 } }
4130 }
4131 {
4132 \multicolumn { 1 } { c } { }
4133 \@@_Hdotsfor_i
4134 }
4135 }
```

The command `\@@_Hdotsfor_i` is defined with `\NewDocumentCommand` because it has an optional argument. Note that such a command defined by `\NewDocumentCommand` is protected and that's why we have put the `\multicolumn` before (in the definition of `\@@_Hdotsfor`):

```
4136 \hook_gput_code:nnn { begindocument } { . }
4137 {
4138 \tl_set:Nn \l_@@_argspec_tl { 0 { } m 0 { } E { _ ^ } { { } { } } }
4139 \tl_set_rescan:Nno \l_@@_argspec_tl { } \l_@@_argspec_tl
```

We don't put ! before the last optionnal argument for homogeneity with `\Cdots`, etc. which have only one optional argument.

```
4140 \exp_args:NNV \NewDocumentCommand \@@_Hdotsfor_i \l_@@_argspec_tl
4141 {
4142 \tl_gput_right:Nx \g_@@_HVdotsfor_lines_tl
4143 {
4144 \@@_Hdotsfor:nnnn
4145 { \int_use:N \c@iRow }
4146 { \int_use:N \c@jCol }
4147 { #2 }
4148 {
4149 #1 , #3 ,
4150 down = \exp_not:n { #4 } ,
4151 up = \exp_not:n { #5 }
4152 }
4153 }
4154 \prg_replicate:nn { #2 - 1 } { & \multicolumn { 1 } { c } { } }
4155 }
4156 }
```

End of `\AddToHook`.

```
4157 \cs_new_protected:Npn \@@_Hdotsfor:nnnn #1 #2 #3 #4
4158 {
4159 \bool_set_false:N \l_@@_initial_open_bool
4160 \bool_set_false:N \l_@@_final_open_bool
```

For the row, it's easy.

```
4161 \int_set:Nn \l_@@_initial_i_int { #1 }
4162 \int_set_eq:NN \l_@@_final_i_int \l_@@_initial_i_int
```

For the column, it's a bit more complicated.

```

4163 \int_compare:nNnTF { #2 } = 1
4164 {
4165 \int_set:Nn \l_@@_initial_j_int 1
4166 \bool_set_true:N \l_@@_initial_open_bool
4167 }
4168 {
4169 \cs_if_exist:cTF
4170 {
4171 pgf @ sh @ ns @ \c@_env:
4172 - \int_use:N \l_@@_initial_i_int
4173 - \int_eval:n { #2 - 1 }
4174 }
4175 { \int_set:Nn \l_@@_initial_j_int { #2 - 1 } }
4176 {
4177 \int_set:Nn \l_@@_initial_j_int { #2 }
4178 \bool_set_true:N \l_@@_initial_open_bool
4179 }
4180 }
4181 \int_compare:nNnTF { #2 + #3 - 1 } = \c@jCol
4182 {
4183 \int_set:Nn \l_@@_final_j_int { #2 + #3 - 1 }
4184 \bool_set_true:N \l_@@_final_open_bool
4185 }
4186 {
4187 \cs_if_exist:cTF
4188 {
4189 pgf @ sh @ ns @ \c@_env:
4190 - \int_use:N \l_@@_final_i_int
4191 - \int_eval:n { #2 + #3 }
4192 }
4193 { \int_set:Nn \l_@@_final_j_int { #2 + #3 } }
4194 {
4195 \int_set:Nn \l_@@_final_j_int { #2 + #3 - 1 }
4196 \bool_set_true:N \l_@@_final_open_bool
4197 }
4198 }

4199 \group_begin:
4200 \int_compare:nNnTF { #1 } = 0
4201 { \color { nicematrix-first-row } }
4202 {
4203 \int_compare:nNnT { #1 } = \g_@@_row_total_int
4204 { \color { nicematrix-last-row } }
4205 }
4206 \keys_set:nn { NiceMatrix / xdots } { #4 }
4207 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
4208 \c@_actually_draw_Ldots:
4209 \group_end:
```

We declare all the cells concerned by the `\Hdotsfor` as “dotted” (for the dotted lines created by `\Cdots`, `\Ldots`, etc., this job is done by `\c@_find_extremities_of_line:nnnn`). This declaration is done by defining a special control sequence (to nil).

```

4210 \int_step_inline:nnn { #2 } { #2 + #3 - 1 }
4211 { \cs_set:cpn { @@ _ dotted _ #1 - ##1 } { } }
4212 }

4213 \hook_gput_code:nnn { begindocument } { . }
4214 {
4215 \tl_set:Nn \l_@@_argspec_tl { 0 { } m 0 { } E { _ ^ } { { } { } } }
4216 \tl_set_rescan:Nno \l_@@_argspec_tl { } \l_@@_argspec_tl
4217 \exp_args:NNV \NewDocumentCommand \c@_Vdotsfor: \l_@@_argspec_tl
4218 { }
```

```

4219 \tl_gput_right:Nx \g_@@_Hdotsfor_lines_tl
4220 {
4221 \@@_Vdotsfor:nnnn
4222 { \int_use:N \c@iRow }
4223 { \int_use:N \c@jCol }
4224 { #2 }
4225 {
4226 #1 , #3 ,
4227 down = \exp_not:n { #4 } , up = \exp_not:n { #5 }
4228 }
4229 }
4230 }
4231 }
```

End of \AddToHook.

```

4232 \cs_new_protected:Npn \@@_Vdotsfor:nnnn #1 #2 #3 #4
4233 {
4234 \bool_set_false:N \l_@@_initial_open_bool
4235 \bool_set_false:N \l_@@_final_open_bool
```

For the column, it's easy.

```

4236 \int_set:Nn \l_@@_initial_j_int { #2 }
4237 \int_set_eq:NN \l_@@_final_j_int \l_@@_initial_j_int
```

For the row, it's a bit more complicated.

```

4238 \int_compare:nNnTF #1 = 1
4239 {
4240 \int_set:Nn \l_@@_initial_i_int 1
4241 \bool_set_true:N \l_@@_initial_open_bool
4242 }
4243 {
4244 \cs_if_exist:cTF
4245 {
4246 pgf @ sh @ ns @ \@@_env:
4247 - \int_eval:n { #1 - 1 }
4248 - \int_use:N \l_@@_initial_j_int
4249 }
4250 { \int_set:Nn \l_@@_initial_i_int { #1 - 1 } }
4251 {
4252 \int_set:Nn \l_@@_initial_i_int { #1 }
4253 \bool_set_true:N \l_@@_initial_open_bool
4254 }
4255 }
4256 \int_compare:nNnTF { #1 + #3 - 1 } = \c@iRow
4257 {
4258 \int_set:Nn \l_@@_final_i_int { #1 + #3 - 1 }
4259 \bool_set_true:N \l_@@_final_open_bool
4260 }
4261 {
4262 \cs_if_exist:cTF
4263 {
4264 pgf @ sh @ ns @ \@@_env:
4265 - \int_eval:n { #1 + #3 }
4266 - \int_use:N \l_@@_final_j_int
4267 }
4268 { \int_set:Nn \l_@@_final_i_int { #1 + #3 } }
4269 {
4270 \int_set:Nn \l_@@_final_i_int { #1 + #3 - 1 }
4271 \bool_set_true:N \l_@@_final_open_bool
4272 }
4273 }
4274 \group_begin:
4275 \int_compare:nNnTF { #2 } = 0
4276 { \color { nicematrix-first-col } }
```

```

4277 {
4278 \int_compare:nNnT { #2 } = \g_@@_col_total_int
4279 { \color { nicematrix-last-col } }
4280 }
4281 \keys_set:nn { NiceMatrix / xdots } { #4 }
4282 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
4283 \@@_actually_draw_Vdots:
4284 \group_end:

```

We declare all the cells concerned by the `\Vdots` as “dotted” (for the dotted lines created by `\Cdots`, `\Ldots`, etc., this job is done by `\@@_find_extremities_of_line:nnnn`). This declaration is done by defining a special control sequence (to nil).

```

4285 \int_step_inline:nnn { #1 } { #1 + #3 - 1 }
4286 { \cs_set:cpn { @@ _ dotted _ ##1 - #2 } { } }
4287 }

```

The command `\@@_rotate:` will be linked to `\rotate` in `{NiceArrayWithDelims}`.

```
4288 \cs_new_protected:Npn \@@_rotate: { \bool_gset_true:N \g_@@_rotate_bool }
```

## The command `\line` accessible in code-after

In the `\CodeAfter`, the command `\@@_line:nn` will be linked to `\line`. This command takes two arguments which are the specifications of two cells in the array (in the format  $i-j$ ) and draws a dotted line between these cells.

First, we write a command with an argument of the format  $i-j$  and applies the command `\int_eval:n` to  $i$  and  $j$ ; this must *not* be protected (and is, of course fully expandable).<sup>70</sup>

```

4289 \cs_new:Npn \@@_double_int_eval:n #1-#2 \q_stop
4290 { \int_eval:n { #1 } - \int_eval:n { #2 } }

```

With the following construction, the command `\@@_double_int_eval:n` is applied to both arguments before the application of `\@@_line_i:nn` (the construction uses the fact the `\@@_line_i:nn` is protected and that `\@@_double_int_eval:n` is fully expandable).

```

4291 \hook_gput_code:nnn { beginDocument } { . }
4292 {
4293 \tl_set:Nn \l_@@_argspec_tl { 0 { } m m ! 0 { } E { _ ^ } { { } { } } }
4294 \tl_set_rescan:Nno \l_@@_argspec_tl { } \l_@@_argspec_tl
4295 \exp_args:NNV \NewDocumentCommand \@@_line \l_@@_argspec_tl
4296 {
4297 \group_begin:
4298 \keys_set:nn { NiceMatrix / xdots } { #1 , #4 , down = #5 , up = #6 }
4299 \tl_if_empty:VF \l_@@_xdots_color_tl { \color { \l_@@_xdots_color_tl } }
4300 \use:e
4301 {
4302 \@@_line_i:nn
4303 { \@@_double_int_eval:n #2 \q_stop }
4304 { \@@_double_int_eval:n #3 \q_stop }
4305 }
4306 \group_end:
4307 }
4308 }

```

---

<sup>70</sup>Indeed, we want that the user may use the command `\line` in `\CodeAfter` with LaTeX counters in the arguments — with the command `\value`.

```

4309 \cs_new_protected:Npn \@@_line_i:nn #1 #2
4310 {
4311 \bool_set_false:N \l_@@_initial_open_bool
4312 \bool_set_false:N \l_@@_final_open_bool
4313 \bool_if:nTF
4314 {
4315 \cs_if_free_p:c { pgf @ sh @ ns @ \@@_env: - #1 }
4316 ||
4317 \cs_if_free_p:c { pgf @ sh @ ns @ \@@_env: - #2 }
4318 }
4319 {
4320 \@@_error:nnn { unknown-cell-for-line-in-CodeAfter } { #1 } { #2 }
4321 }
4322 { \@@_draw_line_ii:nn { #1 } { #2 } }
4323 }
4324 \hook_gput_code:nnn { begindocument } { . }
4325 {
4326 \cs_new_protected:Npx \@@_draw_line_ii:nn #1 #2
4327 {

```

We recall that, when externalization is used, `\tikzpicture` and `\endtikzpicture` (or `\pgfpicture` and `\endpgfpicture`) must be directly “visible” and that why we do this static construction of the command `\@@_draw_line_ii:`.

```

4328 \c_@@_pgfortikzpicture_tl
4329 \@@_draw_line_iii:nn { #1 } { #2 }
4330 \c_@@_endpgfortikzpicture_tl
4331 }
4332 }
```

The following command *must* be protected (it’s used in the construction of `\@@_draw_line_ii:nn`).

```

4333 \cs_new_protected:Npn \@@_draw_line_iii:nn #1 #2
4334 {
4335 \pgfrememberpicturepositiononpagetrue
4336 \pgfpointshapeborder { \@@_env: - #1 } { \@@_qpoint:n { #2 } }
4337 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
4338 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
4339 \pgfpointshapeborder { \@@_env: - #2 } { \@@_qpoint:n { #1 } }
4340 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
4341 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
4342 \@@_draw_line:
4343 }
```

The commands `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, and `\Iddots` don’t use this command because they have to do other settings (for example, the diagonal lines must be parallelized).

## The command `\RowStyle`

```

4344 \keys_define:nn { NiceMatrix / RowStyle }
4345 {
4346 cell-space-top-limit .dim_set:N = \l_tmpa_dim ,
4347 cell-space-top-limit .initial:n = \c_zero_dim ,
4348 cell-space-top-limit .value_required:n = true ,
4349 cell-space-bottom-limit .dim_set:N = \l_tmpb_dim ,
4350 cell-space-bottom-limit .initial:n = \c_zero_dim ,
4351 cell-space-bottom-limit .value_required:n = true ,
4352 cell-space-limits .meta:n =
4353 {
4354 cell-space-top-limit = #1 ,
4355 cell-space-bottom-limit = #1 ,
4356 } ,
4357 color .tl_set:N = \l_tmpa_tl ,
```

```

4358 color .value_required:n = true ,
4359 bold .bool_set:N = \l_tmpa_bool ,
4360 bold .default:n = true ,
4361 bold .initial:n = false ,
4362 nb_rows .code:n =
4363 \str_if_eq:nnTF { #1 } { * }
4364 { \int_set_eq:NN \l_@@_key_nb_rows_int 500 }
4365 { \int_set:Nn \l_@@_key_nb_rows_int { #1 } } ,
4366 nb_rows .value_required:n = true ,
4367 rowcolor .tl_set:N = \l_@@_tmpc_tl ,
4368 rowcolor .value_required:n = true ,
4369 rowcolor .initial:n = ,
4370 unknown .code:n = @@@_error:n { Unknown-key-for-RowStyle }
4371 }

4372 \NewDocumentCommand \@@_RowStyle:n { O { } m }
4373 {
4374 \tl_clear:N \l_tmpa_tl
4375 \int_set:Nn \l_@@_key_nb_rows_int 1
4376 \keys_set:nn { NiceMatrix / RowStyle } { #1 }

```

If the key `rowcolor` has been used.

```

4377 \tl_if_empty:NF \l_@@_tmpc_tl
4378 {

```

First, the end of the current row (we remind that `\RowStyle` applies to the *end* of the current row).

```

4379 \tl_gput_right:Nx \g_nicematrix_code_before_tl
4380 {
4381 \@@_rectanglecolor
4382 { \l_@@_tmpc_tl }
4383 { \int_use:N \c@iRow - \int_use:N \c@jCol }
4384 { \int_use:N \c@iRow - * }
4385 }

```

Then, the other rows (if there is several rows).

```

4386 \int_compare:nNnT \l_@@_key_nb_rows_int > 1
4387 {
4388 \tl_gput_right:Nx \g_nicematrix_code_before_tl
4389 {
4390 \@@_rowcolor
4391 { \l_@@_tmpc_tl }
4392 {
4393 \int_eval:n { \c@iRow + 1 }
4394 - \int_eval:n { \c@iRow + \l_@@_key_nb_rows_int - 1 }
4395 }
4396 }
4397 }
4398 }
4399 \tl_gput_right:Nn \g_@@_row_style_tl { \ifnum \c@iRow < }
4400 \tl_gput_right:Nx \g_@@_row_style_tl
4401 { \int_eval:n { \c@iRow + \l_@@_key_nb_rows_int } }
4402 \tl_gput_right:Nn \g_@@_row_style_tl { #2 }

```

`\l_tmpa_dim` is the value of the key `cell-space-top-limit` of `\RowStyle`.

```

4403 \dim_compare:nNnT \l_tmpa_dim > \c_zero_dim
4404 {
4405 \tl_gput_right:Nx \g_@@_row_style_tl
4406 {
4407 \tl_gput_right:Nn \exp_not:N \g_@@_post_action_cell_tl
4408 {
4409 \dim_set:Nn \l_@@_cell_space_top_limit_dim
4410 { \dim_use:N \l_tmpa_dim }
4411 }
4412 }
4413 }

```

```

\l_tmpb_dim is the value of the key cell-space-bottom-limit of \RowStyle.
4414 \dim_compare:nNnT \l_tmpb_dim > \c_zero_dim
4415 {
4416 \tl_gput_right:Nx \g_@@_row_style_tl
4417 {
4418 \tl_gput_right:Nn \exp_not:N \g_@@_post_action_cell_tl
4419 {
4420 \dim_set:Nn \l_@@_cell_space_bottom_limit_dim
4421 { \dim_use:N \l_tmpb_dim }
4422 }
4423 }
4424 }

\l_tmpa_tl is the value of the key color of \RowStyle.
4425 \tl_if_empty:NF \l_tmpa_tl
4426 {
4427 \tl_gput_right:Nx \g_@@_row_style_tl
4428 { \mode_leave_vertical: \exp_not:N \color { \l_tmpa_tl } }
4429 }

\l_tmpa_bool is the value of the key bold.
4430 \bool_if:NT \l_tmpa_bool
4431 {
4432 \tl_gput_right:Nn \g_@@_row_style_tl
4433 {
4434 \if_mode_math:
4435 \c_math_toggle_token
4436 \bfseries \boldmath
4437 \c_math_toggle_token
4438 \else:
4439 \bfseries \boldmath
4440 \fi:
4441 }
4442 }
4443 \tl_gput_right:Nn \g_@@_row_style_tl { \fi }
4444 \g_@@_row_style_tl
4445 \ignorespaces
4446 }

```

## Colors of cells, rows and columns

We want to avoid the thin white lines that are shown in some PDF viewers (eg: with the engine MuPDF used by SumatraPDF). That's why we try to draw rectangles of the same color in the same instruction `\pgfusepath { fill }` (and they will be in the same instruction `fill`—coded `f`—in the resulting PDF).

The commands `\@@_rowcolor`, `\@@_columncolor`, `\@@_rectanglecolor` and `\@@_rowlistcolors` don't directly draw the corresponding rectangles. Instead, they store their instructions color by color:

- A sequence `\g_@@_colors_seq` will be built containing all the colors used by at least one of these instructions. Each *color* may be prefixed by its color model (eg: `[gray]{0.5}`).
- For the color whose index in `\g_@@_colors_seq` is equal to *i*, a list of instructions which use that color will be constructed in the token list `\g_@@_color_i_tl`. In that token list, the instructions will be written using `\@@_cartesian_color:nn` and `\@@_rectanglecolor:nn`.

#1 is the color and #2 is an instruction using that color. Despite its name, the command `\@@_add_to_colors_seq:nn` doesn't only add a color to `\g_@@_colors_seq`: it also updates the corresponding token list `\g_@@_color_i_tl`. We add in a global way because the final user may use the instructions such as `\cellcolor` in a loop of `pgffor` in the `\CodeBefore` (and we recall that a loop of `pgffor` is encapsulated in a group).

```

4447 \cs_new_protected:Npn \@@_add_to_colors_seq:nn #1 #2
4448 {

```

Firt, we look for the number of the color and, if it's found, we store it in `\l_tmpa_int`. If the color is not present in `\l_@@_colors_seq`, `\l_tmpa_int` will remain equal to 0.

```

4449 \int_zero:N \l_tmpa_int
4450 \seq_map_indexed_inline:Nn \g_@@_colors_seq
4451 { \tl_if_eq:nN { #1 } { ##2 } { \int_set:Nn \l_tmpa_int { ##1 } } }
4452 \int_compare:nNnTF \l_tmpa_int = \c_zero_int

```

First, the case where the color is a *new* color (not in the sequence).

```

4453 {
4454 \seq_gput_right:Nn \g_@@_colors_seq { #1 }
4455 \tl_gset:cx { g_@@_color _ \seq_count:N \g_@@_colors_seq _ tl } { #2 }
4456 }

```

Now, the case where the color is *not* a new color (the color is in the sequence at the position `\l_tmpa_int`).

```

4457 { \tl_gput_right:cx { g_@@_color _ \int_use:N \l_tmpa_int _ tl } { #2 } }
4458 }

4459 \cs_generate_variant:Nn \@@_add_to_colors_seq:nn { x n }
4460 \cs_generate_variant:Nn \@@_add_to_colors_seq:nn { x x }

```

The macro `\@@_actually_color:` will actually fill all the rectangles, color by color (using the sequence `\l_@@_colors_seq` and all the token lists of the form `\l_@@_color_i_tl`).

```

4461 \cs_new_protected:Npn \@@_actually_color:
4462 {
4463 \pgfpicture
4464 \pgf@relevantforpicturesizefalse
4465 \seq_map_indexed_inline:Nn \g_@@_colors_seq
4466 {
4467 \color ##2
4468 \use:c { g_@@_color _ ##1 _ tl }
4469 \tl_gclear:c { g_@@_color _ ##1 _ tl }
4470 \pgfusepath { fill }
4471 }
4472 \endpgfpicture
4473 }
4474 \cs_new_protected:Npn \@@_cartesian_color:nn #1 #2
4475 {
4476 \tl_set:Nn \l_@@_rows_tl { #1 }
4477 \tl_set:Nn \l_@@_cols_tl { #2 }
4478 \@@_cartesian_path:
4479 }

```

Here is an example : `\@@_rowcolor {red!15} {1,3,5-7,10-}`

```

4480 \NewDocumentCommand \@@_rowcolor { O { } m m }
4481 {
4482 \tl_if_blank:nF { #2 }
4483 {
4484 \@@_add_to_colors_seq:xn
4485 { \tl_if_blank:nF { #1 } { [#1] } { #2 } }
4486 { \@@_cartesian_color:nn { #3 } { - } }
4487 }
4488 }

```

Here an example : `\@@_columncolor:nn {red!15} {1,3,5-7,10-}`

```

4489 \NewDocumentCommand \@@_columncolor { O { } m m }
4490 {
4491 \tl_if_blank:nF { #2 }
4492 {
4493 \@@_add_to_colors_seq:xn
4494 { \tl_if_blank:nF { #1 } { [#1] } { #2 } }
4495 { \@@_cartesian_color:nn { - } { #3 } }

```

```

4496 }
4497 }

Here is an example : \@@_rectanglecolor{red!15}{2-3}{5-6}
4498 \NewDocumentCommand \@@_rectanglecolor { 0 { } m m m }
4499 {
4500 \tl_if_blank:nF { #2 }
4501 {
4502 \@@_add_to_colors_seq:xn
4503 { \tl_if_blank:nF { #1 } { [#1] } { #2 } }
4504 { \@@_rectanglecolor:nnn { #3 } { #4 } { 0 pt } }
4505 }
4506 }

```

The last argument is the radius of the corners of the rectangle.

```

4507 \NewDocumentCommand \@@_roundedrectanglecolor { 0 { } m m m m }
4508 {
4509 \tl_if_blank:nF { #2 }
4510 {
4511 \@@_add_to_colors_seq:xn
4512 { \tl_if_blank:nF { #1 } { [#1] } { #2 } }
4513 { \@@_rectanglecolor:nnn { #3 } { #4 } { #5 } }
4514 }
4515 }

```

The last argument is the radius of the corners of the rectangle.

```

4516 \cs_new_protected:Npn \@@_rectanglecolor:nnn #1 #2 #3
4517 {
4518 \@@_cut_on_hyphen:w #1 \q_stop
4519 \tl_clear_new:N \l_@@_tmpc_t1
4520 \tl_clear_new:N \l_@@_tmpd_t1
4521 \tl_set_eq:NN \l_@@_tmpc_t1 \l_tmpa_t1
4522 \tl_set_eq:NN \l_@@_tmpd_t1 \l_tmpb_t1
4523 \@@_cut_on_hyphen:w #2 \q_stop
4524 \tl_set:Nx \l_@@_rows_t1 { \l_@@_tmpc_t1 - \l_tmpa_t1 }
4525 \tl_set:Nx \l_@@_cols_t1 { \l_@@_tmpd_t1 - \l_tmpb_t1 }

```

The command \@@\_cartesian\_path:n takes in two implicit arguments: \l\_@@\_cols\_t1 and \l\_@@\_rows\_t1.

```

4526 \@@_cartesian_path:n { #3 }
4527 }

```

Here is an example : \@@\_cellcolor[rgb]{0.5,0.5,0}{2-3,3-4,4-5,5-6}

```

4528 \NewDocumentCommand \@@_cellcolor { 0 { } m m }
4529 {
4530 \clist_map_inline:nn { #3 }
4531 { \@@_rectanglecolor [#1] { #2 } { ##1 } { ##1 } }
4532 }

4533 \NewDocumentCommand \@@_chessboardcolors { 0 { } m m }
4534 {
4535 \int_step_inline:nn { \int_use:N \c@iRow }
4536 {
4537 \int_step_inline:nn { \int_use:N \c@jCol }
4538 {
4539 \int_if_even:nTF { #####1 + ##1 }
4540 { \@@_cellcolor [#1] { #2 } }
4541 { \@@_cellcolor [#1] { #3 } }
4542 { ##1 - #####1 }
4543 }
4544 }
4545 }

```

The command `\@_arraycolor` (linked to `\arraycolor` at the beginning of the `\CodeBefore`) will color the whole tabular (excepted the potential exterior rows and columns) and the cells in the “corners”.

```

4546 \NewDocumentCommand \@_arraycolor { O { } m }
4547 {
4548 \@_rectanglecolor [#1] { #2 }
4549 { 1 - 1 }
4550 { \int_use:N \c@iRow - \int_use:N \c@jCol }
4551 }

4552 \keys_define:nn { NiceMatrix / rowcolors }
4553 {
4554 respect-blocks .bool_set:N = \l_@_respect_blocks_bool ,
4555 respect-blocks .default:n = true ,
4556 cols .tl_set:N = \l_@_cols_tl ,
4557 restart .bool_set:N = \l_@_rowcolors_restart_bool ,
4558 restart .default:n = true ,
4559 unknown .code:n = \@_error:n { Unknown-key-for-rowcolors }
4560 }
```

The command `\rowcolors` (accessible in the `code-before`) is inspired by the command `\rowcolors` of the package `xcolor` (with the option `table`). However, the command `\rowcolors` of `nicematrix` has *not* the optional argument of the command `\rowcolors` of `xcolor`. Here is an example: `\rowcolors{1}{blue!10}{}[respect-blocks]`.

#1 (optional) is the color space ; #2 is a list of intervals of rows ; #3 is the list of colors ; #4 is for the optional list of pairs `key=value`.

```

4561 \NewDocumentCommand \@_rowlistcolors { O { } m m O { } }
4562 {
```

The group is for the options. `\l_@_colors_seq` will be the list of colors.

```

4563 \group_begin:
4564 \seq_clear_new:N \l_@_colors_seq
4565 \seq_set_split:Nnn \l_@_colors_seq { , } { #3 }
4566 \tl_clear_new:N \l_@_cols_tl
4567 \tl_set:Nn \l_@_cols_tl { - }
4568 \keys_set:nn { NiceMatrix / rowcolors } { #4 }
```

The counter `\l_@_color_int` will be the rank of the current color in the list of colors (modulo the length of the list).

```

4569 \int_zero_new:N \l_@_color_int
4570 \int_set:Nn \l_@_color_int 1
4571 \bool_if:NT \l_@_respect_blocks_bool
4572 {
```

We don't want to take into account a block which is completely in the “first column” of (number 0) or in the “last column” and that's why we filter the sequence of the blocks (in a the sequence `\l_tmpa_seq`).

```

4573 \seq_set_eq:NN \l_tmpb_seq \g_@_pos_of_blocks_seq
4574 \seq_set_filter:NNn \l_tmpa_seq \l_tmpb_seq
4575 { \Q_@_not_in_exterior_p:nnnn ##1 }
4576 }
4577 \pgfpicture
4578 \pgf@relevantforpicturesizefalse
```

#2 is the list of intervals of rows.

```

4579 \clist_map_inline:nn { #2 }
4580 {
4581 \tl_set:Nn \l_tmpa_tl { ##1 }
4582 \tl_if_in:NnTF \l_tmpa_tl { - }
4583 { \Q_@_cut_on_hyphen:w ##1 \q_stop }
4584 { \tl_set:Nx \l_tmpb_tl { \int_use:N \c@iRow } }
```

Now, `\l_tmpa_tl` and `\l_tmpb_tl` are the first row and the last row of the interval of rows that we have to treat. The counter `\l_tmpa_int` will be the index of the loop over the rows.

```

4585 \int_set:Nn \l_tmpa_int \l_tmpa_tl
4586 \bool_if:NTF \l_@@_rowcolors_restart_bool
4587 { \int_set:Nn \l_@@_color_int 1 }
4588 { \int_set:Nn \l_@@_color_int \l_tmpa_tl }
4589 \int_zero_new:N \l_@@_tmpc_int
4590 \int_set:Nn \l_@@_tmpc_int \l_tmpb_tl
4591 \int_do_until:nNnn \l_tmpa_int > \l_@@_tmpc_int
4592 {

```

We will compute in `\l_tmpb_int` the last row of the “block”.

```
4593 \int_set_eq:NN \l_tmpb_int \l_tmpa_int
```

If the key `respect-blocks` is in force, we have to adjust that value (of course).

```

4594 \bool_if:NT \l_@@_respect_blocks_bool
4595 {
4596 \seq_set_filter:NNn \l_tmpb_seq \l_tmpa_seq
4597 { \@@_intersect_our_row_p:nnnnn #####1 }
4598 \seq_map_inline:Nn \l_tmpb_seq { \@@_rowcolors_i:nnnnn #####1 }

```

Now, the last row of the block is computed in `\l_tmpb_int`.

```

4599 }
4600 \tl_set:Nx \l_@@_rows_tl
4601 { \int_use:N \l_tmpa_int - \int_use:N \l_tmpb_int }

```

`\l_@@_tmpc_tl` will be the color that we will use.

```

4602 \tl_clear_new:N \l_@@_color_tl
4603 \tl_set:Nx \l_@@_color_tl
4604 {
4605 \@@_color_index:n
4606 {
4607 \int_mod:nn
4608 { \l_@@_color_int - 1 }
4609 { \seq_count:N \l_@@_colors_seq }
4610 + 1
4611 }
4612 }
4613 \tl_if_empty:NF \l_@@_color_tl
4614 {
4615 \@@_add_to_colors_seq:xx
4616 { \tl_if_blank:nF { #1 } { [#1] } { \l_@@_color_tl } }
4617 { \@@_cartesian_color:nn { \l_@@_rows_tl } { \l_@@_cols_tl } }
4618 }
4619 \int_incr:N \l_@@_color_int
4620 \int_set:Nn \l_tmpa_int { \l_tmpb_int + 1 }
4621 }
4622 }
4623 \endpgfpicture
4624 \group_end:
4625 }
```

The command `\@@_color_index:n` peeks in `\l_@@_colors_seq` the color at the index `#1`. However, if that color is the symbol `=`, the previous one is poken. This macro is recursive.

```

4626 \cs_new:Npn \@@_color_index:n #1
4627 {
4628 \str_if_eq:eeTF { \seq_item:Nn \l_@@_colors_seq { #1 } } { = }
4629 { \@@_color_index:n { #1 - 1 } }
4630 { \seq_item:Nn \l_@@_colors_seq { #1 } }
4631 }
```

The command `\rowcolors` (available in the `\CodeBefore`) is a specialisation of the most general command `\rowlistcolors`.

```

4632 \NewDocumentCommand \@@_rowcolors { O{ } m m m O{ } }
4633 { \@@_rowlistcolors [#1] { #2 } { { #3 } , { #4 } } [#5] }
```

```

4634 \cs_new_protected:Npn \@@_rowcolors_i:nnnnn #1 #2 #3 #4 #5
4635 {
4636 \int_compare:nNnT { #3 } > \l_tmpb_int
4637 { \int_set:Nn \l_tmpb_int { #3 } }
4638 }

4639 \prg_new_conditional:Nnn \@@_not_in_exterior:nnnnn p
4640 {
4641 \bool_lazy_or:nnTF
4642 { \int_compare_p:nNn { #4 } = \c_zero_int }
4643 { \int_compare_p:nNn { #2 } = { \int_eval:n { \c@jCol + 1 } } }
4644 \prg_return_false:
4645 \prg_return_true:
4646 }

```

The following command return true when the block intersects the row `\l_tmpa_int`.

```

4647 \prg_new_conditional:Nnn \@@_intersect_our_row:nnnnn p
4648 {
4649 \bool_if:nTF
4650 {
4651 \int_compare_p:n { #1 <= \l_tmpa_int }
4652 &&
4653 \int_compare_p:n { \l_tmpa_int <= #3 }
4654 }
4655 \prg_return_true:
4656 \prg_return_false:
4657 }

```

The following command uses two implicit arguments: `\l_@@_rows_tl` and `\l_@@_cols_tl` which are specifications for a set of rows and a set of columns. It creates a path but does *not* fill it. It must be filled by another command after. The argument is the radius of the corners. We define below a command `\@@_cartesian_path:` which corresponds to a value 0 pt for the radius of the corners. This command is in particular used in `\@@_rectanglecolor:nnn` (used in `\@@_rectanglecolor`, itself used in `\@@_cellcolor`).

```

4658 \cs_new_protected:Npn \@@_cartesian_path:n #1
4659 {
4660 \bool_lazy_and:nnT
4661 { ! \seq_if_empty_p:N \l_@@_corners_cells_seq }
4662 { \dim_compare_p:nNn { #1 } = \c_zero_dim }
4663 {
4664 \@@_expand_clist:NN \l_@@_cols_tl \c@jCol
4665 \@@_expand_clist:NN \l_@@_rows_tl \c@iRow
4666 }

```

We begin the loop over the columns.

```

4667 \clist_map_inline:Nn \l_@@_cols_tl
4668 {
4669 \tl_set:Nn \l_tmpa_tl { ##1 }
4670 \tl_if_in:NnTF \l_tmpa_tl { - }
4671 { \@@_cut_on_hyphen:w ##1 \q_stop }
4672 { \@@_cut_on_hyphen:w ##1 - ##1 \q_stop }
4673 \bool_lazy_or:nnT
4674 { \tl_if_blank_p:V \l_tmpa_tl }
4675 { \str_if_eq_p:Vn \l_tmpa_tl { * } }
4676 { \tl_set:Nn \l_tmpa_tl { 1 } }
4677 \bool_lazy_or:nnT
4678 { \tl_if_blank_p:V \l_tmpb_tl }
4679 { \str_if_eq_p:Vn \l_tmpb_tl { * } }
4680 { \tl_set:Nx \l_tmpb_tl { \int_use:N \c@jCol } }
4681 \int_compare:nNnT \l_tmpb_tl > \c@jCol
4682 { \tl_set:Nx \l_tmpb_tl { \int_use:N \c@jCol } }

```

`\l_@@_tmpc_t1` will contain the number of column.

```
4683 \tl_set_eq:NN \l_@@_tmpc_t1 \l_tmpa_t1
```

If we decide to provide the commands `\cellcolor`, `\rectanglecolor`, `\rowcolor`, `\columncolor`, `\rowcolors` and `\chessboardcolors` in the code-before of a `\SubMatrix`, we will have to modify the following line, by adding a kind of offset. We will have also some other lines to modify.

```
4684 \@@_qpoint:n { col - \l_tmpa_t1 }
4685 \int_compare:nNnTF \l_@@_first_col_int = \l_tmpa_t1
4686 { \dim_set:Nn \l_@@_tmpc_dim { \pgf@x - 0.5 \arrayrulewidth } }
4687 { \dim_set:Nn \l_@@_tmpc_dim { \pgf@x + 0.5 \arrayrulewidth } }
4688 \@@_qpoint:n { col - \int_eval:n { \l_tmpb_t1 + 1 } }
4689 \dim_set:Nn \l_tmpa_dim { \pgf@x + 0.5 \arrayrulewidth }
```

We begin the loop over the rows.

```
4690 \clist_map_inline:Nn \l_@@_rows_t1
4691 {
4692 \tl_set:Nn \l_tmpa_t1 { #####1 }
4693 \tl_if_in:NnTF \l_tmpa_t1 { - }
4694 { \@@_cut_on_hyphen:w #####1 \q_stop }
4695 { \@@_cut_on_hyphen:w #####1 - #####1 \q_stop }
4696 \tl_if_empty:NT \l_tmpa_t1 { \tl_set:Nn \l_tmpa_t1 { 1 } }
4697 \tl_if_empty:NT \l_tmpb_t1
4698 { \tl_set:Nx \l_tmpb_t1 { \int_use:N \c@iRow } }
4699 \int_compare:nNnT \l_tmpb_t1 > \c@iRow
4700 { \tl_set:Nx \l_tmpb_t1 { \int_use:N \c@iRow } }
```

Now, the numbers of both rows are in `\l_tmpa_t1` and `\l_tmpb_t1`.

```
4701 \seq_if_in:NxF \l_@@_corners_cells_seq
4702 { \l_tmpa_t1 - \l_@@_tmpc_t1 }
4703 {
4704 \@@_qpoint:n { row - \int_eval:n { \l_tmpb_t1 + 1 } }
4705 \dim_set:Nn \l_tmpb_dim { \pgf@y + 0.5 \arrayrulewidth }
4706 \@@_qpoint:n { row - \l_tmpa_t1 }
4707 \dim_set:Nn \l_@@_tmpd_dim { \pgf@y + 0.5 \arrayrulewidth }
4708 \pgfsetcornersarced { \pgfpoint { #1 } { #1 } }
4709 \pgfpathrectanglecorners
4710 { \pgfpoint \l_@@_tmpc_dim \l_@@_tmpd_dim }
4711 { \pgfpoint \l_tmpa_dim \l_tmpb_dim }
4712 }
4713 }
4714 }
4715 }
```

The following command corresponds to a radius of the corners equal to 0 pt. This command is used by the commands `\@@_rowcolors`, `\@@_columncolor` and `\@@_rowcolor:n` (used in `\@@_rowcolor`).

```
4716 \cs_new_protected:Npn \@@_cartesian_path: { \@@_cartesian_path:n { 0 pt } }
```

The following command will be used only with `\l_@@_cols_t1` and `\c@jCol` (first case) or with `\l_@@_rows_t1` and `\c@iRow` (second case). For instance, with `\l_@@_cols_t1` equal to 2,4-6,8-\* and `\c@jCol` equal to 10, the clist `\l_@@_cols_t1` will be replaced by 2,4,5,6,8,9,10.

```
4717 \cs_new_protected:Npn \@@_expand_clist:NN #1 #2
4718 {
4719 \clist_set_eq:NN \l_tmpa_clist #1
4720 \clist_clear:N #1
4721 \clist_map_inline:Nn \l_tmpa_clist
4722 {
4723 \tl_set:Nn \l_tmpa_t1 { ##1 }
4724 \tl_if_in:NnTF \l_tmpa_t1 { - }
4725 { \@@_cut_on_hyphen:w ##1 \q_stop }
4726 { \@@_cut_on_hyphen:w ##1 - ##1 \q_stop }
4727 \bool_lazy_or:nnT
4728 { \tl_if_blank_p:V \l_tmpa_t1 }
4729 { \str_if_eq_p:Vn \l_tmpa_t1 { * } }
```

```

4730 { \tl_set:Nn \l_tmpa_tl { 1 } }
4731 \bool_lazy_or:nnT
4732 { \tl_if_blank_p:V \l_tmpb_tl }
4733 { \str_if_eq_p:Vn \l_tmpb_tl { * } }
4734 { \tl_set:Nx \l_tmpb_tl { \int_use:N #2 } }
4735 \int_compare:nNnT \l_tmpb_tl > #2
4736 { \tl_set:Nx \l_tmpb_tl { \int_use:N #2 } }
4737 \int_step_inline:nnn \l_tmpa_tl \l_tmpb_tl
4738 { \clist_put_right:Nn #1 { #####1 } }
4739 }
4740 }

```

When the user uses the key `colortbl-like`, the following command will be linked to `\cellcolor` in the tabular.

```

4741 \NewDocumentCommand \@@_cellcolor_tabular { 0 { } m }
4742 {
4743 \peek_remove_spaces:n
4744 {
4745 \tl_gput_right:Nx \g_nicematrix_code_before_tl
4746 {

```

We must not expand the color (#2) because the color may contain the token ! which may be activated by some packages (ex.: babel with the option `french` on latex and pdflatex).

```

4747 \@@_cellcolor [#1] { \exp_not:n { #2 } }
4748 { \int_use:N \c@iRow - \int_use:N \c@jCol }
4749 }
4750 }
4751 }

```

When the user uses the key `colortbl-like`, the following command will be linked to `\rowcolor` in the tabular.

```

4752 \NewDocumentCommand \@@_rowcolor_tabular { 0 { } m }
4753 {
4754 \peek_remove_spaces:n
4755 {
4756 \tl_gput_right:Nx \g_nicematrix_code_before_tl
4757 {
4758 \@@_rectanglecolor [#1] { \exp_not:n { #2 } }
4759 { \int_use:N \c@iRow - \int_use:N \c@jCol }
4760 { \int_use:N \c@iRow - \exp_not:n { \int_use:N \c@jCol } }
4761 }
4762 }
4763 }
4764 \NewDocumentCommand \@@_columncolor_preamble { 0 { } m }
4765 {

```

With the following line, we test whether the cell is the first one we encounter in its column (don't forget that some rows may be incomplete).

```

4766 \int_compare:nNnT \c@jCol > \g_@@_col_total_int
4767 {

```

You use `gput_left` because we want the specification of colors for the columns drawn before the specifications of color for the rows (and the cells). Be careful: maybe this is not effective since we have an analyze of the instructions in the `\CodeBefore` in order to fill color by color (to avoid the thin white lines).

```

4768 \tl_gput_left:Nx \g_nicematrix_code_before_tl
4769 {
4770 \exp_not:N \columncolor [#1]
4771 { \exp_not:n { #2 } } { \int_use:N \c@jCol }
4772 }
4773 }
4774 }

```

## The vertical and horizontal rules

### OnlyMainNiceMatrix

We give to the user the possibility to define new types of columns (with `\newcolumntype` of `array`) for special vertical rules (*e.g.* rules thicker than the standard ones) which will not extend in the potential exterior rows of the array.

We provide the command `\OnlyMainNiceMatrix` in that goal. However, that command must be no-op outside the environments of `nicematrix` (and so the user will be allowed to use the same new type of column in the environments of `nicematrix` and in the standard environments of `array`).

That's why we provide first a global definition of `\OnlyMainNiceMatrix`.

```
4775 \cs_set_eq:NN \OnlyMainNiceMatrix \use:n
```

Another definition of `\OnlyMainNiceMatrix` will be linked to the command in the environments of `nicematrix`. Here is that definition, called `\@@_OnlyMainNiceMatrix:n`.

```
4776 \cs_new_protected:Npn \@@_OnlyMainNiceMatrix:n #1
 {
 \int_compare:nNnTF \l_@@_first_col_int = 0
 { \@@_OnlyMainNiceMatrix_i:n { #1 } }
 {
 \int_compare:nNnTF \c@jCol = 0
 {
 \int_compare:nNnF \c@iRow = { -1 }
 { \int_compare:nNnF \c@iRow = { \l_@@_last_row_int - 1 } { #1 } }
 }
 { \@@_OnlyMainNiceMatrix_i:n { #1 } }
 }
 }
```

This definition may seem complicated but we must remind that the number of row `\c@iRow` is incremented in the first cell of the row, *after* a potential vertical rule on the left side of the first cell.

The command `\@@_OnlyMainNiceMatrix_i:n` is only a short-cut which is used twice in the above command. This command must *not* be protected.

```
4789 \cs_new_protected:Npn \@@_OnlyMainNiceMatrix_i:n #1
 {
 \int_compare:nNnF \c@iRow = 0
 { \int_compare:nNnF \c@iRow = \l_@@_last_row_int { #1 } }
 }
```

Remember that `\c@iRow` is not always inferior to `\l_@@_last_row_int` because `\l_@@_last_row_int` may be equal to  $-2$  or  $-1$  (we can't write `\int_compare:nNnT \c@iRow < \l_@@_last_row_int`).

### General system for drawing rules

When a command, environment or “subsystem” of `nicematrix` wants to draw a rule, it will write in the internal `\CodeAfter` a command `\@@_vline:n` or `\@@_hline:n`. Both commands take in as argument a list of `key=value` pairs. That list will first be analyzed with the following set of keys. However, unknown keys will be analyzed further with another set of keys.

```
4794 \keys_define:nn { NiceMatrix / Rules }
 {
 position .int_set:N = \l_@@_position_int ,
 position .value_required:n = true ,
 start .int_set:N = \l_@@_start_int ,
 start .initial:n = 1 ,
 end .int_set:N = \l_@@_end_int ,
```

The following keys are no-op because there are keys which may be inherited from a list of pairs `key=value` of a definition of a customized rule (with the key `custom-line` of `\NiceMatrixOptions`).

```
4801 % letter .code:n = \prg_do_nothing: ,
4802 % command .code:n = \prg_do_nothing:
4803 }
```

It's possible that the rule won't be drawn continuously from `start` or `end` because of the blocks (created with the command `\Block`), the virtual blocks (created by `\Cdots`, etc.), etc. That's why an analyse is done and the rule is cut in small rules which will actually be drawn. The small continuous rules will be drawn by `\@_vline_i:` and `\@_hline_i::`. Those commands use the following set of keys.

```
4804 \keys_define:nn { NiceMatrix / RulesBis }
4805 {
4806 multiplicity .int_set:N = \l_@@_multiplicity_int ,
4807 multiplicity .initial:n = 1 ,
4808 dotted .bool_set:N = \l_@@_dotted_bool ,
4809 dotted .initial:n = false ,
4810 dotted .default:n = true ,
4811 color .code:n = \@_set_Carc@: #1 \q_stop ,
4812 color .value_required:n = true ,
4813 sep-color .code:n = \@_set_drsc@: #1 \q_stop ,
4814 sep-color .value_required:n = true ,
```

If the user uses the key `tikz`, the rule (or more precisely: the different sub-rules since a rule may be broken by blocks or others) will be drawn with Tikz.

```
4815 tikz .tl_set:N = \l_@@_tikz_rule_tl ,
4816 tikz .value_required:n = true ,
4817 tikz .initial:n = ,
4818 width .dim_set:N = \l_@@_rule_width_dim ,
4819 width .value_required:n = true
4820 }
```

## The vertical rules

The following command will be executed in the internal `\CodeAfter`. The argument `#1` is a list of `key=value` pairs.

```
4821 \cs_new_protected:Npn \@_vline:n #1
4822 {
```

The group is for the options.

```
4823 \group_begin:
4824 \int_zero_new:N \l_@@_end_int
4825 \int_set_eq:NN \l_@@_end_int \c@iRow
4826 \keys_set_known:nnN { NiceMatrix / Rules } { #1 } \l_@@_other_keys_tl
```

The following test is for the case where the user does not use all the columns specified in the preamble of the environment (for instance, a preamble of `|c|c|c|` but only two columns used).

```
4827 \int_compare:nNnT \l_@@_position_int < { \c@jCol + 2 }
4828 \@_vline_i:
4829 \group_end:
4830 }

4831 \cs_new_protected:Npn \@_vline_i:
4832 {
4833 \int_zero_new:N \l_@@_local_start_int
4834 \int_zero_new:N \l_@@_local_end_int
```

`\l_tmpa_tl` is the number of row and `\l_tmpb_tl` the number of column. When we have found a row corresponding to a rule to draw, we note its number in `\l_@@_tmpc_tl`.

```
4835 \tl_set:Nx \l_tmpb_tl { \int_eval:n \l_@@_position_int }
4836 \int_step_variable:nnNn \l_@@_start_int \l_@@_end_int
4837 \l_tmpa_tl
4838 {
```

The boolean `\g_tmpa_bool` indicates whether the small vertical rule will be drawn. If we find that it is in a block (a real block, created by `\Block` or a virtual block corresponding to a dotted line, created by `\Cdots`, `\Vdots`, etc.), we will set `\g_tmpa_bool` to `false` and the small vertical rule won't be drawn.

```
4839 \bool_gset_true:N \g_tmpa_bool
4840 \seq_map_inline:Nn \g_@@_pos_of_blocks_seq
```

```

4841 { \@@_test_vline_in_block:nnnn ##1 }
4842 \seq_map_inline:Nn \g_@@_pos_of_xdots_seq
4843 { \@@_test_vline_in_block:nnnn ##1 }
4844 \seq_map_inline:Nn \g_@@_pos_of_stroken_blocks_seq
4845 { \@@_test_vline_in_stroken_block:nnnn ##1 }
4846 \clist_if_empty:NF \l_@@_corners_clist \@@_test_in_corner_v:
4847 \bool_if:NTF \g_tmpa_bool
4848 {
4849 \int_compare:nNnT \l_@@_local_start_int = 0
4850 { \int_set:Nn \l_@@_local_start_int \l_tmpa_t1 }
4851 }
4852 {
4853 \int_compare:nNnT \l_@@_local_start_int > 0
4854 {
4855 \int_set:Nn \l_@@_local_end_int { \l_tmpa_t1 - 1 }
4856 \@@_vline_ii:
4857 \int_zero:N \l_@@_local_start_int
4858 }
4859 }
4860 }
4861 \int_compare:nNnT \l_@@_local_start_int > 0
4862 {
4863 \int_set_eq:NN \l_@@_local_end_int \l_@@_end_int
4864 \@@_vline_ii:
4865 }
4866 }

4867 \cs_new_protected:Npn \@@_test_in_corner_v:
4868 {
4869 \int_compare:nNnTF \l_tmpb_t1 = { \int_eval:n { \c@jCol + 1 } }
4870 {
4871 \seq_if_in:NxT
4872 \l_@@_corners_cells_seq
4873 { \l_tmpa_t1 - \int_eval:n { \l_tmpb_t1 - 1 } }
4874 { \bool_set_false:N \g_tmpa_bool }
4875 }
4876 {
4877 \seq_if_in:NxT
4878 \l_@@_corners_cells_seq
4879 { \l_tmpa_t1 - \l_tmpb_t1 }
4880 {
4881 \int_compare:nNnTF \l_tmpb_t1 = 1
4882 { \bool_set_false:N \g_tmpa_bool }
4883 {
4884 \seq_if_in:NxT
4885 \l_@@_corners_cells_seq
4886 { \l_tmpa_t1 - \int_eval:n { \l_tmpb_t1 - 1 } }
4887 { \bool_set_false:N \g_tmpa_bool }
4888 }
4889 }
4890 }
4891 }

4892 \cs_new_protected:Npn \@@_vline_ii:
4893 {
4894 \bool_set_false:N \l_@@_dotted_boo

```

We use `\keys_set_known:nV` and not `\keys_set:nV` because there may be the keys `letter` and `command` in the list (these keys are present if the rule comes from a customized line (created by `custom-line`)).

```

4895 \keys_set_known:nV { NiceMatrix / RulesBis } \l_@@_other_keys_tl
4896 \bool_if:NTF \l_@@_dotted_bool
4897 \@@_vline_iv:
4898 {
4899 \tl_if_empty:NTF \l_@@_tikz_rule_tl
4900 \@@_vline_iii:
4901 \@@_vline_v:
4902 }
4903 }

```

First the case of a standard rule, that is to say a rule which is not dotted (and the user has not used the key `tikz`).

```

4904 \cs_new_protected:Npn \@@_vline_iii:
4905 {
4906 \pgfpicture
4907 \pgfrememberpicturepositiononpagetrue
4908 \pgf@relevantforpicturesizefalse
4909 \@@_qpoint:n { row - \int_use:N \l_@@_local_start_int }
4910 \dim_set_eq:NN \l_tmpa_dim \pgf@y
4911 \@@_qpoint:n { col - \int_use:N \l_@@_position_int }
4912 \dim_set_eq:NN \l_tmpb_dim \pgf@x
4913 \@@_qpoint:n { row - \int_eval:n { \l_@@_local_end_int + 1 } }
4914 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@y
4915 \bool_lazy_all:nT
4916 {
4917 { \int_compare_p:nNn \l_@@_multiplicity_int > 1 }
4918 { \cs_if_exist_p:N \CT@drsc@ }
4919 { ! \tl_if_blank_p:V \CT@drsc@ }
4920 }
4921 {
4922 \group_begin:
4923 \CT@drsc@
4924 \dim_add:Nn \l_tmpa_dim { 0.5 \arrayrulewidth }
4925 \dim_sub:Nn \l_@@_tmpc_dim { 0.5 \arrayrulewidth }
4926 \dim_set:Nn \l_@@_tmpd_dim
4927 {
4928 \l_tmpb_dim - (\doublerulesep + \arrayrulewidth)
4929 * (\l_@@_multiplicity_int - 1)
4930 }
4931 \pgfpathrectanglecorners
4932 { \pgfpoint \l_tmpb_dim \l_tmpa_dim }
4933 { \pgfpoint \l_@@_tmpd_dim \l_@@_tmpc_dim }
4934 \pgfusepath { fill }
4935 \group_end:
4936 }
4937 \pgfpathmoveto { \pgfpoint \l_tmpb_dim \l_tmpa_dim }
4938 \pgfpathlineto { \pgfpoint \l_tmpb_dim \l_@@_tmpc_dim }
4939 \prg_replicate:nn { \l_@@_multiplicity_int - 1 }
4940 {
4941 \dim_sub:Nn \l_tmpb_dim \arrayrulewidth
4942 \dim_sub:Nn \l_tmpb_dim \doublerulesep
4943 \pgfpathmoveto { \pgfpoint \l_tmpb_dim \l_tmpa_dim }
4944 \pgfpathlineto { \pgfpoint \l_tmpb_dim \l_@@_tmpc_dim }
4945 }
4946 \CT@arc@
4947 \pgfsetlinewidth { 1.1 \arrayrulewidth }
4948 \pgfsetrectcap
4949 \pgfusepathqstroke
4950 \endpgfpicture
4951 }

```

The following code is for the case of a dotted rule (with our system of rounded dots).

```

4952 \cs_new_protected:Npn \@@_vline_iv:
4953 {
4954 \pgfpicture
4955 \pgfrememberpicturepositiononpagetrue
4956 \pgf@relevantforpicturesizefalse
4957 \@@_qpoint:n { col - \int_use:N \l_@@_position_int }
4958 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
4959 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
4960 \@@_qpoint:n { row - \int_use:N \l_@@_local_start_int }
4961 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
4962 \@@_qpoint:n { row - \int_eval:n { \l_@@_local_end_int + 1 } }
4963 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
4964 \CT@arc@%
4965 \@@_draw_line:
4966 \endpgfpicture
4967 }

```

The following code is for the case when the user uses the key `tikz` (in the definition of a customized rule by using the key `custom-line`).

```

4968 \cs_new_protected:Npn \@@_vline_v:
4969 {
4970 \begin{tikzpicture}
4971 \pgfrememberpicturepositiononpagetrue
4972 \pgf@relevantforpicturesizefalse
4973 \@@_qpoint:n { row - \int_use:N \l_@@_local_start_int }
4974 \dim_set_eq:NN \l_tmpa_dim \pgf@y
4975 \@@_qpoint:n { col - \int_use:N \l_@@_position_int }
4976 \dim_set:Nn \l_tmpb_dim { \pgf@x - 0.5 \l_@@_rule_width_dim }
4977 \@@_qpoint:n { row - \int_eval:n { \l_@@_local_end_int + 1 } }
4978 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@y
4979 \exp_args:NV \tikzset \l_@@_tikz_rule_t1
4980 \use:x { \exp_not:N \draw [\l_@@_tikz_rule_t1] }
4981 (\l_tmpb_dim , \l_tmpa_dim) --
4982 (\l_tmpb_dim , \l_@@_tmpc_dim);
4983 \end{tikzpicture}
4984 }

```

The command `\@@_draw_vlines:` draws all the vertical rules excepted in the blocks, in the virtual blocks (determined by a command such as `\Cdots`) and in the corners (if the key `corners` is used).

```

4985 \cs_new_protected:Npn \@@_draw_vlines:
4986 {
4987 \int_step_inline:nnn
4988 {
4989 \bool_if:nTF { \l_@@_NiceArray_bool && ! \l_@@_except_borders_bool }
4990 1 2
4991 }
4992 {
4993 \bool_if:nTF { \l_@@_NiceArray_bool && ! \l_@@_except_borders_bool }
4994 { \int_eval:n { \c@jCol + 1 } }
4995 \c@jCol
4996 }
4997 {
4998 \tl_if_eq:NnF \l_@@_vlines_clist { all }
4999 { \clist_if_in:NnT \l_@@_vlines_clist { ##1 } }
5000 { \@@_vline:n { position = ##1 } }
5001 }
5002 }

```

## The horizontal rules

The following command will be executed in the internal `\CodeAfter`. The argument `#1` is a list of `key=value` pairs of the form `{NiceMatrix/Rules}`.

```

5003 \cs_new_protected:Npn \@@_hline:n #1
5004 {

```

The group is for the options.

```

5005 \group_begin:
5006 \int_zero_new:N \l_@@_end_int
5007 \int_set_eq:NN \l_@@_end_int \c@jCol
5008 \keys_set_known:nnN { NiceMatrix / Rules } { #1 } \l_@@_other_keys_tl
5009 \@@_hline_i:
5010 \group_end:
5011 }

5012 \cs_new_protected:Npn \@@_hline_i:
5013 {
5014 \int_zero_new:N \l_@@_local_start_int
5015 \int_zero_new:N \l_@@_local_end_int

```

\l\_tmpa\_tl is the number of row and \l\_tmpb\_tl the number of column. When we have found a column corresponding to a rule to draw, we note its number in \l\_@@\_tmpc\_tl.

```

5016 \tl_set:Nx \l_tmpa_tl { \int_use:N \l_@@_position_int }
5017 \int_step_variable:nnNn \l_@@_start_int \l_@@_end_int
5018 \l_tmpb_tl
5019 {

```

The boolean \g\_tmpa\_bool indicates whether the small horizontal rule will be drawn. If we find that it is in a block (a real block, created by \Block or a virtual block corresponding to a dotted line, created by \Cdots, \Vdots, etc.), we will set \g\_tmpa\_bool to false and the small horizontal rule won't be drawn.

```

5020 \bool_gset_true:N \g_tmpa_bool
5021 \seq_map_inline:Nn \g_@@_pos_of_blocks_seq
5022 {
5023 \@@_test_hline_in_block:nnnn ##1
5024 }
5025 \seq_map_inline:Nn \g_@@_pos_of_xdots_seq
5026 {
5027 \@@_test_hline_in_block:nnnn ##1
5028 }
5029 \seq_map_inline:Nn \g_@@_pos_of_stroken_blocks_seq
5030 {
5031 \@@_test_hline_in_stroken_block:nnnn ##1
5032 }
5033 \clist_if_empty:NF \l_@@_corners_clist \@@_test_in_corner_h:
5034 \bool_if:NTF \g_tmpa_bool
5035 {
5036 \int_compare:nNnT \l_@@_local_start_int = 0

```

We keep in memory that we have a rule to draw. \l\_@@\_local\_start\_int will be the starting row of the rule that we will have to draw.

```

5037 {
5038 \int_set:Nn \l_@@_local_start_int \l_tmpb_tl
5039 }
5040 {
5041 \int_compare:nNnT \l_@@_local_start_int > 0
5042 {
5043 \int_set:Nn \l_@@_local_end_int { \l_tmpb_tl - 1 }
5044 \@@_hline_ii:
5045 \int_zero:N \l_@@_local_start_int
5046 }
5047 }

5048 \cs_new_protected:Npn \@@_test_in_corner_h:
5049 {
5050 \int_compare:nNnTF \l_tmpa_tl = { \int_eval:n { \c@iRow + 1 } }
5051 {

```

```

5052 \seq_if_in:NxT
5053 \l_@@_corners_cells_seq
5054 { \int_eval:n { \l_tmpa_tl - 1 } - \l_tmpb_tl }
5055 { \bool_set_false:N \g_tmpa_bool }
5056 }
5057 {
5058 \seq_if_in:NxT
5059 \l_@@_corners_cells_seq
5060 { \l_tmpa_tl - \l_tmpb_tl }
5061 {
5062 \int_compare:nNnTF \l_tmpa_tl = 1
5063 { \bool_set_false:N \g_tmpa_bool }
5064 {
5065 \seq_if_in:NxT
5066 \l_@@_corners_cells_seq
5067 { \int_eval:n { \l_tmpa_tl - 1 } - \l_tmpb_tl }
5068 { \bool_set_false:N \g_tmpa_bool }
5069 }
5070 }
5071 }
5072 }
5073 \cs_new_protected:Npn \@@_hline_ii:
5074 {
5075 \bool_set_false:N \l_@@_dotted_bool

```

We use `\keys_set_known:nV` and not `\keys_set:nV` because there may be the keys `letter` and `command` in the list (these keys are present if the rule comes from a customized line (created by `custom-line`).

```

5076 \keys_set_known:nV { NiceMatrix / RulesBis } \l_@@_other_keys_tl
5077 \bool_if:NTF \l_@@_dotted_bool
5078 \@@_hline_iv:
5079 {
5080 \tl_if_empty:NTF \l_@@_tikz_rule_tl
5081 \@@_hline_iii:
5082 \@@_hline_v:
5083 }
5084 }

```

First the case of a standard rule, that is to say a rule which is not dotted.

```

5085 \cs_new_protected:Npn \@@_hline_iii:
5086 {
5087 \pgfpicture
5088 \pgfrememberpicturepositiononpagetrue
5089 \pgf@relevantforpicturesizefalse
5090 \@@_qpoint:n { col - \int_use:N \l_@@_local_start_int }
5091 \dim_set_eq:NN \l_tmpa_dim \pgf@x
5092 \@@_qpoint:n { row - \int_use:N \l_@@_position_int }
5093 \dim_set_eq:NN \l_tmpb_dim \pgf@y
5094 \@@_qpoint:n { col - \int_eval:n { \l_@@_local_end_int + 1 } }
5095 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@x
5096 \bool_lazy_all:nT
5097 {
5098 { \int_compare_p:nNn \l_@@_multiplicity_int > 1 }
5099 { \cs_if_exist_p:N \CT@drsc@ }
5100 { ! \tl_if_blank_p:V \CT@drsc@ }
5101 }
5102 {
5103 \group_begin:
5104 \CT@drsc@
5105 \dim_set:Nn \l_@@_tmpd_dim
5106 {

```

```

5107 \l_tmpb_dim - (\doublerulesep + \arrayrulewidth)
5108 * (\l_@@_multiplicity_int - 1)
5109 }
5110 \pgfpathrectanglecorners
5111 { \pgfpoint \l_tmpa_dim \l_tmpb_dim }
5112 { \pgfpoint \l_@@_tmpc_dim \l_@@_tmpd_dim }
5113 \pgfusepathqfill
5114 \group_end:
5115 }
5116 \pgfpathmoveto { \pgfpoint \l_tmpa_dim \l_tmpb_dim }
5117 \pgfpathlineto { \pgfpoint \l_@@_tmpc_dim \l_tmpb_dim }
5118 \prg_replicate:nn { \l_@@_multiplicity_int - 1 }
5119 {
5120 \dim_sub:Nn \l_tmpb_dim \arrayrulewidth
5121 \dim_sub:Nn \l_tmpb_dim \doublerulesep
5122 \pgfpathmoveto { \pgfpoint \l_tmpa_dim \l_tmpb_dim }
5123 \pgfpathlineto { \pgfpoint \l_@@_tmpc_dim \l_tmpb_dim }
5124 }
5125 \CT@arc@C
5126 \pgfsetlinewidth { 1.1 \arrayrulewidth }
5127 \pgfsetrectcap
5128 \pgfusepathqstroke
5129 \endpgfpicture
5130 }

```

The following code is for the case of a dotted rule (with our system of rounded dots). The aim is that, by standard the dotted line fits between square brackets (`\hline` doesn't).

```

\begin{bNiceMatrix}
1 & 2 & 3 & 4 \\
\hline
1 & 2 & 3 & 4 \\
\hdottedline
1 & 2 & 3 & 4
\end{bNiceMatrix}

```

$$\left[ \begin{array}{cccc} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ \cdot & \cdot & \cdot & \cdot \\ 1 & 2 & 3 & 4 \end{array} \right]$$

But, if the user uses `margin`, the dotted line extends to have the same width as a `\hline`.

```

\begin{bNiceMatrix}[margin]
1 & 2 & 3 & 4 \\
\hline
1 & 2 & 3 & 4 \\
\hdottedline
1 & 2 & 3 & 4
\end{bNiceMatrix}

```

$$\left[ \begin{array}{cccc} 1 & 2 & 3 & 4 \\ \hline 1 & 2 & 3 & 4 \\ \cdot & \cdot & \cdot & \cdot \\ 1 & 2 & 3 & 4 \end{array} \right]$$

```

5131 \cs_new_protected:Npn \@@_hline_iv:
5132 {
5133 \pgfpicture
5134 \pgfrememberpicturepositiononpagetrue
5135 \pgf@relevantforpicturesizefalse
5136 \@@_qpoint:n { row - \int_use:N \l_@@_position_int }
5137 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
5138 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
5139 \@@_qpoint:n { col - \int_use:N \l_@@_local_start_int }
5140 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
5141 \int_compare:nNnT \l_@@_local_start_int = 1
5142 {
5143 \dim_sub:Nn \l_@@_x_initial_dim \l_@@_left_margin_dim
5144 \bool_if:NT \l_@@_NiceArray_bool
5145 { \dim_sub:Nn \l_@@_x_initial_dim \arraycolsep }

```

For reasons purely aesthetic, we do an adjustment in the case of a rounded bracket. The correction by 0.5 `\l_@@_xdots_inter_dim` is *ad hoc* for a better result.

```

5146 \tl_if_eq:NnF \g_@@_left_delim_tl (
5147 { \dim_add:Nn \l_@@_x_initial_dim { 0.5 \l_@@_xdots_inter_dim } }

```

```

5148 }
5149 \@@_qpoint:n { col - \int_eval:n { \l_@@_local_end_int + 1 } }
5150 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
5151 \int_compare:nNnT \l_@@_local_end_int = \c@jCol
5152 {
5153 \dim_add:Nn \l_@@_x_final_dim \l_@@_right_margin_dim
5154 \bool_if:NT \l_@@_NiceArray_bool
5155 { \dim_add:Nn \l_@@_x_final_dim \arraycolsep }
5156 \tl_if_eq:NnF \g_@@_right_delim_tl)
5157 { \dim_gsub:Nn \l_@@_x_final_dim { 0.5 \l_@@_xdots_inter_dim } }
5158 }
5159 \CT@arc@C
5160 \@@_draw_line:
5161 \endpgfpicture
5162 }

```

The following code is for the case when the user uses the key `tikz` (in the definition of a customized rule by using the key `custom-line`).

```

5163 \cs_new_protected:Npn \@@_hline_v:
5164 {
5165 \begin{tikzpicture}
5166 \pgfrememberpicturepositiononpagetrue
5167 \pgf@relevantforpicturesizefalse
5168 \@@_qpoint:n { col - \int_use:N \l_@@_local_start_int }
5169 \dim_set_eq:NN \l_tmpa_dim \pgf@x
5170 \@@_qpoint:n { row - \int_use:N \l_@@_position_int }
5171 \dim_set:Nn \l_tmpb_dim { \pgf@y - 0.5 \l_@@_rule_width_dim }
5172 \@@_qpoint:n { col - \int_eval:n { \l_@@_local_end_int + 1 } }
5173 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@x
5174 \exp_args:NV \tikzset \l_@@_tikz_rule_t1
5175 \use:x { \exp_not:N \draw [\l_@@_tikz_rule_t1] }
5176 (\l_tmpa_dim , \l_tmpb_dim) --
5177 (\l_@@_tmpc_dim , \l_tmpb_dim) ;
5178 \end{tikzpicture}
5179 }

```

The command `\@@_draw_hlines:` draws all the horizontal rules excepted in the blocks (even the virtual blocks determined by commands such as `\Cdots` and in the corners (if the key `corners` is used)).

```

5180 \cs_new_protected:Npn \@@_draw_hlines:
5181 {
5182 \int_step_inline:nnn
5183 {
5184 \bool_if:nTF { \l_@@_NiceArray_bool && ! \l_@@_except_borders_bool }
5185 1 2
5186 }
5187 {
5188 \bool_if:nTF { \l_@@_NiceArray_bool && ! \l_@@_except_borders_bool }
5189 { \int_eval:n { \c@iRow + 1 } }
5190 \c@iRow
5191 }
5192 {
5193 \tl_if_eq:NnF \l_@@_hlines_clist { all }
5194 { \clist_if_in:NnT \l_@@_hlines_clist { ##1 } }
5195 { \@@_hline:n { position = ##1 } }
5196 }
5197 }

```

The command `\@@_Hline:` will be linked to `\Hline` in the environments of `nicematrix`.

```

5198 \cs_set:Npn \@@_Hline: { \noalign { \ifnum 0 = `} \fi \@@_Hline_i:n { 1 } }

```

The argument of the command `\@@_Hline_i:n` is the number of successive `\Hline` found.

```

5199 \cs_set:Npn \@@_Hline_i:n #1
5200 {
5201 \peek_remove_spaces:n
5202 {
5203 \peek_meaning:NTF \Hline
5204 { \@@_Hline_ii:nn { #1 + 1 } }
5205 { \@@_Hline_iii:n { #1 } }
5206 }
5207 }
5208 \cs_set:Npn \@@_Hline_ii:nn #1 #2 { \@@_Hline_i:n { #1 } }
5209 \cs_set:Npn \@@_Hline_iii:n #1
5210 {
5211 \skip_vertical:n
5212 {
5213 \arrayrulewidth * (#1)
5214 + \doublerulesep * (\int_max:nn 0 { #1 - 1 })
5215 }
5216 \tl_gput_right:Nx \g_@@_internal_code_after_tl
5217 {
5218 \@@_hline:n
5219 {
5220 position = \int_eval:n { \c@iRow + 1 } ,
5221 multiplicity = #1
5222 }
5223 }
5224 \ifnum 0 = `{ \fi }
5225 }
```

### Customized rules defined by the final user

The final user can define a customized rule by using the key `custom-line` in `\NiceMatrixOptions`. That key takes in as value a list of `key=value` pairs.

Among the keys available in that list, there is the key `letter` to specify a letter that the final user will use in the preamble of the array. All the letters defined by this way by the final user for such customized rules are added in the set of keys `{NiceMatrix / ColumnTypes}`. That set of keys is used to store the characteristics of those types of rules for convenience: the keys of that set of keys won't never be used as keys by the final user (he will use, instead, letters in the preamble of its array).

```
5226 \keys_define:nn { NiceMatrix / ColumnTypes } { }
```

The following command will create the customized rule (it is executed when the final user uses the key `custom-line`, for example in `\NiceMatrixOptions`).

```

5227 \cs_new_protected:Npn \@@_custom_line:n #1
5228 {
5229 \str_clear_new:N \l_@@_command_str
5230 \str_clear_new:N \l_@@_letter_str
5231 \dim_zero_new:N \l_@@_rule_width_dim
```

The token list `\l_tmpa_tl` is for the key `color`.

```
5232 \tl_clear:N \l_tmpa_tl
```

The flag `\l_tmpa_bool` will indicate whether the key `tikz` is present.

```
5233 \bool_set_false:N \l_tmpa_bool
```

The flag `\l_tmpb_bool` will indicate whether the key `width` is present.

```

5234 \bool_set_false:N \l_tmpb_bool
5235 \keys_set_known:nn { NiceMatrix / Custom-Line } { #1 }
5236 \bool_if:NT \l_tmpa_bool
5237 {
```

We can't use `\c_@@_tikz_loaded_bool` to test whether tikz is loaded because `\NiceMatrixOptions` may be used in the preamble of the document.

```

5238 \cs_if_exist:NF \tikzpicture
5239 { \@@_error:n { tikz-in-custom-line-without-tikz } }
5240 \tl_if_empty:NF \l_tmpa_tl
5241 { \@@_error:n { color-in-custom-line-with-tikz } }
5242 }
5243 \bool_if:NT \l_tmpb_bool
5244 {
5245 \bool_if:NF \l_tmpa_bool
5246 { \@@_error:n { key-width-without-key-tikz } }
5247 }

```

If the final user only wants to draw horizontal rules, he does not need to specify a letter (for the vertical rules in the preamble of the array). On the other hand, if he only wants to draw vertical rules, he does not need to define a command (which is the tool to draw horizontal rules in the array). Of course, a definition of custom lines with no letter and no command would be point-less.

```

5248 \bool_lazy_and:nnTF
5249 { \str_if_empty_p:N \l_@@_letter_str }
5250 { \str_if_empty_p:N \l_@@_command_str }
5251 { \@@_error:n { No-letter-and-no-command } }
5252 {
5253 \str_if_empty:NF \l_@@_letter_str
5254 {
5255 \int_compare:nNnTF { \str_count:N \l_@@_letter_str } = 1
5256 {
5257 \exp_args:NnV \tl_if_in:NnTF
5258 \c_@@_forbidden_letters_str \l_@@_letter_str
5259 { \@@_error:n { Forbidden-letter } }
5260 }

```

The final user can, locally, redefine a letter of column type. That's compatible with the use of `\keys_define:nn`: the definition is local and may overwrite a previous definition.

```

5261 \keys_define:nx { NiceMatrix / ColumnTypes }
5262 {
5263 \l_@@_letter_str .code:n =
5264 { \@@_custom_line_i:n { \exp_not:n { #1 } } }
5265 }
5266 }
5267 }
5268 { \@@_error:n { Several~letters } }
5269 }
5270 \str_if_empty:NF \l_@@_command_str
5271 {

```

The flag `\l_tmpa_bool` means that the key 'tikz' have been used. When the key 'tikz' has not been used, the width of the rule is computed with the multiplicity of the rule.

```

5272 \bool_if:NF \l_tmpa_bool
5273 {
5274 \dim_set:Nn \l_@@_rule_width_dim
5275 {
5276 \arrayrulewidth * \l_@@_tmpc_int
5277 + \doublerulesep * (\l_@@_tmpc_int - 1)
5278 }
5279 }
5280 \@@_define_h_custom_line:nV { #1 } \l_@@_rule_width_dim
5281 }
5282 }
5283 }
5284 \str_const:Nn \c_@@_forbidden_letters_str { lcrpmbVX|()[]!@<> }
```

The previous command `\@@_custom_line:n` uses the following set of keys. However, the whole definition of the customized lines (as provided by the final user as argument of `custom-line`) will

also be used further with other sets of keys (for instance {NiceMatrix/Rules}). That's why the following set of keys has only entries for a few keys.

```

5285 \keys_define:nn { NiceMatrix / Custom-Line }
5286 {
5287 % here, we will use change in the future to use .tl_set:N
5288 letter .code:n = \str_set:Nn \l_@@_letter_str { #1 } ,
5289 letter .value_required:n = true ,
5290 % here, we will use change in the future to use .tl_set:N
5291 command .code:n = \str_set:Nn \l_@@_command_str { #1 } ,
5292 command .value_required:n = true ,
5293 multiplicity .int_set:N = \l_@@_tmpc_int ,
5294 multiplicity .initial:n = 1 ,
5295 multiplicity .value_required:n = true ,
5296 color .tl_set:N = \l_tmpa_tl ,
5297 color .value_required:n = true ,

```

When the key `tikz` is used, the rule will be drawn with Tikz by using the set of keys specified in the value of that key `tikz`.

```
5298 tikz .code:n = \bool_set_true:N \l_tmpa_bool ,
```

The key `width` must be used only when the key `tikz` is used. When used, the key `width` specifies the width of the rule: it will be used to reserve space (in the preamble of the array or in the command for the horizontal rules).

```

5299 width .code:n = \dim_set:Nn \l_@@_rule_width_dim { #1 }
5300 \bool_set_true:N \l_tmpb_bool ,
5301 width .value_required:n = true ,
5302 unknown .code:n = \@_error:n { Unknown-key-for-custom-line }
5303 }
```

The following command will create the command that the final user will use in its array to draw a horizontal rule (hence the '`h`' in the name). `#1` is the whole set of keys to pass to `\@@_line:n` and `#2` is the width of the whole rule.

```

5304 \cs_new_protected:Npn \@@_define_h_custom_line:nn #1 #2
5305 {
```

We use `\cs_set:cpx` and not `\cs_new:cpx` because we want a local definition. Moreover, the command must *not* be protected since it begins with `\noalign`.

```

5306 \cs_set:cpx { nicematrix - \l_@@_command_str }
5307 {
5308 \noalign
5309 {
5310 \skip_vertical:n { #2 }
5311 \tl_gput_right:Nx \g_@@_internal_code_after_tl
5312 { \@@_hline:n { #1 , position = \int_eval:n { \c@iRow + 1 } } }
5313 }
5314 }
5315 \seq_put_left:NV \l_@@_custom_line_commands_seq \l_@@_command_str
5316 }
5317 \cs_generate_variant:Nn \@@_define_h_custom_line:nn { n V }
```

The flag `\l_tmpa_bool` means that the key '`tikz`' have been used. When the key '`tikz`' has not been used, the width of the rule is computed with the multiplicity of the rule.

```

5318 \cs_new_protected:Npn \@@_custom_line_i:n #1
5319 {
5320 \bool_if:NF \l_tmpa_bool
5321 {
5322 \dim_set:Nn \l_@@_rule_width_dim
5323 {
5324 \arrayrulewidth * \l_@@_tmpc_int
5325 + \doublerulesep * (\l_@@_tmpc_int - 1)
5326 }
5327 }
5328 \tl_gput_right:Nx \g_@@_preamble_tl
```

```

5329 {
5330 \exp_not:N !
5331 { \skip_horizontal:n { \dim_use:N \l_@@_rule_width_dim } }
5332 }
5333 \tl_gput_right:Nx \g_@@_internal_code_after_tl
5334 { \@@_vline:n { #1 , position = \int_eval:n { \c@jCol + 1 } } }
5335 }
5336 \@@_custom_line:n { letter = : , command = hdottedline , dotted }

```

### The key hvlines

The following command tests whether the current position in the array (given by `\l_tmpa_tl` for the row and `\l_tmpb_tl` for the column) would provide an horizontal rule towards the right in the block delimited by the four arguments #1, #2, #3 and #4. If this rule would be in the block (it must not be drawn), the boolean `\l_tmpa_bool` is set to `false`.

```

5337 \cs_new_protected:Npn \@@_test_hline_in_block:nnnn #1 #2 #3 #4
5338 {
5339 \bool_lazy_all:nT
5340 {
5341 { \int_compare_p:nNn \l_tmpa_tl > { #1 } }
5342 { \int_compare_p:nNn \l_tmpa_tl < { #3 + 1 } }
5343 { \int_compare_p:nNn \l_tmpb_tl > { #2 - 1 } }
5344 { \int_compare_p:nNn \l_tmpb_tl < { #4 + 1 } }
5345 }
5346 { \bool_gset_false:N \g_tmpa_bool }
5347 }

```

The same for vertical rules.

```

5348 \cs_new_protected:Npn \@@_test_vline_in_block:nnnn #1 #2 #3 #4
5349 {
5350 \bool_lazy_all:nT
5351 {
5352 { \int_compare_p:nNn \l_tmpa_tl > { #1 - 1 } }
5353 { \int_compare_p:nNn \l_tmpa_tl < { #3 + 1 } }
5354 { \int_compare_p:nNn \l_tmpb_tl > { #2 } }
5355 { \int_compare_p:nNn \l_tmpb_tl < { #4 + 1 } }
5356 }
5357 { \bool_gset_false:N \g_tmpa_bool }
5358 }
5359 \cs_new_protected:Npn \@@_test_hline_in_stroken_block:nnnn #1 #2 #3 #4
5360 {
5361 \bool_lazy_all:nT
5362 {
5363 { \int_compare_p:nNn \l_tmpa_tl > { #1 - 1 } }
5364 { \int_compare_p:nNn \l_tmpa_tl < { #3 + 2 } }
5365 { \int_compare_p:nNn \l_tmpb_tl > { #2 - 1 } }
5366 { \int_compare_p:nNn \l_tmpb_tl < { #4 + 1 } }
5367 }
5368 { \bool_gset_false:N \g_tmpa_bool }
5369 }
5370 \cs_new_protected:Npn \@@_test_vline_in_stroken_block:nnnn #1 #2 #3 #4
5371 {
5372 \bool_lazy_all:nT
5373 {
5374 { \int_compare_p:nNn \l_tmpa_tl > { #1 - 1 } }
5375 { \int_compare_p:nNn \l_tmpa_tl < { #3 + 1 } }
5376 { \int_compare_p:nNn \l_tmpb_tl > { #2 - 1 } }
5377 { \int_compare_p:nNn \l_tmpb_tl < { #4 + 2 } }
5378 }
5379 { \bool_gset_false:N \g_tmpa_bool }
5380 }

```

## The key corners

When the key `corners` is raised, the rules are not drawn in the corners. Of course, we have to compute the corners before we begin to draw the rules.

```
5381 \cs_new_protected:Npn \@@_compute_corners:
5382 {
```

The sequence `\l_@@_corners_cells_seq` will be the sequence of all the empty cells (and not in a block) considered in the corners of the array.

```
5383 \seq_clear_new:N \l_@@_corners_cells_seq
5384 \clist_map_inline:Nn \l_@@_corners_clist
5385 {
5386 \str_case:nnF { ##1 }
5387 {
5388 { NW }
5389 { \@@_compute_a_corner:nnnnnn 1 1 1 1 \c@iRow \c@jCol }
5390 { NE }
5391 { \@@_compute_a_corner:nnnnnn 1 \c@jCol 1 { -1 } \c@iRow 1 }
5392 { SW }
5393 { \@@_compute_a_corner:nnnnnn \c@iRow 1 { -1 } 1 1 \c@jCol }
5394 { SE }
5395 { \@@_compute_a_corner:nnnnnn \c@iRow \c@jCol { -1 } { -1 } 1 1 }
5396 }
5397 { \@@_error:nn { bad-corner } { ##1 } }
5398 }
```

Even if the user has used the key `corners` the list of cells in the corners may be empty.

```
5399 \seq_if_empty:NF \l_@@_corners_cells_seq
5400 {
```

You write on the `aux` file the list of the cells which are in the (empty) corners because you need that information in the `\CodeBefore` since the commands which color the `rows`, `columns` and `cells` must not color the cells in the corners.

```
5401 \tl_gput_right:Nx \g_@@_aux_tl
5402 {
5403 \seq_set_from_clist:Nn \exp_not:N \l_@@_corners_cells_seq
5404 { \seq_use:Nnnn \l_@@_corners_cells_seq , , , }
5405 }
5406 }
5407 }
```

“Computing a corner” is determining all the empty cells (which are not in a block) that belong to that corner. These cells will be added to the sequence `\l_@@_corners_cells_seq`.

The six arguments of `\@@_compute_a_corner:nnnnnn` are as follow:

- #1 and #2 are the number of row and column of the cell which is actually in the corner;
- #3 and #4 are the steps in rows and the step in columns when moving from the corner;
- #5 is the number of the final row when scanning the rows from the corner;
- #6 is the number of the final column when scanning the columns from the corner.

```
5408 \cs_new_protected:Npn \@@_compute_a_corner:nnnnnn #1 #2 #3 #4 #5 #6
5409 {
```

For the explanations and the name of the variables, we consider that we are computing the left-upper corner.

First, we try to determine which is the last empty cell (and not in a block: we won’t add that precision any longer) in the column of number 1. The flag `\l_tmpa_bool` will be raised when a non-empty cell is found.

```
5410 \bool_set_false:N \l_tmpa_bool
5411 \int_zero_new:N \l_@@_last_empty_row_int
5412 \int_set:Nn \l_@@_last_empty_row_int { #1 }
```

```

5413 \int_step_inline:nnnn { #1 } { #3 } { #5 }
5414 {
5415 \@@_test_if_cell_in_a_block:nn { ##1 } { \int_eval:n { #2 } }
5416 \bool_lazy_or:nnTF
5417 {
5418 \cs_if_exist_p:c
5419 { pgf @ sh @ ns @ \@@_env: - ##1 - \int_eval:n { #2 } }
5420 }
5421 \l_tmpb_bool
5422 { \bool_set_true:N \l_tmpa_bool }
5423 {
5424 \bool_if:NF \l_tmpa_bool
5425 { \int_set:Nn \l_@@_last_empty_row_int { ##1 } }
5426 }
5427 }

```

Now, you determine the last empty cell in the row of number 1.

```

5428 \bool_set_false:N \l_tmpa_bool
5429 \int_zero_new:N \l_@@_last_empty_column_int
5430 \int_set:Nn \l_@@_last_empty_column_int { #2 }
5431 \int_step_inline:nnnn { #2 } { #4 } { #6 }
5432 {
5433 \@@_test_if_cell_in_a_block:nn { \int_eval:n { #1 } } { ##1 }
5434 \bool_lazy_or:nnTF
5435 \l_tmpb_bool
5436 {
5437 \cs_if_exist_p:c
5438 { pgf @ sh @ ns @ \@@_env: - \int_eval:n { #1 } - ##1 }
5439 }
5440 { \bool_set_true:N \l_tmpa_bool }
5441 {
5442 \bool_if:NF \l_tmpa_bool
5443 { \int_set:Nn \l_@@_last_empty_column_int { ##1 } }
5444 }
5445 }

```

Now, we loop over the rows.

```

5446 \int_step_inline:nnnn { #1 } { #3 } \l_@@_last_empty_row_int
5447 {

```

We treat the row number ##1 with another loop.

```

5448 \bool_set_false:N \l_tmpa_bool
5449 \int_step_inline:nnnn { #2 } { #4 } \l_@@_last_empty_column_int
5450 {
5451 \@@_test_if_cell_in_a_block:nn { ##1 } { #####1 }
5452 \bool_lazy_or:nnTF
5453 \l_tmpb_bool
5454 {
5455 \cs_if_exist_p:c
5456 { pgf @ sh @ ns @ \@@_env: - ##1 - #####1 }
5457 }
5458 { \bool_set_true:N \l_tmpa_bool }
5459 {
5460 \bool_if:NF \l_tmpa_bool
5461 {
5462 \int_set:Nn \l_@@_last_empty_column_int { #####1 }
5463 \seq_put_right:Nn
5464 \l_@@_corners_cells_seq
5465 { ##1 - #####1 }
5466 }
5467 }
5468 }
5469 }
5470 }

```

The following macro tests whether a cell is in (at least) one of the blocks of the array (or in a cell with a `\diagbox`).

The flag `\l_tmpb_bool` will be raised if the cell #1-#2 is in a block (or in a cell with a `\diagbox`).

```

5471 \cs_new_protected:Npn \@@_test_if_cell_in_a_block:n#1#2
5472 {
5473 \int_set:Nn \l_tmpa_int { #1 }
5474 \int_set:Nn \l_tmpb_int { #2 }
5475 \bool_set_false:N \l_tmpb_bool
5476 \seq_map_inline:Nn \g_@@_pos_of_blocks_seq
5477 { \@@_test_if_cell_in_block:nnnnnn \l_tmpa_int \l_tmpb_int ##1 }
5478 }
5479 \cs_new_protected:Npn \@@_test_if_cell_in_block:nnnnnnn#1#2#3#4#5#6#7
5480 {
5481 \int_compare:nNnT { #3 } < { \int_eval:n { #1 + 1 } }
5482 {
5483 \int_compare:nNnT { #1 } < { \int_eval:n { #5 + 1 } }
5484 {
5485 \int_compare:nNnT { #4 } < { \int_eval:n { #2 + 1 } }
5486 {
5487 \int_compare:nNnT { #2 } < { \int_eval:n { #6 + 1 } }
5488 { \bool_set_true:N \l_tmpb_bool }
5489 }
5490 }
5491 }
5492 }
```

## The commands to draw dotted lines to separate columns and rows

These commands don't use the normal nodes, the medium nor the large nodes. They only use the `col` nodes and the `row` nodes.

### Horizontal dotted lines

The following command must *not* be protected because it's meant to be expanded in a `\noalign`.

```

5493 \cs_new:Npn \@@_hdottedline:
5494 {
5495 \noalign { \skip_vertical:N 2\l_@@_xdots_radius_dim }
5496 \@@_hdottedline_i:
5497 }
```

On the other side, the following command should be protected.

```

5498 \cs_new_protected:Npn \@@_hdottedline_i:
5499 {
```

We write in the internal `\CodeAfter` the instruction that will actually draw the dotted line. It's not possible to draw this dotted line now because we don't know the length of the line (we don't even know the number of columns).

```

5500 \tl_gput_right:Nx \g_@@_internal_code_after_tl
5501 { \@@_hdottedline:n { \int_use:N \c@iRow } }
5502 }
```

The command `\@@_hdottedline:n` is the command written in the internal `\CodeAfter` that will actually draw the dotted line. Its argument is the number of the row *before* which we will draw the row.

```

5503 \cs_new_protected:Npn \@@_hdottedline:n#1
5504 { \@@_hline:n { position = #1 , end = \int_use:N \c@jCol , dotted } }
```

### Vertical dotted lines

```

5505 \cs_new_protected:Npn \@@_vdottedline:n#1
5506 { \@@_vline:n { position = \int_eval:n { #1 + 1 } , dotted } }
```

## The environment {NiceMatrixBlock}

The following flag will be raised when all the columns of the environments of the block must have the same width in “auto” mode.

```
5507 \bool_new:N \l_@@_block_auto_columns_width_bool
```

Up to now, there is only one option available for the environment {NiceMatrixBlock}.

```
5508 \keys_define:nn { NiceMatrix / NiceMatrixBlock }
5509 {
5510 auto-columns-width .code:n =
5511 {
5512 \bool_set_true:N \l_@@_block_auto_columns_width_bool
5513 \dim_gzero_new:N \g_@@_max_cell_width_dim
5514 \bool_set_true:N \l_@@_auto_columns_width_bool
5515 }
5516 }
```

  

```
5517 \NewDocumentEnvironment { NiceMatrixBlock } { ! O { } }
5518 {
5519 \int_gincr:N \g_@@_NiceMatrixBlock_int
5520 \dim_zero:N \l_@@_columns_width_dim
5521 \keys_set:nn { NiceMatrix / NiceMatrixBlock } { #1 }
5522 \bool_if:NT \l_@@_block_auto_columns_width_bool
5523 {
5524 \cs_if_exist:cT { @@_max_cell_width_ \int_use:N \g_@@_NiceMatrixBlock_int }
5525 {
5526 \exp_args:NNo \dim_set:Nn \l_@@_columns_width_dim
5527 { @@_max_cell_width_ \int_use:N \g_@@_NiceMatrixBlock_int }
5528 }
5529 }
5530 }
```

At the end of the environment {NiceMatrixBlock}, we write in the main `aux` file instructions for the column width of all the environments of the block (that’s why we have stored the number of the first environment of the block in the counter `\l_@@_first_env_block_int`).

```
5531 {
5532 \bool_if:NT \l_@@_block_auto_columns_width_bool
5533 {
5534 \iow_shipout:Nn \omainaux \ExplSyntaxOn
5535 \iow_shipout:Nx \omainaux
5536 {
5537 \cs_gset:cpn
5538 { @@ _ max _ cell _ width _ \int_use:N \g_@@_NiceMatrixBlock_int }
5539 { \dim_eval:n { \g_@@_max_cell_width_dim + \arrayrulewidth } }
5540 }
5541 \iow_shipout:Nn \omainaux \ExplSyntaxOff
5542 }
5543 }
```

## The extra nodes

First, two variants of the functions `\dim_min:nn` and `\dim_max:nn`.

```
5544 \cs_generate_variant:Nn \dim_min:nn { v n }
5545 \cs_generate_variant:Nn \dim_max:nn { v n }
```

The following command is called in `\@@_use_arraybox_with_notes_c`: just before the construction of the blocks (if the creation of medium nodes is required, medium nodes are also created for the blocks and that construction uses the standard medium nodes).

```

5546 \cs_new_protected:Npn \@@_create_extra_nodes:
5547 {
5548 \bool_if:nTF \l_@@_medium_nodes_bool
5549 {
5550 \bool_if:NTF \l_@@_large_nodes_bool
5551 \@@_create_medium_and_large_nodes:
5552 \@@_create_medium_nodes:
5553 }
5554 { \bool_if:NT \l_@@_large_nodes_bool \@@_create_large_nodes: }
5555 }

```

We have three macros of creation of nodes: `\@@_create_medium_nodes:`, `\@@_create_large_nodes:` and `\@@_create_medium_and_large_nodes:`.

We have to compute the mathematical coordinates of the “medium nodes”. These mathematical coordinates are also used to compute the mathematical coordinates of the “large nodes”. That’s why we write a command `\@@_computations_for_medium_nodes:` to do these computations.

The command `\@@_computations_for_medium_nodes:` must be used in a `{pgfpicture}`.

For each row  $i$ , we compute two dimensions `l_@@_row_i_min_dim` and `l_@@_row_i_max_dim`. The dimension `l_@@_row_i_min_dim` is the minimal  $y$ -value of all the cells of the row  $i$ . The dimension `l_@@_row_i_max_dim` is the maximal  $y$ -value of all the cells of the row  $i$ .

Similarly, for each column  $j$ , we compute two dimensions `l_@@_column_j_min_dim` and `l_@@_column_j_max_dim`. The dimension `l_@@_column_j_min_dim` is the minimal  $x$ -value of all the cells of the column  $j$ . The dimension `l_@@_column_j_max_dim` is the maximal  $x$ -value of all the cells of the column  $j$ .

Since these dimensions will be computed as maximum or minimum, we initialize them to `\c_max_dim` or `-\c_max_dim`.

```

5556 \cs_new_protected:Npn \@@_computations_for_medium_nodes:
5557 {
5558 \int_step_variable:nnNn \l_@@_first_row_int \g_@@_row_total_int \@@_i:
5559 {
5560 \dim_zero_new:c { l_@@_row_\@@_i: _min_dim }
5561 \dim_set_eq:cN { l_@@_row_\@@_i: _min_dim } \c_max_dim
5562 \dim_zero_new:c { l_@@_row_\@@_i: _max_dim }
5563 \dim_set:cn { l_@@_row_\@@_i: _max_dim } { - \c_max_dim }
5564 }
5565 \int_step_variable:nnNn \l_@@_first_col_int \g_@@_col_total_int \@@_j:
5566 {
5567 \dim_zero_new:c { l_@@_column_\@@_j: _min_dim }
5568 \dim_set_eq:cN { l_@@_column_\@@_j: _min_dim } \c_max_dim
5569 \dim_zero_new:c { l_@@_column_\@@_j: _max_dim }
5570 \dim_set:cn { l_@@_column_\@@_j: _max_dim } { - \c_max_dim }
5571 }

```

We begin the two nested loops over the rows and the columns of the array.

```

5572 \int_step_variable:nnNn \l_@@_first_row_int \g_@@_row_total_int \@@_i:
5573 {
5574 \int_step_variable:nnNn
5575 \l_@@_first_col_int \g_@@_col_total_int \@@_j:

```

If the cell  $(i-j)$  is empty or an implicit cell (that is to say a cell after implicit ampersands `&`) we don’t update the dimensions we want to compute.

```

5576 {
5577 \cs_if_exist:cT
5578 { pgf @ sh @ ns @ \@@_env: - \@@_i: - \@@_j: }

```

We retrieve the coordinates of the anchor `south west` of the (normal) node of the cell  $(i-j)$ . They will be stored in `\pgf@x` and `\pgf@y`.

```

5579 {
5580 \pgfpointanchor { \@@_env: - \@@_i: - \@@_j: } { south-west }
5581 \dim_set:cn { l_@@_row_\@@_i: _min_dim}

```

```

5582 { \dim_min:vn { l_@@_row _ \@@_i: _min_dim } \pgf@y }
5583 \seq_if_in:NxF \g_@@_multicolumn_cells_seq { \@@_i: - \@@_j: }
5584 {
5585 \dim_set:cn { l_@@_column _ \@@_j: _min_dim}
5586 { \dim_min:vn { l_@@_column _ \@@_j: _min_dim } \pgf@x }
5587 }

```

We retrieve the coordinates of the anchor `north east` of the (normal) node of the cell  $(i-j)$ . They will be stored in `\pgf@x` and `\pgf@y`.

```

5588 \pgfpointanchor { \@@_env: - \@@_i: - \@@_j: } { north-east }
5589 \dim_set:cn { l_@@_row _ \@@_i: _ max_dim }
5590 { \dim_max:vn { l_@@_row _ \@@_i: _ max_dim } \pgf@y }
5591 \seq_if_in:NxF \g_@@_multicolumn_cells_seq { \@@_i: - \@@_j: }
5592 {
5593 \dim_set:cn { l_@@_column _ \@@_j: _ max_dim }
5594 { \dim_max:vn { l_@@_column _ \@@_j: _ max_dim } \pgf@x }
5595 }
5596 }
5597 }
5598 }

```

Now, we have to deal with empty rows or empty columns since we don't have created nodes in such rows and columns.

```

5599 \int_step_variable:nnNn \l_@@_first_row_int \g_@@_row_total_int \@@_i:
5600 {
5601 \dim_compare:nNnT
5602 { \dim_use:c { l_@@_row _ \@@_i: _ min _ dim } } = \c_max_dim
5603 {
5604 \@@_qpoint:n { row - \@@_i: - base }
5605 \dim_set:cn { l_@@_row _ \@@_i: _ max _ dim } \pgf@y
5606 \dim_set:cn { l_@@_row _ \@@_i: _ min _ dim } \pgf@y
5607 }
5608 }
5609 \int_step_variable:nnNn \l_@@_first_col_int \g_@@_col_total_int \@@_j:
5610 {
5611 \dim_compare:nNnT
5612 { \dim_use:c { l_@@_column _ \@@_j: _ min _ dim } } = \c_max_dim
5613 {
5614 \@@_qpoint:n { col - \@@_j: }
5615 \dim_set:cn { l_@@_column _ \@@_j: _ max _ dim } \pgf@y
5616 \dim_set:cn { l_@@_column _ \@@_j: _ min _ dim } \pgf@y
5617 }
5618 }
5619 }

```

Here is the command `\@@_create_medium_nodes:`. When this command is used, the “medium nodes” are created.

```

5620 \cs_new_protected:Npn \@@_create_medium_nodes:
5621 {
5622 \pgfpicture
5623 \pgfrememberpicturepositiononpagetrue
5624 \pgf@relevantforpicturesizefalse
5625 \@@_computations_for_medium_nodes:

```

Now, we can create the “medium nodes”. We use a command `\@@_create_nodes:` because this command will also be used for the creation of the “large nodes”.

```

5626 \tl_set:Nn \l_@@_suffix_tl { -medium }
5627 \@@_create_nodes:
5628 \endpgfpicture
5629 }

```

The command `\@@_create_large_nodes:` must be used when we want to create only the “large nodes” and not the medium ones<sup>71</sup>. However, the computation of the mathematical coordinates of the “large nodes” needs the computation of the mathematical coordinates of the “medium nodes”. Hence, we use first `\@@_computations_for_medium_nodes:` and then the command `\@@_computations_for_large_nodes:`.

```

5630 \cs_new_protected:Npn \@@_create_large_nodes:
5631 {
5632 \pgfpicture
5633 \pgfrememberpicturepositiononpagetrue
5634 \pgf@relevantforpicturesizefalse
5635 \@@_computations_for_medium_nodes:
5636 \@@_computations_for_large_nodes:
5637 \tl_set:Nn \l_@@_suffix_tl { - large }
5638 \@@_create_nodes:
5639 \endpgfpicture
5640 }
5641 \cs_new_protected:Npn \@@_create_medium_and_large_nodes:
5642 {
5643 \pgfpicture
5644 \pgfrememberpicturepositiononpagetrue
5645 \pgf@relevantforpicturesizefalse
5646 \@@_computations_for_medium_nodes:

```

Now, we can create the “medium nodes”. We use a command `\@@_create_nodes:` because this command will also be used for the creation of the “large nodes”.

```

5647 \tl_set:Nn \l_@@_suffix_tl { - medium }
5648 \@@_create_nodes:
5649 \@@_computations_for_large_nodes:
5650 \tl_set:Nn \l_@@_suffix_tl { - large }
5651 \@@_create_nodes:
5652 \endpgfpicture
5653 }
```

For “large nodes”, the exterior rows and columns don’t interfer. That’s why the loop over the columns will start at 1 and stop at `\c@jCol` (and not `\g_@@_col_total_int`). Idem for the rows.

```

5654 \cs_new_protected:Npn \@@_computations_for_large_nodes:
5655 {
5656 \int_set:Nn \l_@@_first_row_int 1
5657 \int_set:Nn \l_@@_first_col_int 1
```

We have to change the values of all the dimensions `l_@@_row_i_min_dim`, `l_@@_row_i_max_dim`, `l_@@_column_j_min_dim` and `l_@@_column_j_max_dim`.

```

5658 \int_step_variable:nNn { \c@iRow - 1 } \@@_i:
5659 {
5660 \dim_set:cn { l_@@_row _ \@@_i: _ min _ dim }
5661 {
5662 (
5663 \dim_use:c { l_@@_row _ \@@_i: _ min _ dim } +
5664 \dim_use:c { l_@@_row _ \int_eval:n { \@@_i: + 1 } _ max _ dim }
5665)
5666 / 2
5667 }
5668 \dim_set_eq:cc { l_@@_row _ \int_eval:n { \@@_i: + 1 } _ max _ dim }
5669 { l_@@_row_\@@_i: _min_dim }
5670 }
5671 \int_step_variable:nNn { \c@jCol - 1 } \@@_j:
5672 {
5673 \dim_set:cn { l_@@_column _ \@@_j: _ max _ dim }
5674 }
```

---

<sup>71</sup>If we want to create both, we have to use `\@@_create_medium_and_large_nodes:`

```

5675 (
5676 \dim_use:c { l_@@_column _ \@@_j: _ max _ dim } +
5677 \dim_use:c
5678 { l_@@_column _ \int_eval:n { \@@_j: + 1 } _ min _ dim }
5679)
5680 / 2
5681 }
5682 \dim_set_eq:cc { l_@@_column _ \int_eval:n { \@@_j: + 1 } _ min _ dim }
5683 { l_@@_column _ \@@_j: _ max _ dim }
5684 }

```

Here, we have to use `\dim_sub:cn` because of the number 1 in the name.

```

5685 \dim_sub:cn
5686 { l_@@_column _ 1 _ min _ dim }
5687 \l_@@_left_margin_dim
5688 \dim_add:cn
5689 { l_@@_column _ \int_use:N \c@jCol _ max _ dim }
5690 \l_@@_right_margin_dim
5691 }

```

The command `\@@_create_nodes:` is used twice: for the construction of the “medium nodes” and for the construction of the “large nodes”. The nodes are constructed with the value of all the dimensions `l_@@_row_i_min_dim`, `l_@@_row_i_max_dim`, `l_@@_column_j_min_dim` and `l_@@_column_j_max_dim`. Between the construction of the “medium nodes” and the “large nodes”, the values of these dimensions are changed.

The function also uses `\l_@@_suffix_tl` (-medium or -large).

```

5692 \cs_new_protected:Npn \@@_create_nodes:
5693 {
5694 \int_step_variable:nnNn \l_@@_first_row_int \g_@@_row_total_int \@@_i:
5695 {
5696 \int_step_variable:nnNn \l_@@_first_col_int \g_@@_col_total_int \@@_j:
5697 {

```

We draw the rectangular node for the cell  $(\@@_i-\@@_j)$ .

```

5698 \@@_pgf_rect_node:nnnn
5699 { \@@_env: - \@@_i: - \@@_j: \l_@@_suffix_tl }
5700 { \dim_use:c { l_@@_column_ \@@_j: _min_dim } }
5701 { \dim_use:c { l_@@_row_ \@@_i: _min_dim } }
5702 { \dim_use:c { l_@@_column_ \@@_j: _max_dim } }
5703 { \dim_use:c { l_@@_row_ \@@_i: _max_dim } }
5704 \str_if_empty:NF \l_@@_name_str
5705 {
5706 \pgfnodealias
5707 { \l_@@_name_str - \@@_i: - \@@_j: \l_@@_suffix_tl }
5708 { \@@_env: - \@@_i: - \@@_j: \l_@@_suffix_tl }
5709 }
5710 }
5711 }

```

Now, we create the nodes for the cells of the `\multicolumn`. We recall that we have stored in `\g_@@_multicolumn_cells_seq` the list of the cells where a `\multicolumn{n}{...}{...}` with  $n>1$  was issued and in `\g_@@_multicolumn_sizes_seq` the correspondant values of  $n$ .

```

5712 \seq_mapthread_function:NNN
5713 \g_@@_multicolumn_cells_seq
5714 \g_@@_multicolumn_sizes_seq
5715 \@@_node_for_multicolumn:nn
5716 }

5717 \cs_new_protected:Npn \@@_extract_coords_values: #1 - #2 \q_stop
5718 {
5719 \cs_set_nopar:Npn \@@_i: { #1 }
5720 \cs_set_nopar:Npn \@@_j: { #2 }
5721 }

```

The command `\@@_node_for_multicolumn:nn` takes two arguments. The first is the position of the cell where the command `\multicolumn{n}{...}{...}` was issued in the format  $i-j$  and the second is the value of  $n$  (the length of the “multi-cell”).

```

5722 \cs_new_protected:Npn \@@_node_for_multicolumn:nn #1 #2
5723 {
5724 \@@_extract_coords_values: #1 \q_stop
5725 \@@_pgf_rect_node:nnnn
5726 { \@@_env: - \@@_i: - \@@_j: \l_@@_suffix_tl }
5727 { \dim_use:c { l_@@_column _ \@@_j: _ min _ dim } }
5728 { \dim_use:c { l_@@_row _ \@@_i: _ min _ dim } }
5729 { \dim_use:c { l_@@_column _ \int_eval:n { \@@_j: +#2-1 } _ max _ dim } }
5730 { \dim_use:c { l_@@_row _ \@@_i: _ max _ dim } }
5731 \str_if_empty:NF \l_@@_name_str
5732 {
5733 \pgfnodealias
5734 { \l_@@_name_str - \@@_i: - \@@_j: \l_@@_suffix_tl }
5735 { \int_use:N \g_@@_env_int - \@@_i: - \@@_j: \l_@@_suffix_tl}
5736 }
5737 }
```

## The blocks

The code deals with the command `\Block`. This command has no direct link with the environment `{NiceMatrixBlock}`.

The options of the command `\Block` will be analyzed first in the cell of the array (and once again when the block will be put in the array). Here is the set of keys for the first pass.

```

5738 \keys_define:nn { NiceMatrix / Block / FirstPass }
5739 {
5740 l .code:n = \str_set:Nn \l_@@_hpos_block_str l ,
5741 l .value_forbidden:n = true ,
5742 r .code:n = \str_set:Nn \l_@@_hpos_block_str r ,
5743 r .value_forbidden:n = true ,
5744 c .code:n = \str_set:Nn \l_@@_hpos_block_str c ,
5745 c .value_forbidden:n = true ,
5746 L .code:n = \str_set:Nn \l_@@_hpos_block_str l ,
5747 L .value_forbidden:n = true ,
5748 R .code:n = \str_set:Nn \l_@@_hpos_block_str r ,
5749 R .value_forbidden:n = true ,
5750 C .code:n = \str_set:Nn \l_@@_hpos_block_str c ,
5751 C .value_forbidden:n = true ,
5752 t .code:n = \str_set:Nn \l_@@_vpos_of_block_tl t ,
5753 t .value_forbidden:n = true ,
5754 b .code:n = \str_set:Nn \l_@@_vpos_of_block_tl b ,
5755 b .value_forbidden:n = true ,
5756 color .tl_set:N = \l_@@_color_tl ,
5757 color .value_required:n = true ,
5758 respect-arraystretch .bool_set:N = \l_@@_respect_arraystretch_bool ,
5759 respect-arraystretch .default:n = true ,
5760 }
```

The following command `\@@_Block:` will be linked to `\Block` in the environments of `nicematrix`. We define it with `\NewExpandableDocumentCommand` because it has an optional argument between `<` and `>`. It's mandatory to use an expandable command.

```

5761 \NewExpandableDocumentCommand \@@_Block: { 0 { } m D < > { } +m }
5762 {
```

If the first mandatory argument of the command (which is the size of the block with the syntax  $i-j$ ) has not be provided by the user, you use `1-1` (that is to say a block of only one cell).

```

5763 \peek_remove_spaces:n
```

```

5764 {
5765 \tl_if_blank:nTF { #2 }
5766 { \@@_Block_i 1-1 \q_stop }
5767 { \@@_Block_i #2 \q_stop }
5768 { #1 } { #3 } { #4 }
5769 }
5770 }
```

With the following construction, we extract the values of  $i$  and  $j$  in the first mandatory argument of the command.

```
5771 \cs_new:Npn \@@_Block_i #1-#2 \q_stop { \@@_Block_ii:nnnn { #1 } { #2 } }
```

Now, the arguments have been extracted: #1 is  $i$  (the number of rows of the block), #2 is  $j$  (the number of columns of the block), #3 is the list of *key=values* pairs, #4 are the tokens to put before the math mode and the beginning of the small array of the block and #5 is the label of the block.

```

5772 \cs_new_protected:Npn \@@_Block_ii:nnnn #1 #2 #3 #4 #5
5773 {
```

We recall that #1 and #2 have been extracted from the first mandatory argument of `\Block` (which is of the syntax  $i-j$ ). However, the user is allowed to omit  $i$  or  $j$  (or both). We detect that situation by replacing a missing value by 100 (it's a convention: when the block will actually be drawn these values will be detected and interpreted as *maximal possible value* according to the actual size of the array).

```

5774 \bool_lazy_or:nnTF
5775 { \tl_if_blank_p:n { #1 } }
5776 { \str_if_eq_p:nn { #1 } { * } }
5777 { \int_set:Nn \l_tmpa_int { 100 } }
5778 { \int_set:Nn \l_tmpa_int { #1 } }
5779 \bool_lazy_or:nnTF
5780 { \tl_if_blank_p:n { #2 } }
5781 { \str_if_eq_p:nn { #2 } { * } }
5782 { \int_set:Nn \l_tmpb_int { 100 } }
5783 { \int_set:Nn \l_tmpb_int { #2 } }
```

If the block is mono-column.

```

5784 \int_compare:nNnTF \l_tmpb_int = 1
5785 {
5786 \str_if_empty:NTF \l_@@_hpos_cell_str
5787 { \str_set:Nn \l_@@_hpos_block_str c }
5788 { \str_set_eq:NN \l_@@_hpos_block_str \l_@@_hpos_cell_str }
5789 }
5790 { \str_set:Nn \l_@@_hpos_block_str c }
```

The value of `\l_@@_hpos_block_str` may be modified by the keys of the command `\Block` that we will analyze now.

```

5791 \keys_set_known:nn { NiceMatrix / Block / FirstPass } { #3 }
5792 \tl_set:Nx \l_tmpa_tl
5793 {
5794 { \int_use:N \c@iRow }
5795 { \int_use:N \c@jCol }
5796 { \int_eval:n { \c@iRow + \l_tmpa_int - 1 } }
5797 { \int_eval:n { \c@jCol + \l_tmpb_int - 1 } }
5798 }
```

Now, `\l_tmpa_tl` contains an “object” corresponding to the position of the block with four components, each of them surrounded by curly brackets:

`{imin}-{jmin}-{imax}-{jmax}`.

If the block is mono-column or mono-row, we have a special treatment. That's why we have two macros: `\@@_Block_iv:nnnn` and `\@@_Block_v:nnnn` (the five arguments of those macros are provided by curryfication).

```
5799 \bool_if:nTF
```

```

5800 {
5801 (
5802 \int_compare_p:nNn { \l_tmpa_int } = 1
5803 ||
5804 \int_compare_p:nNn { \l_tmpb_int } = 1
5805)
5806 && ! \tl_if_empty_p:n { #5 }

```

For the blocks mono-column, we will compose right now in a box in order to compute its width and take that width into account for the width of the column. However, if the column is a X column, we should not do that since the width is determined by another way. This should be the same for the p, m and b columns and we should modify that point. However, for the X column, it's imperative. Otherwise, the process for the determination of the widths of the columns will be wrong.

```

5807 && ! \l_@@_X_column_bool
5808 }
5809 { \exp_args:Nxx \@@_Block_iv:nnnnn }
5810 { \exp_args:Nxx \@@_Block_v:nnnnn }
5811 { \l_tmpa_int } { \l_tmpb_int } { #3 } { #4 } { #5 }
5812 }

```

The following macro is for the case of a \Block which is mono-row or mono-column (or both). In that case, the content of the block is composed right now in a box (because we have to take into account the dimensions of that box for the width of the current column or the height and the depth of the current row). However, that box will be put in the array *after the construction of the array* (by using PGF).

```

5813 \cs_new_protected:Npn \@@_Block_iv:nnnnn #1 #2 #3 #4 #5
5814 {
5815 \int_gincr:N \g_@@_block_box_int
5816 \cs_set_protected_nopar:Npn \diagbox ##1 ##2
5817 {
5818 \tl_gput_right:Nx \g_@@_internal_code_after_tl
5819 {
5820 \@@_actually_diagbox:nnnnnn
5821 { \int_use:N \c@iRow }
5822 { \int_use:N \c@jCol }
5823 { \int_eval:n { \c@iRow + #1 - 1 } }
5824 { \int_eval:n { \c@jCol + #2 - 1 } }
5825 { \exp_not:n { ##1 } } { \exp_not:n { ##2 } }
5826 }
5827 }
5828 \box_gclear_new:c
5829 { g_@@_ block _ box _ \int_use:N \g_@@_block_box_int _ box }
5830 \hbox_gset:cn
5831 { g_@@_ block _ box _ \int_use:N \g_@@_block_box_int _ box }
5832 {

```

For a mono-column block, if the user has specified a color for the column in the preamble of the array, we want to fix that color in the box we construct. We do that with \set@color and not \color\_ensure\_current: (in order to use \color\_ensure\_current: safely, you should load l3backend before the \documentclass with \RequirePackage{expl3}).

```

5833 \tl_if_empty:NTF \l_@@_color_tl
5834 { \int_compare:nNnT { #2 } = 1 \set@color }
5835 { \color { \l_@@_color_tl } }

```

If the block is mono-row, we use \g\_@@\_row\_style\_tl even if it has yet been used in the beginning of the cell where the command \Block has been issued because we want to be able to take into account a potential instruction of color of the font in \g\_@@\_row\_style\_tl.

```

5836 \int_compare:nNnT { #1 } = 1 \g_@@_row_style_tl
5837 \group_begin:
5838 \bool_if:NF \l_@@_respect_arraystretch_bool
5839 { \cs_set:Npn \arraystretch { 1 } }
5840 \dim_zero:N \extrarowheight
5841 #4

```

If the box is rotated (the key `\rotate` may be in the previous #4), the tabular used for the content of the cell will be constructed with a format `c`. In the other cases, the tabular will be constructed with a format equal to the key of position of the box. In other words: the alignment internal to the tabular is the same as the external alignment of the tabular (that is to say the position of the block in its zone of merged cells).

```

5842 \bool_if:NT \g_@@_rotate_bool { \str_set:Nn \l_@@_hpos_block_str c }
5843 \bool_if:NTF \l_@@_NiceTabular_bool
5844 {
5845 \bool_lazy_all:nTF
5846 {
5847 { \int_compare_p:nNn { #2 } = 1 }
5848 { \dim_compare_p:n { \l_@@_col_width_dim } >= \c_zero_dim }
5849 { ! \l_@@_respect_arraystretch_bool }
5850 }
5851 }
```

When the block is mono-column in a column with a fixed width (eg `p{3cm}`).

```

5851 {
5852 \begin { minipage } [\l_@@_vpos_of_block_t1]
5853 { \l_@@_col_width_dim }
5854 \str_case:Vn \l_@@_hpos_block_str
5855 {
5856 c \centering
5857 r \raggedleft
5858 l \raggedright
5859 }
5860 #5
5861 \end { minipage }
5862 }
5863 {
5864 \use:x
5865 {
5866 \exp_not:N \begin { tabular } [\l_@@_vpos_of_block_t1]
5867 { @ { } \l_@@_hpos_block_str @ { } }
5868 }
5869 #5
5870 \end { tabular }
5871 }
5872 {
5873 \c_math_toggle_token
5874 \use:x
5875 {
5876 \exp_not:N \begin { array } [\l_@@_vpos_of_block_t1]
5877 { @ { } \l_@@_hpos_block_str @ { } }
5878 }
5879 #5
5880 \end { array }
5881 \c_math_toggle_token
5882 }
5883 \group_end:
5884 }
5885 \bool_if:NT \g_@@_rotate_bool
5886 {
5887 \box_grotate:cN
5888 { g_@@_block _ box _ \int_use:N \g_@@_block_box_int _ box }
5889 { 90 }
5890 \bool_gset_false:N \g_@@_rotate_bool
5891 }
```

If we are in a mono-column block, we take into account the width of that block for the width of the column.

```

5893 \int_compare:nNnT { #2 } = 1
5894 {
5895 \dim_gset:Nn \g_@@_blocks_wd_dim
```

```

5896 {
5897 \dim_max:nn
5898 \g_@@_blocks_wd_dim
5899 {
5900 \box_wd:c
5901 { g_@@_block _ box _ \int_use:N \g_@@_block_box_int _ box }
5902 }
5903 }
5904 }

```

If we are in a mono-row block, we take into account the height and the depth of that block for the height and the depth of the row.

```

5905 \int_compare:nNnT { #1 } = 1
5906 {
5907 \dim_gset:Nn \g_@@_blocks_ht_dim
5908 {
5909 \dim_max:nn
5910 \g_@@_blocks_ht_dim
5911 {
5912 \box_ht:c
5913 { g_@@_block _ box _ \int_use:N \g_@@_block_box_int _ box }
5914 }
5915 }
5916 \dim_gset:Nn \g_@@_blocks_dp_dim
5917 {
5918 \dim_max:nn
5919 \g_@@_blocks_dp_dim
5920 {
5921 \box_dp:c
5922 { g_@@_block _ box _ \int_use:N \g_@@_block_box_int _ box }
5923 }
5924 }
5925 }
5926 \seq_gput_right:Nx \g_@@_blocks_seq
5927 {
5928 \l_tmpa_tl

```

In the list of options #3, maybe there is a key for the horizontal alignment (l, r or c). In that case, that key has been read and stored in `\l_@@_hpos_block_str`. However, maybe there were no key of the horizontal alignment and that's why we put a key corresponding to the value of `\l_@@_hpos_block_str`, which is fixed by the type of current column.

```

5929 { \exp_not:n { #3 } , \l_@@_hpos_block_str }
5930 {
5931 \box_use_drop:c
5932 { g_@@_block _ box _ \int_use:N \g_@@_block_box_int _ box }
5933 }
5934 }
5935 }

```

The following macro is for the standard case, where the block is not mono-row and not mono-column. In that case, the content of the block is *not* composed right now in a box. The composition in a box will be done further, just after the construction of the array.

```

5936 \cs_new_protected:Npn \@@_Block_v:nnnnn #1 #2 #3 #4 #5
5937 {
5938 \seq_gput_right:Nx \g_@@_blocks_seq
5939 {
5940 \l_tmpa_tl
5941 { \exp_not:n { #3 } }
5942 \exp_not:n
5943 {
5944 {
5945 \bool_if:NTF \l_@@_NiceTabular_bool
5946 {

```

```

5947 \group_begin:
5948 \bool_if:NF \l_@@_respect_arraystretch_bool
5949 { \cs_set:Npn \arraystretch { 1 } }
5950 \dim_zero:N \extrarowheight
5951 #4

```

If the box is rotated (the key `\rotate` may be in the previous `#4`), the tabular used for the content of the cell will be constructed with a format `c`. In the other cases, the tabular will be constructed with a format equal to the key of position of the box. In other words: the alignment internal to the tabular is the same as the external alignment of the tabular (that is to say the position of the block in its zone of merged cells).

```

5952 \bool_if:NT \g_@@_rotate_bool
5953 { \str_set:Nn \l_@@_hpos_block_str c }
5954 \use:x
5955 {
5956 \exp_not:N \begin { tabular } [\l_@@_vpos_of_block_tl]
5957 { @ { } \l_@@_hpos_block_str @ { } }
5958 }
5959 #5
5960 \end { tabular }
5961 \group_end:
5962 }
5963 {
5964 \group_begin:
5965 \bool_if:NF \l_@@_respect_arraystretch_bool
5966 { \cs_set:Npn \arraystretch { 1 } }
5967 \dim_zero:N \extrarowheight
5968 #4
5969 \bool_if:NT \g_@@_rotate_bool
5970 { \str_set:Nn \l_@@_hpos_block_str c }
5971 \c_math_toggle_token
5972 \use:x
5973 {
5974 \exp_not:N \begin { array } [\l_@@_vpos_of_block_tl]
5975 { @ { } \l_@@_hpos_block_str @ { } }
5976 }
5977 #5
5978 \end { array }
5979 \c_math_toggle_token
5980 \group_end:
5981 }
5982 }
5983 }
5984 }
5985 }

```

We recall that the options of the command `\Block` are analyzed twice: first in the cell of the array and once again when the block will be put in the array *after the construction of the array* (by using PGF).

```

5986 \keys_define:nn { NiceMatrix / Block / SecondPass }
5987 {
5988 tikz .code:n =
5989 \bool_if:NTF \c_@@_tikz_loaded_bool
5990 { \seq_put_right:Nn \l_@@_tikz_seq { { #1 } } }
5991 { \C_error:n { tikz-key-without-tikz } },
5992 tikz .value_required:n = true ,
5993 fill .tl_set:N = \l_@@_fill_tl ,
5994 fill .value_required:n = true ,
5995 draw .tl_set:N = \l_@@_draw_tl ,
5996 draw .default:n = default ,
5997 rounded-corners .dim_set:N = \l_@@_rounded_corners_dim ,
5998 rounded-corners .default:n = 4 pt ,

```

```

5999 color .code:n = \color { #1 } \tl_set:Nn \l_@@_draw_tl { #1 } ,
6000 color .value_required:n = true ,
6001 borders .clist_set:N = \l_@@_borders_clist ,
6002 borders .value_required:n = true ,
6003 hlines .meta:n = { vlines , hlines } ,
6004 vlines .bool_set:N = \l_@@_vlines_block_bool,
6005 vlines .default:n = true ,
6006 hlines .bool_set:N = \l_@@_hlines_block_bool,
6007 hlines .default:n = true ,
6008 line-width .dim_set:N = \l_@@_line_width_dim ,
6009 line-width .value_required:n = true ,
6010 l .code:n = \str_set:Nn \l_@@_hpos_block_str l ,
6011 l .value_forbidden:n = true ,
6012 r .code:n = \str_set:Nn \l_@@_hpos_block_str r ,
6013 r .value_forbidden:n = true ,
6014 c .code:n = \str_set:Nn \l_@@_hpos_block_str c ,
6015 c .value_forbidden:n = true ,
6016 L .code:n = \str_set:Nn \l_@@_hpos_block_str l
6017 \bool_set_true:N \l_@@_hpos_of_block_cap_bool ,
6018 L .value_forbidden:n = true ,
6019 R .code:n = \str_set:Nn \l_@@_hpos_block_str r
6020 \bool_set_true:N \l_@@_hpos_of_block_cap_bool ,
6021 R .value_forbidden:n = true ,
6022 C .code:n = \str_set:Nn \l_@@_hpos_block_str c
6023 \bool_set_true:N \l_@@_hpos_of_block_cap_bool ,
6024 C .value_forbidden:n = true ,
6025 t .code:n = \str_set:Nn \l_@@_vpos_of_block_tl t ,
6026 t .value_forbidden:n = true ,
6027 b .code:n = \str_set:Nn \l_@@_vpos_of_block_tl b ,
6028 b .value_forbidden:n = true ,
6029 name .tl_set:N = \l_@@_block_name_str ,
6030 name .value_required:n = true ,
6031 name .initial:n = ,
6032 respect-arraystretch .bool_set:N = \l_@@_respect_arraystretch_bool ,
6033 respect-arraystretch .default:n = true ,
6034 v-center .bool_set:N = \l_@@_v_center_bool ,
6035 v-center .default:n = true ,
6036 v-center .initial:n = false ,
6037 unknown .code:n = \@@_error:n { Unknown-key-for-Block }
6038 }

```

The command `\@@_draw_blocks:` will draw all the blocks. This command is used after the construction of the array. We have to revert to a clean version of `\ialign` because there may be tabulars in the `\Block` instructions that will be composed now.

```

6039 \cs_new_protected:Npn \@@_draw_blocks:
6040 {
6041 \cs_set_eq:NN \ialign \@@_old_ialign:
6042 \seq_map_inline:Nn \g_@@_blocks_seq { \@@_Block_iv:nnnnn ##1 }
6043 }
6044 \cs_new_protected:Npn \@@_Block_iv:nnnnn #1 #2 #3 #4 #5 #
6045 {

```

The integer `\l_@@_last_row_int` will be the last row of the block and `\l_@@_last_col_int` its last column.

```

6046 \int_zero_new:N \l_@@_last_row_int
6047 \int_zero_new:N \l_@@_last_col_int

```

We remind that the first mandatory argument of the command `\Block` is the size of the block with the special format  $i-j$ . However, the user is allowed to omit  $i$  or  $j$  (or both). This will be interpreted as: the last row (resp. column) of the block will be the last row (resp. column) of the block (without the potential exterior row—resp. column—of the array). By convention, this is stored in `\g_@@_blocks_seq` as a number of rows (resp. columns) for the block equal to 100. That's what we detect now.

```

6048 \int_compare:nNnTF { #3 } > { 99 }
6049 { \int_set_eq:NN \l_@@_last_row_int \c@iRow }
6050 { \int_set:Nn \l_@@_last_row_int { #3 } }
6051 \int_compare:nNnTF { #4 } > { 99 }
6052 { \int_set_eq:NN \l_@@_last_col_int \c@jCol }
6053 { \int_set:Nn \l_@@_last_col_int { #4 } }
6054 \int_compare:nNnTF \l_@@_last_col_int > \g_@@_col_total_int
6055 {
6056 \int_compare:nTF
6057 { \l_@@_last_col_int <= \g_@@_static_num_of_col_int }
6058 {
6059 \msg_error:nnnn { nicematrix } { Block-too-large~2 } { #1 } { #2 }
6060 \@@_msg_redirect_name:nn { Block-too-large~2 } { none }
6061 \group_begin:
6062 \globaldefs = 1
6063 \@@_msg_redirect_name:nn { columns-not-used } { none }
6064 \group_end:
6065 }
6066 { \msg_error:nnnn { nicematrix } { Block-too-large~1 } { #1 } { #2 } }
6067 }
6068 {
6069 \int_compare:nNnTF \l_@@_last_row_int > \g_@@_row_total_int
6070 { \msg_error:nnnn { nicematrix } { Block-too-large~1 } { #1 } { #2 } }
6071 { \@@_Block_v:nnnnnn { #1 } { #2 } { #3 } { #4 } { #5 } { #6 } }
6072 }
6073 }
6074 \cs_new_protected:Npn \@@_Block_v:nnnnnn #1 #2 #3 #4 #5 #6
6075 {

```

The group is for the keys.

```

6076 \group_begin:
6077 \keys_set:nn { NiceMatrix / Block / SecondPass } { #5 }

```

We restrict the use of the key *v-center* to the case of a mono-row block.

```

6078 \bool_if:NT \l_@@_v_center_bool
6079 {
6080 \int_compare:nNnF { #1 } = { #3 }
6081 {
6082 \@@_error:n { Wrong-use-of-v-center }
6083 \bool_set_false:N \l_@@_v_center_bool
6084 }
6085 }
6086 \bool_if:NT \l_@@_vlines_block_bool
6087 {
6088 \tl_gput_right:Nx \g_nicematrix_code_after_tl
6089 {
6090 \@@_vlines_block:nnn
6091 { \exp_not:n { #5 } }
6092 { #1 - #2 }
6093 { \int_use:N \l_@@_last_row_int - \int_use:N \l_@@_last_col_int }
6094 }
6095 }
6096 \bool_if:NT \l_@@_hlines_block_bool
6097 {
6098 \tl_gput_right:Nx \g_nicematrix_code_after_tl
6099 {
6100 \@@_hlines_block:nnn
6101 { \exp_not:n { #5 } }
6102 { #1 - #2 }
6103 { \int_use:N \l_@@_last_row_int - \int_use:N \l_@@_last_col_int }
6104 }
6105 }
6106 \bool_if:nT

```

```

6107 { ! \l_@@_vlines_block_bool && ! \l_@@_hlines_block_bool }
6108 {
The sequence of the positions of the blocks (excepted the blocks with the key hvlines) will be used
when drawing the rules (in fact, there is also the \multicolumn and the \diagbox in that sequence).
6109 \seq_gput_left:Nx \g_@@_pos_of_blocks_seq
6110 { { #1 } { #2 } { #3 } { #4 } { \l_@@_block_name_str } }
6111 }
6112 \tl_if_empty:NF \l_@@_draw_tl
6113 {
6114 \tl_gput_right:Nx \g_nicematrix_code_after_tl
6115 {
6116 \@@_stroke_block:nnn
6117 { \exp_not:n { #5 } }
6118 { #1 - #2 }
6119 { \int_use:N \l_@@_last_row_int - \int_use:N \l_@@_last_col_int }
6120 }
6121 \seq_gput_right:Nn \g_@@_pos_of_stroken_blocks_seq
6122 { { #1 } { #2 } { #3 } { #4 } }
6123 }
6124 \clist_if_empty:NF \l_@@_borders_clist
6125 {
6126 \tl_gput_right:Nx \g_nicematrix_code_after_tl
6127 {
6128 \@@_stroke_borders_block:nnn
6129 { \exp_not:n { #5 } }
6130 { #1 - #2 }
6131 { \int_use:N \l_@@_last_row_int - \int_use:N \l_@@_last_col_int }
6132 }
6133 }
6134 \tl_if_empty:NF \l_@@_fill_tl
6135 {

```

The command `\@@_extract_brackets` will extract the potential specification of color space at the beginning of `\l_@@_fill_tl` and store it in `\l_tmpa_tl` and store the color itself in `\l_tmpb_tl`.

```

6136 \exp_last_unbraced:NV \@@_extract_brackets \l_@@_fill_tl \q_stop
6137 \tl_gput_right:Nx \g_nicematrix_code_before_tl
6138 {
6139 \exp_not:N \roundedrectanglecolor
6140 [\l_tmpa_tl]
6141 { \exp_not:V \l_tmpb_tl }
6142 { #1 - #2 }
6143 { \int_use:N \l_@@_last_row_int - \int_use:N \l_@@_last_col_int }
6144 { \dim_use:N \l_@@_rounded_corners_dim }
6145 }
6146 }
6147 \seq_if_empty:NF \l_@@_tikz_seq
6148 {
6149 \tl_gput_right:Nx \g_nicematrix_code_before_tl
6150 {
6151 \@@_block_tikz:nnnnn
6152 { #1 }
6153 { #2 }
6154 { \int_use:N \l_@@_last_row_int }
6155 { \int_use:N \l_@@_last_col_int }
6156 { \seq_use:Nn \l_@@_tikz_seq { , } }
6157 }
6158 }
6159 \cs_set_protected_nopar:Npn \diagbox ##1 ##2
6160 {
6161 \tl_gput_right:Nx \g_@@_internal_code_after_tl

```

```

6162 {
6163 \@@_actually_diagbox:nnnnnn
6164 { #1 }
6165 { #2 }
6166 { \int_use:N \l_@@_last_row_int }
6167 { \int_use:N \l_@@_last_col_int }
6168 { \exp_not:n { ##1 } } { \exp_not:n { ##2 } }
6169 }
6170 }
6171 \hbox_set:Nn \l_@@_cell_box { \set@color #6 }
6172 \bool_if:NT \g_@@_rotate_bool \@@_rotate_cell_box:

```

Let's consider the following `\begin{NiceTabular}`. Because of the instruction `!{\hspace{1cm}}` in the preamble which increases the space between the columns (by adding, in fact, that space to the previous column, that is to say the second column of the tabular), we will create *two* nodes relative to the block: the node **1-1-block** and the node **1-1-block-short**.

```

\begin{NiceTabular}{cc!{\hspace{1cm}}c}
\Block{2-2}{our block} & one & \\
& two & \\
three & four & five \\
six & seven & eight \\
\end{NiceTabular}

```

We highlight the node **1-1-block**

| our block | | one | two |
|-----------|-------|-------|-----|
| three | four  | five  | six |
| six | seven | eight | |

We highlight the node **1-1-block-short**

| our block | | one | two |
|-----------|-------|-------|-----|
| three | four  | five  | six |
| six | seven | eight | |

The construction of the node corresponding to the merged cells.

```

6173 \pgfpicture
6174 \pgfrememberpicturepositiononpagetrue
6175 \pgf@relevantforpicturesizefalse
6176 \@@_qpoint:n { row - #1 }
6177 \dim_set_eq:NN \l_tmpa_dim \pgf@y
6178 \@@_qpoint:n { col - #2 }
6179 \dim_set_eq:NN \l_tmpb_dim \pgf@x
6180 \@@_qpoint:n { row - \int_eval:n { \l_@@_last_row_int + 1 } }
6181 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@y
6182 \@@_qpoint:n { col - \int_eval:n { \l_@@_last_col_int + 1 } }
6183 \dim_set_eq:NN \l_@@_tmpd_dim \pgf@x

```

We construct the node for the block with the name (#1-#2-block).

The function `\@@_pgf_rect_node:nnnn` takes in as arguments the name of the node and the four coordinates of two opposite corner points of the rectangle.

```

6184 \@@_pgf_rect_node:nnnn
6185 { \@@_env: - #1 - #2 - block }
6186 \l_tmpb_dim \l_tmpa_dim \l_@@_tmpd_dim \l_@@_tmpc_dim
6187 \str_if_empty:NF \l_@@_block_name_str
6188 {
6189 \pgfnodealias
6190 { \@@_env: - \l_@@_block_name_str }
6191 { \@@_env: - #1 - #2 - block }
6192 \str_if_empty:NF \l_@@_name_str
6193 {
6194 \pgfnodealias
6195 { \l_@@_name_str - \l_@@_block_name_str }
6196 { \@@_env: - #1 - #2 - block }
6197 }
6198 }

```

Now, we create the “short node” which, in general, will be used to put the label (that is to say the content of the node). However, if one the keys L, C or R is used (that information is provided by the boolean `\l_@@_hpos_of_block_cap_bool`), we don’t need to create that node since the normal node is used to put the label.

```
6199 \bool_if:NF \l_@@_hpos_of_block_cap_bool
6200 {
6201 \dim_set_eq:NN \l_tmpb_dim \c_max_dim
```

The short node is constructed by taking into account the *contents* of the columns involved in at least one cell of the block. That’s why we have to do a loop over the rows of the array.

```
6202 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
6203 {
```

We recall that, when a cell is empty, no (normal) node is created in that cell. That’s why we test the existence of the node before using it.

```
6204 \cs_if_exist:cT
6205 { pgf @ sh @ ns @ \@@_env: - ##1 - #2 }
6206 {
6207 \seq_if_in:NnF \g_@@_multicolumn_cells_seq { ##1 - #2 }
6208 {
6209 \pgfpointanchor { \@@_env: - ##1 - #2 } { west }
6210 \dim_set:Nn \l_tmpb_dim { \dim_min:nn \l_tmpb_dim \pgf@x }
6211 }
6212 }
6213 }
```

If all the cells of the column were empty, `\l_tmpb_dim` has still the same value `\c_max_dim`. In that case, you use for `\l_tmpb_dim` the value of the position of the vertical rule.

```
6214 \dim_compare:nNnT \l_tmpb_dim = \c_max_dim
6215 {
6216 \@@_qpoint:n { col - #2 }
6217 \dim_set_eq:NN \l_tmpb_dim \pgf@x
6218 }
6219 \dim_set:Nn \l_@@_tmpd_dim { - \c_max_dim }
6220 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
6221 {
6222 \cs_if_exist:cT
6223 { pgf @ sh @ ns @ \@@_env: - ##1 - \int_use:N \l_@@_last_col_int }
6224 {
6225 \seq_if_in:NnF \g_@@_multicolumn_cells_seq { ##1 - #2 }
6226 {
6227 \pgfpointanchor
6228 { \@@_env: - ##1 - \int_use:N \l_@@_last_col_int }
6229 { east }
6230 \dim_set:Nn \l_@@_tmpd_dim { \dim_max:nn \l_@@_tmpd_dim \pgf@x }
6231 }
6232 }
6233 }
6234 \dim_compare:nNnT \l_@@_tmpd_dim = { - \c_max_dim }
6235 {
6236 \@@_qpoint:n { col - \int_eval:n { \l_@@_last_col_int + 1 } }
6237 \dim_set_eq:NN \l_@@_tmpd_dim \pgf@x
6238 }
6239 \@@_pgf_rect_node:nnnn
6240 { \@@_env: - #1 - #2 - block - short }
6241 \l_tmpb_dim \l_tmpa_dim \l_@@_tmpd_dim \l_@@_tmpc_dim
6242 }
```

If the creation of the “medium nodes” is required, we create a “medium node” for the block. The function `\@@_pgf_rect_node:nnn` takes in as arguments the name of the node and two PGF points.

```
6243 \bool_if:NT \l_@@_medium_nodes_bool
6244 {
6245 \@@_pgf_rect_node:nnn
```

```

6246 { \@@_env: - #1 - #2 - block - medium }
6247 { \pgfpointanchor { \@@_env: - #1 - #2 - medium } { north-west } }
6248 {
6249 \pgfpointanchor
6250 { \@@_env:
6251 - \int_use:N \l_@@_last_row_int
6252 - \int_use:N \l_@@_last_col_int - medium
6253 }
6254 { south-east }
6255 }
6256 }

```

Now, we will put the label of the block beginning with the case of a \Block of one row.

```

6257 \bool_if:nTF
6258 { \int_compare_p:nNn { #1 } = { #3 } && ! \l_@@_v_center_bool }
6259 {

```

We take into account the case of a block of one row in the “first row” or the “last row”.

```

6260 \int_compare:nNnTF { #1 } = 0
6261 { \l_@@_code_for_first_row_tl }
6262 {
6263 \int_compare:nNnT { #1 } = \l_@@_last_row_int
6264 \l_@@_code_for_last_row_tl
6265 }

```

If the block has only one row, we want the label of the block perfectly aligned on the baseline of the row. That’s why we have constructed a \pgfcoordinate on the baseline of the row, in the first column of the array. Now, we retrieve the  $y$ -value of that node and we store it in \l\_tmpa\_dim.

```

6266 \pgfextracty \l_tmpa_dim { \@@_qpoint:n { row - #1 - base } }

```

We retrieve (in \pgf@x) the  $x$ -value of the center of the block.

```

6267 \pgfpointanchor
6268 {
6269 \@@_env: - #1 - #2 - block
6270 \bool_if:NF \l_@@_hpos_of_block_cap_bool { - short }
6271 }
6272 {
6273 \str_case:Vn \l_@@_hpos_block_str
6274 {
6275 c { center }
6276 l { west }
6277 r { east }
6278 }
6279 }

```

We put the label of the block which has been composed in \l\_@@\_cell\_box.

```

6280 \pgftransformshift { \pgfpoint \pgf@x \l_tmpa_dim }
6281 \pgfset { inner-sep = \c_zero_dim }
6282 \pgfnode
6283 { rectangle }
6284 {
6285 \str_case:Vn \l_@@_hpos_block_str
6286 {
6287 c { base }
6288 l { base-west }
6289 r { base-east }
6290 }
6291 }
6292 { \box_use_drop:N \l_@@_cell_box } { } { }
6293 }

```

If the number of rows is different of 1, we will put the label of the block by using the short node (the label of the block has been composed in \l\_@@\_cell\_box).

```

6294 {

```

If we are in the first column, we must put the block as if it was with the key `r`.

```

6295 \int_compare:nNnT { #2 } = 0
6296 { \str_set:Nn \l_@@_hpos_block_str r }
6297 \bool_if:nT \g_@@_last_col_found_bool
6298 {
6299 \int_compare:nNnT { #2 } = \g_@@_col_total_int
6300 { \str_set:Nn \l_@@_hpos_block_str l }
6301 }
6302 \pgftransformshift
6303 {
6304 \pgfpointanchor
6305 {
6306 \@@_env: - #1 - #2 - block
6307 \bool_if:NF \l_@@_hpos_of_block_cap_bool { - short }
6308 }
6309 {
6310 \str_case:Vn \l_@@_hpos_block_str
6311 {
6312 c { center }
6313 l { west }
6314 r { east }
6315 }
6316 }
6317 }
6318 \pgfset { inner_sep = \c_zero_dim }
6319 \pgfnode
6320 { rectangle }
6321 {
6322 \str_case:Vn \l_@@_hpos_block_str
6323 {
6324 c { center }
6325 l { west }
6326 r { east }
6327 }
6328 }
6329 { \box_use_drop:N \l_@@_cell_box } { } { }
6330 }
6331 \endpgfpicture
6332 \group_end:
6333 }

6334 \NewDocumentCommand \@@_extract_brackets { O{ } }
6335 {
6336 \tl_set:Nn \l_tmpa_tl { #1 }
6337 \@@_store_in_tmpb_tl
6338 }
6339 \cs_new_protected:Npn \@@_store_in_tmpb_tl #1 \q_stop
6340 { \tl_set:Nn \l_tmpb_tl { #1 } }
```

The first argument of `\@@_stroke_block:nnn` is a list of options for the rectangle that you will stroke. The second argument is the upper-left cell of the block (with, as usual, the syntax  $i-j$ ) and the third is the last cell of the block (with the same syntax).

```

6341 \cs_new_protected:Npn \@@_stroke_block:nnn #1 #2 #3
6342 {
6343 \group_begin:
6344 \tl_clear:N \l_@@_draw_tl
6345 \dim_set_eq:NN \l_@@_line_width_dim \arrayrulewidth
6346 \keys_set_known:nn { NiceMatrix / BlockStroke } { #1 }
6347 \pgfpicture
6348 \pgfrememberpicturepositiononpagetrue
6349 \pgf@relevantforpicturesizefalse
6350 \tl_if_empty:NF \l_@@_draw_tl
```

```

6351 {
6352 \str_if_eq:VnTF \l_@@_draw_tl { default }
6353 { \CT@arcC }
6354 { \exp_args:NV \pgfsetstrokecolor \l_@@_draw_tl }
6355 }
6356 \pgfsetcornersarced
6357 {
6358 \pgfpoint
6359 { \dim_use:N \l_@@_rounded_corners_dim }
6360 { \dim_use:N \l_@@_rounded_corners_dim }
6361 }
6362 \@@_cut_on_hyphen:w #2 \q_stop
6363 \bool_lazy_and:nnT
6364 { \int_compare_p:n { \l_tmpa_tl <= \c@iRow } }
6365 { \int_compare_p:n { \l_tmpb_tl <= \c@jCol } }
6366 {
6367 \@@_qpoint:n { row - \l_tmpa_tl }
6368 \dim_set:Nn \l_tmpb_dim { \pgf@y }
6369 \@@_qpoint:n { col - \l_tmpb_tl }
6370 \dim_set:Nn \l_@@_tmpc_dim { \pgf@x }
6371 \@@_cut_on_hyphen:w #3 \q_stop
6372 \int_compare:nNnT \l_tmpa_tl > \c@iRow
6373 { \tl_set:Nx \l_tmpa_tl { \int_use:N \c@iRow } }
6374 \int_compare:nNnT \l_tmpb_tl > \c@jCol
6375 { \tl_set:Nx \l_tmpb_tl { \int_use:N \c@jCol } }
6376 \@@_qpoint:n { row - \int_eval:n { \l_tmpa_tl + 1 } }
6377 \dim_set:Nn \l_tmpa_dim { \pgf@y }
6378 \@@_qpoint:n { col - \int_eval:n { \l_tmpb_tl + 1 } }
6379 \dim_set:Nn \l_@@_tmpd_dim { \pgf@x }
6380 \pgfpathrectanglecorners
6381 { \pgfpoint \l_@@_tmpc_dim \l_tmpb_dim }
6382 { \pgfpoint \l_@@_tmpd_dim \l_tmpa_dim }
6383 \pgfsetlinewidth { 1.1 \l_@@_line_width_dim }

```

We can't use `\pgfusepathqstroke` because of the key `rounded-corners`.

```

6384 \pgfusepath { stroke }
6385 }
6386 \endpgfpicture
6387 \group_end:
6388 }

```

Here is the set of keys for the command `\@@_stroke_block:nnn`.

```

6389 \keys_define:nn { NiceMatrix / BlockStroke }
6390 {
6391 color .tl_set:N = \l_@@_draw_tl ,
6392 draw .tl_set:N = \l_@@_draw_tl ,
6393 draw .default:n = default ,
6394 line-width .dim_set:N = \l_@@_line_width_dim ,
6395 rounded-corners .dim_set:N = \l_@@_rounded_corners_dim ,
6396 rounded-corners .default:n = 4 pt
6397 }

```

The first argument of `\@@_vlines_block:nnn` is a list of options for the rules that we will draw. The second argument is the upper-left cell of the block (with, as usual, the syntax  $i-j$ ) and the third is the last cell of the block (with the same syntax).

```

6398 \cs_new_protected:Npn \@@_vlines_block:nnn #1 #2 #3
6399 {
6400 \dim_set_eq:NN \l_@@_line_width_dim \arrayrulewidth
6401 \keys_set_known:nn { NiceMatrix / BlockBorders } { #1 }
6402 \@@_cut_on_hyphen:w #2 \q_stop
6403 \tl_set_eq:NN \l_@@_tmpc_tl \l_tmpa_tl

```

```

6404 \tl_set_eq:NN \l_@@_tmpd_tl \l_tmpb_tl
6405 \@@_cut_on_hyphen:w #3 \q_stop
6406 \tl_set:Nx \l_tmpa_tl { \int_eval:n { \l_tmpa_tl + 1 } }
6407 \tl_set:Nx \l_tmpb_tl { \int_eval:n { \l_tmpb_tl + 1 } }
6408 \int_step_inline:nnn \l_@@_tmpd_tl \l_tmpb_tl
6409 {
6410 \use:x
6411 {
6412 \@@_vline:n
6413 {
6414 position = ##1 ,
6415 start = \l_@@_tmpc_tl ,
6416 end = \int_eval:n { \l_tmpa_tl - 1 }
6417 }
6418 }
6419 }
6420 }
6421 \cs_new_protected:Npn \@@_hlines_block:nnn #1 #2 #3
6422 {
6423 \dim_set_eq:NN \l_@@_line_width_dim \arrayrulewidth
6424 \keys_set_known:nn { NiceMatrix / BlockBorders } { #1 }
6425 \@@_cut_on_hyphen:w #2 \q_stop
6426 \tl_set_eq:NN \l_@@_tmpc_tl \l_tmpa_tl
6427 \tl_set_eq:NN \l_@@_tmpd_tl \l_tmpb_tl
6428 \@@_cut_on_hyphen:w #3 \q_stop
6429 \tl_set:Nx \l_tmpa_tl { \int_eval:n { \l_tmpa_tl + 1 } }
6430 \tl_set:Nx \l_tmpb_tl { \int_eval:n { \l_tmpb_tl + 1 } }
6431 \int_step_inline:nnn \l_@@_tmpc_tl \l_tmpa_tl
6432 {
6433 \use:x
6434 {
6435 \@@_hline:n
6436 {
6437 position = ##1 ,
6438 start = \l_@@_tmpd_tl ,
6439 end = \int_eval:n { \l_tmpb_tl - 1 }
6440 }
6441 }
6442 }
6443 }

```

The first argument of `\@@_stroke_borders_block:nnn` is a list of options for the borders that you will stroke. The second argument is the upper-left cell of the block (with, as usual, the syntax  $i-j$ ) and the third is the last cell of the block (with the same syntax).

```

6444 \cs_new_protected:Npn \@@_stroke_borders_block:nnn #1 #2 #3
6445 {
6446 \dim_set_eq:NN \l_@@_line_width_dim \arrayrulewidth
6447 \keys_set_known:nn { NiceMatrix / BlockBorders } { #1 }
6448 \dim_compare:nNnTF \l_@@_rounded_corners_dim > \c_zero_dim
6449 { \@@_error:n { borders~forbidden } }
6450 {
6451 \tl_clear_new:N \l_@@_borders_tikz_tl
6452 \keys_set:nV
6453 { NiceMatrix / OnlyForTikzInBorders }
6454 \l_@@_borders_clist
6455 \@@_cut_on_hyphen:w #2 \q_stop
6456 \tl_set_eq:NN \l_@@_tmpc_tl \l_tmpa_tl
6457 \tl_set_eq:NN \l_@@_tmpd_tl \l_tmpb_tl
6458 \@@_cut_on_hyphen:w #3 \q_stop
6459 \tl_set:Nx \l_tmpa_tl { \int_eval:n { \l_tmpa_tl + 1 } }
6460 \tl_set:Nx \l_tmpb_tl { \int_eval:n { \l_tmpb_tl + 1 } }
6461 \@@_stroke_borders_block_i:
6462 }

```

```

6463 }
6464 \hook_gput_code:nnn { begindocument } { . }
6465 {
6466 \cs_new_protected:Npx \@@_stroke_borders_block_i:
6467 {
6468 \c_@@_pgfortikzpicture_tl
6469 \@@_stroke_borders_block_ii:
6470 \c_@@_endpgfortikzpicture_tl
6471 }
6472 }
6473 \cs_new_protected:Npn \@@_stroke_borders_block_ii:
6474 {
6475 \pgfrememberpicturepositiononpagetrue
6476 \pgf@relevantforpicturesizefalse
6477 \CT@arc@C
6478 \pgfsetlinewidth { 1.1 \l_@@_line_width_dim }
6479 \clist_if_in:NnT \l_@@_borders_clist { right }
6480 { \@@_stroke_vertical:n \l_tmpb_tl }
6481 \clist_if_in:NnT \l_@@_borders_clist { left }
6482 { \@@_stroke_vertical:n \l_@@_tmpd_tl }
6483 \clist_if_in:NnT \l_@@_borders_clist { bottom }
6484 { \@@_stroke_horizontal:n \l_tmpa_tl }
6485 \clist_if_in:NnT \l_@@_borders_clist { top }
6486 { \@@_stroke_horizontal:n \l_@@_tmpc_tl }
6487 }
6488 \keys_define:nn { NiceMatrix / OnlyForTikzInBorders }
6489 {
6490 tikz .code:n =
6491 \cs_if_exist:NTF \tikzpicture
6492 { \tl_set:Nn \l_@@_borders_tikz_tl { #1 } }
6493 { \@@_error:n { tikz-in-borders-without-tikz } } ,
6494 tikz .value_required:n = true ,
6495 top .code:n = ,
6496 bottom .code:n = ,
6497 left .code:n = ,
6498 right .code:n = ,
6499 unknown .code:n = \@@_error:n { bad-border }
6500 }

```

The following command is used to stroke the left border and the right border. The argument #1 is the number of column (in the sense of the `col` node).

```

6501 \cs_new_protected:Npn \@@_stroke_vertical:n #1
6502 {
6503 \@@_qpoint:n \l_@@_tmpc_tl
6504 \dim_set:Nn \l_tmpb_dim { \pgf@y + 0.5 \l_@@_line_width_dim }
6505 \@@_qpoint:n \l_tmpa_tl
6506 \dim_set:Nn \l_@@_tmpc_dim { \pgf@y + 0.5 \l_@@_line_width_dim }
6507 \@@_qpoint:n { #1 }
6508 \tl_if_empty:NTF \l_@@_borders_tikz_tl
6509 {
6510 \pgfpathmoveto { \pgfpoint \pgf@x \l_tmpb_dim }
6511 \pgfpathlineto { \pgfpoint \pgf@x \l_@@_tmpc_dim }
6512 \pgfusepathqstroke
6513 }
6514 {
6515 \use:x { \exp_not:N \draw [\l_@@_borders_tikz_tl] }
6516 (\pgf@x , \l_tmpb_dim) -- (\pgf@x , \l_@@_tmpc_dim) ;
6517 }
6518 }

```

The following command is used to stroke the top border and the bottom border. The argument #1 is the number of row (in the sense of the `row` node).

```

6519 \cs_new_protected:Npn \@@_stroke_horizontal:n #1
6520 {
6521 \@@_qpoint:n \l_@@_tmpd_tl
6522 \clist_if_in:NnTF \l_@@_borders_clist { left }
6523 { \dim_set:Nn \l_tmpa_dim { \pgf@x - 0.5 \l_@@_line_width_dim } }
6524 { \dim_set:Nn \l_tmpa_dim { \pgf@x + 0.5 \l_@@_line_width_dim } }
6525 \@@_qpoint:n \l_tmpb_tl
6526 \dim_set:Nn \l_tmpb_dim { \pgf@x + 0.5 \l_@@_line_width_dim }
6527 \@@_qpoint:n { #1 }
6528 \tl_if_empty:NTF \l_@@_borders_tikz_tl
6529 {
6530 \pgfpathmoveto { \pgfpoint \l_tmpa_dim \pgf@y }
6531 \pgfpathlineto { \pgfpoint \l_tmpb_dim \pgf@y }
6532 \pgfusepathqstroke
6533 }
6534 {
6535 \use:x { \exp_not:N \draw [\l_@@_borders_tikz_tl] }
6536 (\l_tmpa_dim , \pgf@y) -- (\l_tmpb_dim , \pgf@y) ;
6537 }
6538 }

```

Here is the set of keys for the command `\@@_stroke_borders_block:nnn`.

```

6539 \keys_define:nn { NiceMatrix / BlockBorders }
6540 {
6541 borders .clist_set:N = \l_@@_borders_clist ,
6542 rounded-corners .dim_set:N = \l_@@_rounded_corners_dim ,
6543 rounded-corners .default:n = 4 pt ,
6544 line-width .dim_set:N = \l_@@_line_width_dim ,
6545 }

```

The following command will be used if the key `tikz` has been used for the command `\Block`. The arguments `#1` and `#2` are the coordinates of the first cell and `#3` and `#4` the coordinates of the last cell of the block. `#5` is a comma-separated list of the Tikz keys used with the path.

```

6546 \cs_new_protected:Npn \@@_block_tikz:nnnnn #1 #2 #3 #4 #5
6547 {
6548 \begin { tikzpicture }
6549 \clist_map_inline:nn { #5 }
6550 {
6551 \path [##1]
6552 (#1 -| #2)
6553 rectangle
6554 (\int_eval:n { #3 + 1 } -| \int_eval:n { #4 + 1 }) ;
6555 }
6556 \end { tikzpicture }
6557 }

```

## How to draw the dotted lines transparently

```

6558 \cs_set_protected:Npn \@@_renew_matrix:
6559 {
6560 \RenewDocumentEnvironment { pmatrix } { }
6561 { \pNiceMatrix }
6562 { \endNiceMatrix }
6563 \RenewDocumentEnvironment { vmatrix } { }
6564 { \vNiceMatrix }
6565 { \endvNiceMatrix }
6566 \RenewDocumentEnvironment { Vmatrix } { }
6567 { \VNiceMatrix }
6568 { \endVNiceMatrix }
6569 \RenewDocumentEnvironment { bmatrix } { }
6570 { \bNiceMatrix }

```

```

6571 { \endbNiceMatrix }
6572 \RenewDocumentEnvironment { Bmatrix } { }
6573 { \BNiceMatrix }
6574 { \endBNiceMatrix }
6575 }

```

## Automatic arrays

```

6576 \cs_new_protected:Npn \@@_set_size:n #1-#2 \q_stop
6577 {
6578 \int_set:Nn \l_@@_nb_rows_int { #1 }
6579 \int_set:Nn \l_@@_nb_cols_int { #2 }
6580 }

```

We will extract the potential keys `l`, `r` and `c` and pass the other keys to the environment `{NiceArrayWithDelims}`.

```

6581 \keys_define:nn { NiceMatrix / Auto }
6582 {
6583 l .code:n = \tl_set:Nn \l_@@_type_of_col_tl l ,
6584 r .code:n = \tl_set:Nn \l_@@_type_of_col_tl r ,
6585 c .code:n = \tl_set:Nn \l_@@_type_of_col_tl c
6586 }
6587 \NewDocumentCommand \AutoNiceMatrixWithDelims { m m 0 { } m 0 { } m ! 0 { } }
6588 {
6589 \int_zero_new:N \l_@@_nb_rows_int
6590 \int_zero_new:N \l_@@_nb_cols_int
6591 \@@_set_size:n #4 \q_stop

```

The group is for the protection of `\l_@@_type_of_col_tl`.

```

6592 \group_begin:
6593 \tl_set:Nn \l_@@_type_of_col_tl c
6594 \keys_set_known:nnN { NiceMatrix / Auto } { #3, #5, #7 } \l_tmpa_tl
6595 \use:x
6596 {
6597 \exp_not:N \begin { NiceArrayWithDelims } { #1 } { #2 }
6598 { * { \int_use:N \l_@@_nb_cols_int } { \l_@@_type_of_col_tl } }
6599 [\exp_not:V \l_tmpa_tl]
6600 }
6601 \int_compare:nNnT \l_@@_first_row_int = 0
6602 {
6603 \int_compare:nNnT \l_@@_first_col_int = 0 { & }
6604 \prg_replicate:nn { \l_@@_nb_cols_int - 1 } { & }
6605 \int_compare:nNnT \l_@@_last_col_int > { -1 } { & } \\
6606 }
6607 \prg_replicate:nn \l_@@_nb_rows_int
6608 {
6609 \int_compare:nNnT \l_@@_first_col_int = 0 { & }

```

We put `{ }` before `#6` to avoid a hasty expansion of a potential `\arabic{iRow}` at the beginning of the row which would result in an incorrect value of that `iRow` (since `iRow` is incremented in the first cell of the row of the `\halign`).

```

6610 \prg_replicate:nn { \l_@@_nb_cols_int - 1 } { { } #6 & } #6
6611 \int_compare:nNnT \l_@@_last_col_int > { -1 } { & } \\
6612 }
6613 \int_compare:nNnT \l_@@_last_row_int > { -2 }
6614 {
6615 \int_compare:nNnT \l_@@_first_col_int = 0 { & }
6616 \prg_replicate:nn { \l_@@_nb_cols_int - 1 } { & }
6617 \int_compare:nNnT \l_@@_last_col_int > { -1 } { & } \\
6618 }
6619 \end { NiceArrayWithDelims }
6620 \group_end:
6621 }

```

```

6622 \cs_set_protected:Npn \@@_define_com:nnn #1 #2 #3
6623 {
6624 \cs_set_protected:cpn { #1 AutoNiceMatrix }
6625 {
6626 \str_gset:Nx \g_@@_name_env_str { #1 AutoNiceMatrix }
6627 \AutoNiceMatrixWithDelims { #2 } { #3 }
6628 }
6629 }

6630 \@@_define_com:nnn p ()
6631 \@@_define_com:nnn b []
6632 \@@_define_com:nnn v | |
6633 \@@_define_com:nnn V \| \|
6634 \@@_define_com:nnn B \{ \}

```

We define also a command `\AutoNiceMatrix` similar to the environment `{NiceMatrix}`.

```

6635 \NewDocumentCommand \AutoNiceMatrix { O { } m O { } m ! O { } }
6636 {
6637 \group_begin:
6638 \bool_set_true:N \l_@@_NiceArray_bool
6639 \AutoNiceMatrixWithDelims . . { #2 } { #4 } [#1 , #3 , #5]
6640 \group_end:
6641 }

```

## The redefinition of the command `\dotfill`

```

6642 \cs_set_eq:NN \@@_old_dotfill \dotfill
6643 \cs_new_protected:Npn \@@_dotfill:
6644 {

```

First, we insert `\@@_dotfill` (which is the saved version of `\dotfill`) in case of use of `\dotfill` “internally” in the cell (e.g. `\hbox to 1cm {\dotfill}`).

```

6645 \@@_old_dotfill
6646 \bool_if:NT \l_@@_NiceTabular_bool
6647 { \group_insert_after:N \@@_dotfill_ii: }
6648 { \group_insert_after:N \@@_dotfill_i: }
6649 }
6650 \cs_new_protected:Npn \@@_dotfill_i: { \group_insert_after:N \@@_dotfill_ii: }
6651 \cs_new_protected:Npn \@@_dotfill_ii: { \group_insert_after:N \@@_dotfill_iii: }

```

Now, if the box if not empty (unfortunately, we can't actually test whether the box is empty and that's why we only consider it's width), we insert `\@@_dotfill` (which is the saved version of `\dotfill`) in the cell of the array, and it will extend, since it is no longer in `\l_@@_cell_box`.

```

6652 \cs_new_protected:Npn \@@_dotfill_iii:
6653 { \dim_compare:nNnT { \box_wd:N \l_@@_cell_box } = \c_zero_dim \@@_old_dotfill }

```

## The command `\diagbox`

The command `\diagbox` will be linked to `\diagbox:nn` in the environments of `nicematrix`. However, there are also redefinitions of `\diagbox` in other circumstances.

```

6654 \cs_new_protected:Npn \@@_diagbox:nn #1 #2
6655 {
6656 \tl_gput_right:Nx \g_@@_internal_code_after_tl
6657 {
6658 \@@_actually_diagbox:nnnnnn
6659 { \int_use:N \c@iRow }
6660 { \int_use:N \c@jCol }
6661 { \int_use:N \c@iRow }
6662 { \int_use:N \c@jCol }
6663 { \exp_not:n { #1 } }
6664 { \exp_not:n { #2 } }
6665 }

```

We put the cell with `\diagbox` in the sequence `\g_@@_pos_of_blocks_seq` because a cell with `\diagbox` must be considered as non empty by the key `corners`.

```

6666 \seq_gput_right:Nx \g_@@_pos_of_blocks_seq
6667 {
6668 { \int_use:N \c@iRow }
6669 { \int_use:N \c@jCol }
6670 { \int_use:N \c@iRow }
6671 { \int_use:N \c@jCol }

```

The last argument is for the name of the block.

```

6672 { }
6673 }
6674 }
```

The command `\diagbox` is also redefined locally when we draw a block.

The first four arguments of `\@@_actually_diagbox:nnnnnn` correspond to the rectangle (=block) to slash (we recall that it's possible to use `\diagbox` in a `\Block`). The other two are the elements to draw below and above the diagonal line.

```

6675 \cs_new_protected:Npn \@@_actually_diagbox:nnnnnn #1 #2 #3 #4 #5 #6
6676 {
6677 \pgfpicture
6678 \pgf@relevantforpicturesizefalse
6679 \pgfrememberpicturepositiononpagetrue
6680 \@@_qpoint:n { row - #1 }
6681 \dim_set_eq:NN \l_tmpa_dim \pgf@y
6682 \@@_qpoint:n { col - #2 }
6683 \dim_set_eq:NN \l_tmpb_dim \pgf@x
6684 \pgfpathmoveto { \pgfpoint \l_tmpb_dim \l_tmpa_dim }
6685 \@@_qpoint:n { row - \int_eval:n { #3 + 1 } }
6686 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@y
6687 \@@_qpoint:n { col - \int_eval:n { #4 + 1 } }
6688 \dim_set_eq:NN \l_@@_tmpd_dim \pgf@x
6689 \pgfpathlineto { \pgfpoint \l_@@_tmpd_dim \l_@@_tmpc_dim }
6690 }
```

The command `\CT@arc@` is a command of `colortbl` which sets the color of the rules in the array. The package `nicematrix` uses it even if `colortbl` is not loaded.

```

6691 \CT@arc@
6692 \pgfsetroundcap
6693 \pgfusepathqstroke
6694 }
6695 \pgfset { inner_sep = 1 pt }
6696 \pgfscope
6697 \pgftransformshift { \pgfpoint \l_tmpb_dim \l_@@_tmpc_dim }
6698 \pgfnode { rectangle } { south-west }
6699 {
6700 \begin { minipage } { 20 cm }
6701 \@@_math_toggle_token: #5 \@@_math_toggle_token:
6702 \end { minipage }
6703 }
6704 {
6705 }
6706 \endpgfscope
6707 \pgftransformshift { \pgfpoint \l_@@_tmpd_dim \l_tmpa_dim }
6708 \pgfnode { rectangle } { north-east }
6709 {
6710 \begin { minipage } { 20 cm }
6711 \raggedleft
6712 \@@_math_toggle_token: #6 \@@_math_toggle_token:
6713 \end { minipage }
6714 }
6715 {
6716 }
```

```

6717 \endpgfpicture
6718 }

```

## The keyword \CodeAfter

The `\CodeAfter` (inserted with the key `code-after` or after the keyword `\CodeAfter`) may always begin with a list of pairs `key=value` between square brackets. Here is the corresponding set of keys.

```

6719 \keys_define:nn { NiceMatrix }
6720 {
6721 CodeAfter / rules .inherit:n = NiceMatrix / rules ,
6722 CodeAfter / sub-matrix .inherit:n = NiceMatrix / sub-matrix
6723 }
6724 \keys_define:nn { NiceMatrix / CodeAfter }
6725 {
6726 sub-matrix .code:n = \keys_set:nn { NiceMatrix / sub-matrix } { #1 } ,
6727 sub-matrix .value_required:n = true ,
6728 delimiters / color .tl_set:N = \l_@@_delimiters_color_tl ,
6729 delimiters / color .value_required:n = true ,
6730 rules .code:n = \keys_set:nn { NiceMatrix / rules } { #1 } ,
6731 rules .value_required:n = true ,
6732 unknown .code:n = \@@_error:n { Unknown-key-for-CodeAfter }
6733 }

```

In fact, in this subsection, we define the user command `\CodeAfter` for the case of the “normal syntax”. For the case of “light-syntax”, see the definition of the environment `{@@-light-syntax}` on p. 124.

In the environments of `nicematrix`, `\CodeAfter` will be linked to `\@@_CodeAfter::`. That macro must *not* be protected since it begins with `\omit`.

```
6734 \cs_new:Npn \@@_CodeAfter: { \omit \@@_CodeAfter_ii:n }
```

However, in each cell of the environment, the command `\CodeAfter` will be linked to the following command `\@@_CodeAfter_ii:n` which begins with `\\\`.

```
6735 \cs_new_protected:Npn \@@_CodeAfter_i: { \\ \omit \@@_CodeAfter_ii:n }
```

We have to catch everything until the end of the current environment (of `nicematrix`). First, we go until the next command `\end`.

```

6736 \cs_new_protected:Npn \@@_CodeAfter_ii:n #1 \end
6737 {
6738 \tl_gput_right:Nn \g_nicematrix_code_after_tl { #1 }
6739 \@@_CodeAfter_iv:n
6740 }

```

We catch the argument of the command `\end` (in `#1`).

```

6741 \cs_new_protected:Npn \@@_CodeAfter_iv:n #1
6742 {

```

If this is really the end of the current environment (of `nicematrix`), we put back the command `\end` and its argument in the TeX flow.

```
6743 \str_if_eq:eeTF \currenvir { #1 } { \end { #1 } }
```

If this is not the `\end` we are looking for, we put those tokens in `\g_nicematrix_code_after_tl` and we go on searching for the next command `\end` with a recursive call to the command `\@@_CodeAfter:n`.

```

6744 {
6745 \tl_gput_right:Nn \g_nicematrix_code_after_tl { \end { #1 } }
6746 \@@_CodeAfter_ii:n
6747 }
6748 }

```

## The delimiters in the preamble

The command `\@@_delimiter:nnn` will be used to draw delimiters inside the matrix when delimiters are specified in the preamble of the array. It does *not* concern the exterior delimiters added by `{NiceArrayWithDelims}` (and `{pNiceArray}`, `{pNiceMatrix}`, etc.).

A delimiter in the preamble of the array will write an instruction `\@@_delimiter:nnn` in the `\g_@@_internal_code_after_tl` (and also potentially add instructions in the preamble provided to `\array` in order to add space between columns).

The first argument is the type of delimiter ((, [, \{, ), ] or \}). The second argument is the number of columnm. The third argument is a boolean equal to `\c_true_bool` (resp. `\c_false_true`) when the delimiter must be put on the left (resp. right) side.

```
6749 \cs_new_protected:Npn \@@_delimiter:nnn #1 #2 #3
6750 {
6751 \pgfpicture
6752 \pgfrememberpicturepositiononpagetrue
6753 \pgf@relevantforpicturesizefalse
```

`\l_@@_y_initial_dim` and `\l_@@_y_final_dim` will be the *y*-values of the extremities of the delimiter we will have to construct.

```
6754 \@@_qpoint:n { row - 1 }
6755 \dim_set_eq:NN \l_@@_y_initial_dim \pgf@y
6756 \@@_qpoint:n { row - \int_eval:n { \c@iRow + 1 } }
6757 \dim_set_eq:NN \l_@@_y_final_dim \pgf@y
```

We will compute in `\l_tmpa_dim` the *x*-value where we will have to put our delimiter (on the left side or on the right side).

```
6758 \bool_if:nTF { #3 }
6759 { \dim_set_eq:NN \l_tmpa_dim \c_max_dim }
6760 { \dim_set:Nn \l_tmpa_dim { - \c_max_dim } }
6761 \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int
6762 {
6763 \cs_if_exist:cT
6764 { \pgf @ sh @ ns @ \@@_env: - ##1 - #2 }
6765 {
6766 \pgfpointanchor
6767 { \@@_env: - ##1 - #2 }
6768 { \bool_if:nTF { #3 } { west } { east } }
6769 \dim_set:Nn \l_tmpa_dim
6770 { \bool_if:nTF { #3 } \dim_min:nn \dim_max:nn \l_tmpa_dim \pgf@x }
6771 }
6772 }
```

Now we can put the delimiter with a node of PGF.

```
6773 \pgfset { inner_sep = \c_zero_dim }
6774 \dim_zero:N \nulldelimiterspace
6775 \pgftransformshift
6776 {
6777 \pgfpoint
6778 { \l_tmpa_dim }
6779 { (\l_@@_y_initial_dim + \l_@@_y_final_dim + \arrayrulewidth) / 2 }
6780 }
6781 \pgfnode
6782 { rectangle }
6783 { \bool_if:nTF { #3 } { east } { west } }
6784 }
```

Here is the content of the PGF node, that is to say the delimiter, constructed with its right size.

```
6785 \nullfont
6786 \c_math_toggle_token
6787 \tl_if_empty:NF \l_@@_delimiters_color_tl
6788 { \color { \l_@@_delimiters_color_tl } }
6789 \bool_if:nTF { #3 } { \left #1 } { \left . }
```

```

6790 \vcenter
6791 {
6792 \nullfont
6793 \hrule \height
6794 \dim_eval:n { \l_@@_y_initial_dim - \l_@@_y_final_dim }
6795 \depth \c_zero_dim
6796 \width \c_zero_dim
6797 }
6798 \bool_if:nTF { #3 } { \right . } { \right #1 }
6799 \c_math_toggle_token
6800 }
6801 {
6802 {
6803 \endpgfpicture
6804 }

```

## The command \SubMatrix

```

6805 \keys_define:nn { NiceMatrix / sub-matrix }
6806 {
6807 extra-height .dim_set:N = \l_@@_submatrix_extra_height_dim ,
6808 extra-height .value_required:n = true ,
6809 left-xshift .dim_set:N = \l_@@_submatrix_left_xshift_dim ,
6810 left-xshift .value_required:n = true ,
6811 right-xshift .dim_set:N = \l_@@_submatrix_right_xshift_dim ,
6812 right-xshift .value_required:n = true ,
6813 xshift .meta:n = { left-xshift = #1, right-xshift = #1 } ,
6814 xshift .value_required:n = true ,
6815 delimiters / color .tl_set:N = \l_@@_delimiters_color_tl ,
6816 delimiters / color .value_required:n = true ,
6817 slim .bool_set:N = \l_@@_submatrix_slim_bool ,
6818 slim .default:n = true ,
6819 hlines .clist_set:N = \l_@@_submatrix_hlines_clist ,
6820 hlines .default:n = all ,
6821 vlines .clist_set:N = \l_@@_submatrix_vlines_clist ,
6822 vlines .default:n = all ,
6823 hvlines .meta:n = { hlines, vlines } ,
6824 hvlines .value_forbidden:n = true ,
6825 }
6826 \keys_define:nn { NiceMatrix }
6827 {
6828 SubMatrix .inherit:n = NiceMatrix / sub-matrix ,
6829 CodeAfter / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
6830 NiceMatrix / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
6831 NiceArray / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
6832 pNiceArray / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
6833 NiceMatrixOptions / sub-matrix .inherit:n = NiceMatrix / sub-matrix ,
6834 }

```

The following keys set is for the command \SubMatrix itself (not the tuning of \SubMatrix that can be done elsewhere).

```

6835 \keys_define:nn { NiceMatrix / SubMatrix }
6836 {
6837 delimiters / color .tl_set:N = \l_@@_delimiters_color_tl ,
6838 delimiters / color .value_required:n = true ,
6839 hlines .clist_set:N = \l_@@_submatrix_hlines_clist ,
6840 hlines .default:n = all ,
6841 vlines .clist_set:N = \l_@@_submatrix_vlines_clist ,
6842 vlines .default:n = all ,
6843 hvlines .meta:n = { hlines, vlines } ,
6844 hvlines .value_forbidden:n = true ,
6845 name .code:n =
6846 \tl_if_empty:nTF { #1 }

```

```

6847 { \@@_error:n { Invalid-name-format } }
6848 {
6849 \regex_match:nnTF { \A[A-Za-z][A-Za-z0-9]*\Z } { #1 }
6850 {
6851 \seq_if_in:NnTF \g_@@_submatrix_names_seq { #1 }
6852 { \@@_error:nn { Duplicate-name-for-SubMatrix } { #1 } }
6853 {
6854 \str_set:Nn \l_@@_submatrix_name_str { #1 }
6855 \seq_gput_right:Nn \g_@@_submatrix_names_seq { #1 }
6856 }
6857 }
6858 { \@@_error:n { Invalid-name-format } }
6859 }
6860 rules .code:n = \keys_set:nn { NiceMatrix / rules } { #1 } ,
6861 rules .value_required:n = true ,
6862 code .tl_set:N = \l_@@_code_tl ,
6863 code .value_required:n = true ,
6864 name .value_required:n = true ,
6865 unknown .code:n = \@@_error:n { Unknown-key-for-SubMatrix }
6866 }

6867 \NewDocumentCommand \@@_SubMatrix_in_code_before { m m m m ! O { } }
6868 {
6869 \peek_remove_spaces:n
6870 {
6871 \@@_cut_on_hyphen:w #3 \q_stop
6872 \tl_clear_new:N \l_@@_tmpc_tl
6873 \tl_clear_new:N \l_@@_tmpd_tl
6874 \tl_set_eq:NN \l_@@_tmpc_tl \l_tmpa_tl
6875 \tl_set_eq:NN \l_@@_tmpd_tl \l_tmpb_tl
6876 \@@_cut_on_hyphen:w #2 \q_stop
6877 \seq_gput_right:Nx \g_@@_submatrix_seq
6878 { { \l_tmpa_tl } { \l_tmpb_tl } { \l_@@_tmpc_tl } { \l_@@_tmpd_tl } }
6879 \tl_gput_right:Nn \g_@@_internal_code_after_tl
6880 { \SubMatrix { #1 } { #2 } { #3 } { #4 } [#5] }
6881 }
6882 }

```

In the internal `code-after` and in the `\CodeAfter` the following command `\@@_SubMatrix` will be linked to `\SubMatrix`.

- #1 is the left delimiter;
- #2 is the upper-left cell of the matrix with the format  $i-j$ ;
- #3 is the lower-right cell of the matrix with the format  $i-j$ ;
- #4 is the right delimiter;
- #5 is the list of options of the command;
- #6 is the potential subscript;
- #7 is the potential superscript.

For explanations about the construction with rescanning of the preamble, see the documentation for the user command `\Cdots`.

```

6883 \hook_gput_code:nnn { begindocument } { . }
6884 {
6885 \tl_set:Nn \l_@@_argspec_tl { m m m m O { } E { _ ^ } { { } { } } }
6886 \tl_set_rescan:Nno \l_@@_argspec_tl { } \l_@@_argspec_tl
6887 \exp_args:NNV \NewDocumentCommand \@@_SubMatrix \l_@@_argspec_tl
6888 {
6889 \peek_remove_spaces:n
6890 {

```

```

6891 \@@_sub_matrix:nnnnnnn
6892 { #1 } { #2 } { #3 } { #4 } { #5 } { #6 } { #7 }
6893 }
6894 }
6895 }

The following macro will compute \l_@@_first_i_tl, \l_@@_first_j_tl, \l_@@_last_i_tl and
\l_@@_last_j_tl from the arguments of the command as provided by the user (for example 2-3 and
5-last).

```

```

6896 \cs_new_protected:Npn \@@_compute_i_j:nn #1 #2
6897 {
6898 \tl_clear_new:N \l_@@_first_i_tl
6899 \tl_clear_new:N \l_@@_first_j_tl
6900 \tl_clear_new:N \l_@@_last_i_tl
6901 \tl_clear_new:N \l_@@_last_j_tl
6902 \@@_cut_on_hyphen:w #1 \q_stop
6903 \tl_if_eq:NnTF \l_tmpa_tl { last }
6904 { \tl_set:NV \l_@@_first_i_tl \c@iRow }
6905 { \tl_set_eq:NN \l_@@_first_i_tl \l_tmpa_tl }
6906 \tl_if_eq:NnTF \l_tmpb_tl { last }
6907 { \tl_set:NV \l_@@_first_j_tl \c@jCol }
6908 { \tl_set_eq:NN \l_@@_first_j_tl \l_tmpb_tl }
6909 \@@_cut_on_hyphen:w #2 \q_stop
6910 \tl_if_eq:NnTF \l_tmpa_tl { last }
6911 { \tl_set:NV \l_@@_last_i_tl \c@iRow }
6912 { \tl_set_eq:NN \l_@@_last_i_tl \l_tmpa_tl }
6913 \tl_if_eq:NnTF \l_tmpb_tl { last }
6914 { \tl_set:NV \l_@@_last_j_tl \c@jCol }
6915 { \tl_set_eq:NN \l_@@_last_j_tl \l_tmpb_tl }
6916 }
6917 \cs_new_protected:Npn \@@_sub_matrix:nnnnnnn #1 #2 #3 #4 #5 #6 #7
6918 {
6919 \group_begin:

```

The four following token lists correspond to the position of the \SubMatrix.

```

6920 \@@_compute_i_j:nn { #2 } { #3 }
6921 \bool_lazy_or:nnTF
6922 { \int_compare_p:nNn \l_@@_last_i_tl > \g_@@_row_total_int }
6923 { \int_compare_p:nNn \l_@@_last_j_tl > \g_@@_col_total_int }
6924 { \@@_error:nn { Construct-too-large } { \SubMatrix } }
6925 {
6926 \str_clear_new:N \l_@@_submatrix_name_str
6927 \keys_set:nn { NiceMatrix / SubMatrix } { #5 }
6928 \pgfpicture
6929 \pgfrememberpicturepositiononpagetrue
6930 \pgf@relevantforpicturesizefalse
6931 \pgfset { inner-sep = \c_zero_dim }
6932 \dim_set_eq:NN \l_@@_x_initial_dim \c_max_dim
6933 \dim_set:Nn \l_@@_x_final_dim { - \c_max_dim }

```

The last value of \int\_step\_inline:nnn is provided by currying.

```

6934 \bool_if:NTF \l_@@_submatrix_slim_bool
6935 { \int_step_inline:nnn \l_@@_first_i_tl \l_@@_last_i_tl }
6936 { \int_step_inline:nnn \l_@@_first_row_int \g_@@_row_total_int }
6937 {
6938 \cs_if_exist:cT
6939 { pgf @ sh @ ns @ \@@_env: - ##1 - \l_@@_first_j_tl }
6940 {
6941 \pgfpointanchor { \@@_env: - ##1 - \l_@@_first_j_tl } { west }
6942 \dim_set:Nn \l_@@_x_initial_dim
6943 { \dim_min:nn \l_@@_x_initial_dim \pgf@x }
6944 }
6945 \cs_if_exist:cT

```

```

6946 { pgf @ sh @ ns @ \@@_env: - ##1 - \l_@_last_j_t1 }
6947 {
6948 \pgfpointanchor { \@@_env: - ##1 - \l_@_last_j_t1 } { east }
6949 \dim_set:Nn \l_@_x_final_dim
6950 { \dim_max:nn \l_@_x_final_dim \pgf@x }
6951 }
6952 }
6953 \dim_compare:nNnTF \l_@_x_initial_dim = \c_max_dim
6954 { \@@_error:nn { impossible-delimiter } { left } }
6955 {
6956 \dim_compare:nNnTF \l_@_x_final_dim = { - \c_max_dim }
6957 { \@@_error:nn { impossible-delimiter } { right } }
6958 { \@@_sub_matrix_i:nnnn { #1 } { #4 } { #6 } { #7 } }
6959 }
6960 \endpgfpicture
6961 }
6962 \group_end:
6963 }

```

#1 is the left delimiter, #2 is the right one, #3 is the subscript and #4 is the superscript.

```

6964 \cs_new_protected:Npn \@@_sub_matrix_i:nnnn #1 #2 #3 #4
6965 {
6966 \@@_qpoint:n { row - \l_@_first_i_t1 - base }
6967 \dim_set:Nn \l_@_y_initial_dim
6968 { \pgf@y + (\box_ht:N \strutbox + \extrarowheight) * \arraystretch }
6969 \@@_qpoint:n { row - \l_@_last_i_t1 - base }
6970 \dim_set:Nn \l_@_y_final_dim
6971 { \pgf@y - (\box_dp:N \strutbox) * \arraystretch }
6972 \int_step_inline:nnn \l_@_first_col_int \g_@_col_total_int
6973 {
6974 \cs_if_exist:cT
6975 { pgf @ sh @ ns @ \@@_env: - \l_@_first_i_t1 - ##1 }
6976 {
6977 \pgfpointanchor { \@@_env: - \l_@_first_i_t1 - ##1 } { north }
6978 \dim_set:Nn \l_@_y_initial_dim
6979 { \dim_max:nn \l_@_y_initial_dim \pgf@y }
6980 }
6981 \cs_if_exist:cT
6982 { pgf @ sh @ ns @ \@@_env: - \l_@_last_i_t1 - ##1 }
6983 {
6984 \pgfpointanchor { \@@_env: - \l_@_last_i_t1 - ##1 } { south }
6985 \dim_set:Nn \l_@_y_final_dim
6986 { \dim_min:nn \l_@_y_final_dim \pgf@y }
6987 }
6988 }
6989 \dim_set:Nn \l_tmpa_dim
6990 {
6991 \l_@_y_initial_dim - \l_@_y_final_dim +
6992 \l_@_submatrix_extra_height_dim - \arrayrulewidth
6993 }
6994 \dim_zero:N \nulldelimiterspace

```

We will draw the rules in the \SubMatrix.

```

6995 \group_begin:
6996 \pgfsetlinewidth { 1.1 \arrayrulewidth }
6997 \tl_if_empty:NF \l_@_rules_color_tl
6998 { \exp_after:wN \@@_set_Carc@: \l_@_rules_color_tl \q_stop }
6999 \CT@arcC

```

Now, we draw the potential vertical rules specified in the preamble of the environments with the letter fixed with the key `vlines-in-sub-matrix`. The list of the columns where there is such rule to draw is in `\g_@_cols_vlism_seq`.

```

7000 \seq_map_inline:Nn \g_@@_cols_vlism_seq
7001 {
7002 \int_compare:nNnT \l_@@_first_j_tl < { ##1 }
7003 {
7004 \int_compare:nNnT
7005 { ##1 } < { \int_eval:n { \l_@@_last_j_tl + 1 } }
7006 {

```

First, we extract the value of the abscissa of the rule we have to draw.

```

7007 \qpoint:n { col - ##1 }
7008 \pgfpathmoveto { \pgfpoint \pgf@x \l_@@_y_initial_dim }
7009 \pgfpathlineto { \pgfpoint \pgf@x \l_@@_y_final_dim }
7010 \pgfusepathqstroke
7011 }
7012 }
7013 }

```

Now, we draw the vertical rules specified in the key `vlines` of `\SubMatrix`. The last argument of `\int_step_inline:nn` or `\clist_map_inline:Nn` is given by curryfication.

```

7014 \tl_if_eq:NnTF \l_@@_submatrix_vlines_clist { all }
7015 { \int_step_inline:nn { \l_@@_last_j_tl - \l_@@_first_j_tl } }
7016 { \clist_map_inline:Nn \l_@@_submatrix_vlines_clist }
7017 {
7018 \bool_lazy_and:nnTF
7019 { \int_compare_p:nNn { ##1 } > 0 }
7020 {
7021 \int_compare_p:nNn
7022 { ##1 } < { \l_@@_last_j_tl - \l_@@_first_j_tl + 1 }
7023 {
7024 \qpoint:n { col - \int_eval:n { ##1 + \l_@@_first_j_tl } }
7025 \pgfpathmoveto { \pgfpoint \pgf@x \l_@@_y_initial_dim }
7026 \pgfpathlineto { \pgfpoint \pgf@x \l_@@_y_final_dim }
7027 \pgfusepathqstroke
7028 }
7029 { \error:n { Wrong-line-in-SubMatrix } { vertical } { ##1 } }
7030 }

```

Now, we draw the horizontal rules specified in the key `hlines` of `\SubMatrix`. The last argument of `\int_step_inline:nn` or `\clist_map_inline:Nn` is given by curryfication.

```

7031 \tl_if_eq:NnTF \l_@@_submatrix_hlines_clist { all }
7032 { \int_step_inline:nn { \l_@@_last_i_tl - \l_@@_first_i_tl } }
7033 { \clist_map_inline:Nn \l_@@_submatrix_hlines_clist }
7034 {
7035 \bool_lazy_and:nnTF
7036 { \int_compare_p:nNn { ##1 } > 0 }
7037 {
7038 \int_compare_p:nNn
7039 { ##1 } < { \l_@@_last_i_tl - \l_@@_first_i_tl + 1 }
7040 {
7041 \qpoint:n { row - \int_eval:n { ##1 + \l_@@_first_i_tl } }

```

We use a group to protect `\l_tmpa_dim` and `\l_tmpb_dim`.

```

7042 \group_begin:
```

We compute in `\l_tmpa_dim` the *x*-value of the left end of the rule.

```

7043 \dim_set:Nn \l_tmpa_dim
7044 { \l_@@_x_initial_dim - \l_@@_submatrix_left_xshift_dim }
7045 \str_case:nn { #1 }
7046 {
7047 ({ \dim_sub:Nn \l_tmpa_dim { 0.9 mm } }
7048 [{ \dim_sub:Nn \l_tmpa_dim { 0.2 mm } }
7049 \{ { \dim_sub:Nn \l_tmpa_dim { 0.9 mm } }
7050 }
7051 \pgfpathmoveto { \pgfpoint \l_tmpa_dim \pgf@y }
```

We compute in `\l_tmpb_dim` the *x*-value of the right end of the rule.

```

7052 \dim_set:Nn \l_tmpb_dim
7053 { \l_@@_x_final_dim + \l_@@_submatrix_right_xshift_dim }
7054 \str_case:nn { #2 }
7055 {
7056) { \dim_add:Nn \l_tmpb_dim { 0.9 mm } }
7057] { \dim_add:Nn \l_tmpb_dim { 0.2 mm } }
7058 \} { \dim_add:Nn \l_tmpb_dim { 0.9 mm } }
7059 }
7060 \pgfpathlineto { \pgfpoint \l_tmpb_dim \pgf@y }
7061 \pgfusepathqstroke
7062 \group_end:
7063 }
7064 { \@@_error:nnn { Wrong-line-in-SubMatrix } { horizontal } { ##1 } }
7065 }
```

If the key `name` has been used for the command `\SubMatrix`, we create a PGF node with that name for the submatrix (this node does not encompass the delimiters that we will put after).

```

7066 \str_if_empty:NF \l_@@_submatrix_name_str
7067 {
7068 \@@_pgf_rect_node:nnnn \l_@@_submatrix_name_str
7069 \l_@@_x_initial_dim \l_@@_y_initial_dim
7070 \l_@@_x_final_dim \l_@@_y_final_dim
7071 }
7072 \group_end:
```

The group was for `\CT@arc@` (the color of the rules).

Now, we deal with the left delimiter. Of course, the environment `{pgfscope}` is for the `\pgftransformshift`.

```

7073 \begin{ { pgfscope }
7074 \pgftransformshift
7075 {
7076 \pgfpoint
7077 { \l_@@_x_initial_dim - \l_@@_submatrix_left_xshift_dim }
7078 { (\l_@@_y_initial_dim + \l_@@_y_final_dim) / 2 }
7079 }
7080 \str_if_empty:NTF \l_@@_submatrix_name_str
7081 { \@@_node_left:nn #1 { } }
7082 { \@@_node_left:nn #1 { \@@_env: - \l_@@_submatrix_name_str - left } }
7083 \end { pgfscope }
```

Now, we deal with the right delimiter.

```

7084 \pgftransformshift
7085 {
7086 \pgfpoint
7087 { \l_@@_x_final_dim + \l_@@_submatrix_right_xshift_dim }
7088 { (\l_@@_y_initial_dim + \l_@@_y_final_dim) / 2 }
7089 }
7090 \str_if_empty:NTF \l_@@_submatrix_name_str
7091 { \@@_node_right:nnnn #2 { } { #3 } { #4 } }
7092 {
7093 \@@_node_right:nnnn #2
7094 { \@@_env: - \l_@@_submatrix_name_str - right } { #3 } { #4 }
7095 }
7096 \cs_set_eq:NN \pgfpointanchor \@@_pgfpointanchor:n
7097 \flag_clear_new:n { nicematrix }
7098 \l_@@_code_tl
7099 }
```

In the key `code` of the command `\SubMatrix` there may be Tikz instructions. We want that, in these instructions, the *i* and *j* in specifications of nodes of the forms *i-j*, `row-i`, `col-j` and *i-|j* refer to the

number of row and column *relative* of the current `\SubMatrix`. That's why we will patch (locally in the `\SubMatrix`) the command `\pgfpointanchor`.

```
7100 \cs_set_eq:NN \@@_old_pgfpoinanchor \pgfpoinanchor
```

The following command will be linked to `\pgfpoinanchor` just before the execution of the option `code` of the command `\SubMatrix`. In this command, we catch the argument #1 of `\pgfpoinanchor` and we apply to it the command `\@@_pgfpoinanchor_i:nn` before passing it to the original `\pgfpoinanchor`. We have to act in an expandable way because the command `\pgfpoinanchor` is used in names of Tikz nodes which are computed in an expandable way.

```
7101 \cs_new_protected:Npn \@@_pgfpoinanchor:n #1
7102 {
7103 \use:e
7104 { \exp_not:N \@@_old_pgfpoinanchor { \@@_pgfpoinanchor_i:nn #1 } }
7105 }
```

In fact, the argument of `\pgfpoinanchor` is always of the form `\a_command { name_of_node }` where “`name_of_node`” is the name of the Tikz node without the potential prefix and suffix. That's why we catch two arguments and work only on the second by trying (first) to extract an hyphen -.

```
7106 \cs_new:Npn \@@_pgfpoinanchor_i:nn #1 #2
7107 { #1 { \@@_pgfpoinanchor_ii:w #2 - \q_stop } }
```

Since `\seq_if_in:NnTF` and `\clist_if_in:NnTF` are not expandable, we will use the following token list and `\str_case:nVTF` to test whether we have an integer or not.

```
7108 \tl_const:Nn \c_@@_integers alist_tl
7109 {
7110 { 1 } { } { 2 } { } { 3 } { } { 4 } { } { 5 } { }
7111 { 6 } { } { 7 } { } { 8 } { } { 9 } { } { 10 } { }
7112 { 11 } { } { 12 } { } { 13 } { } { 14 } { } { 15 } { }
7113 { 16 } { } { 17 } { } { 18 } { } { 19 } { } { 20 } { }
7114 }
```

  

```
7115 \cs_new:Npn \@@_pgfpoinanchor_ii:w #1-#2\q_stop
7116 {
```

If there is no hyphen, that means that the node is of the form of a single number (ex.: 5 or 11). In that case, we are in an analysis which result from a specification of node of the form  $i-j$ . In that case, the  $i$  of the number of row arrives first (and alone) in a `\pgfpoinanchor` and, the, the  $j$  arrives (alone) in the following `\pgfpoinanchor`. In order to know whether we have a number of row or a number of column, we keep track of the number of such treatments by the expandable flag called `nicematrix`.

```
7117 \tl_if_empty:nTF { #2 }
7118 {
7119 \str_case:nVTF { #1 } \c_@@_integers alist_tl
7120 {
7121 \flag_raise:n { nicematrix }
7122 \int_if_even:nTF { \flag_height:n { nicematrix } }
7123 { \int_eval:n { #1 + \l_@@_first_i_tl - 1 } }
7124 { \int_eval:n { #1 + \l_@@_first_j_tl - 1 } }
7125 }
7126 { #1 }
7127 }
```

If there is an hyphen, we have to see whether we have a node of the form  $i-j$ , `row-i` or `col-j`.

```
7128 { \@@_pgfpoinanchor_iii:w { #1 } #2 }
7129 }
```

There was an hyphen in the name of the node and that's why we have to retrieve the extra hyphen we have put (cf. `\@@_pgfpoinanchor_i:nn`).

```
7130 \cs_new:Npn \@@_pgfpoinanchor_iii:w #1 #2 -
```

```

7131 {
7132 \str_case:nnF { #1 }
7133 {
7134 { row } { row - \int_eval:n { #2 + \l_@@_first_i_tl - 1 } }
7135 { col } { col - \int_eval:n { #2 + \l_@@_first_j_tl - 1 } }
7136 }

```

Now the case of a node of the form  $i-j$ .

```

7137 {
7138 \int_eval:n { #1 + \l_@@_first_i_tl - 1 }
7139 - \int_eval:n { #2 + \l_@@_first_j_tl - 1 }
7140 }
7141 }

```

The command `\@@_node_left:nn` puts the left delimiter with the correct size. The argument `#1` is the delimiter to put. The argument `#2` is the name we will give to this PGF node (if the key `name` has been used in `\SubMatrix`).

```

7142 \cs_new_protected:Npn \@@_node_left:nn #1 #2
7143 {
7144 \pgfnode
7145 { rectangle }
7146 { east }
7147 {
7148 \nullfont
7149 \c_math_toggle_token
7150 \tl_if_empty:NF \l_@@_delimiters_color_tl
7151 { \color { \l_@@_delimiters_color_tl } }
7152 \left #1
7153 \vcenter
7154 {
7155 \nullfont
7156 \hrule \Oheight \l_tmpa_dim
7157 \Odepth \c_zero_dim
7158 \Owidth \c_zero_dim
7159 }
7160 \right .
7161 \c_math_toggle_token
7162 }
7163 { #2 }
7164 { }
7165 }

```

The command `\@@_node_right:nn` puts the right delimiter with the correct size. The argument `#1` is the delimiter to put. The argument `#2` is the name we will give to this PGF node (if the key `name` has been used in `\SubMatrix`). The argument `#3` is the subscript and `#4` is the superscript.

```

7166 \cs_new_protected:Npn \@@_node_right:nnnn #1 #2 #3 #4
7167 {
7168 \pgfnode
7169 { rectangle }
7170 { west }
7171 {
7172 \nullfont
7173 \c_math_toggle_token
7174 \tl_if_empty:NF \l_@@_delimiters_color_tl
7175 { \color { \l_@@_delimiters_color_tl } }
7176 \left .
7177 \vcenter
7178 {
7179 \nullfont
7180 \hrule \Oheight \l_tmpa_dim
7181 \Odepth \c_zero_dim
7182 \Owidth \c_zero_dim
7183 }

```

```

7184 \right #1
7185 \tl_if_empty:nF { #3 } { _ { \smash { #3 } } }
7186 ^ { \smash { #4 } }
7187 \c_math_toggle_token
7188 }
7189 { #2 }
7190 { }
7191 }

```

## Les commandes \UnderBrace et \OverBrace

The following commands will be linked to \UnderBrace and \OverBrace in the \CodeAfter.

```

7192 \NewDocumentCommand \@@_UnderBrace { 0 { } m m m 0 { } }
7193 {
7194 \peek_remove_spaces:n
7195 { \@@_brace:nnnn { #2 } { #3 } { #4 } { #1 , #5 } { under } }
7196 }

7197 \NewDocumentCommand \@@_OverBrace { 0 { } m m m 0 { } }
7198 {
7199 \peek_remove_spaces:n
7200 { \@@_brace:nnnn { #2 } { #3 } { #4 } { #1 , #5 } { over } }
7201 }

7202 \keys_define:nn { NiceMatrix / Brace }
7203 {
7204 left-shorten .bool_set:N = \l_@@_brace_left_shorten_bool ,
7205 left-shorten .default:n = true ,
7206 right-shorten .bool_set:N = \l_@@_brace_right_shorten_bool ,
7207 shorten .meta:n = { left-shorten , right-shorten } ,
7208 right-shorten .default:n = true ,
7209 yshift .dim_set:N = \l_@@_brace_yshift_dim ,
7210 yshift .value_required:n = true ,
7211 yshift .initial:n = \c_zero_dim ,
7212 color .tl_set:N = \l_tmpa_tl ,
7213 color .value_required:n = true ,
7214 unknown .code:n = \@@_error:n { Unknown~key~for~Brace }
7215 }

```

#1 is the first cell of the rectangle (with the syntax  $i-j$ ; #2 is the last cell of the rectangle; #3 is the label of the text; #4 is the optional argument (a list of key-value pairs); #5 is equal to under or over.

```

7216 \cs_new_protected:Npn \@@_brace:nnnn #1 #2 #3 #4 #5
7217 {
7218 \group_begin:

```

The four following token lists correspond to the position of the sub-matrix to which a brace will be attached.

```

7219 \@@_compute_i_j:nn { #1 } { #2 }
7220 \bool_lazy_or:nnTF
7221 { \int_compare_p:nNn \l_@@_last_i_tl > \g_@@_row_total_int }
7222 { \int_compare_p:nNn \l_@@_last_j_tl > \g_@@_col_total_int }
7223 {
7224 \str_if_eq:nnTF { #5 } { under }
7225 { \@@_error:nn { Construct-too-large } { \UnderBrace } }
7226 { \@@_error:nn { Construct-too-large } { \OverBrace } }
7227 }
7228 {
7229 \tl_clear:N \l_tmpa_tl % added the 2022-02-25
7230 \keys_set:nn { NiceMatrix / Brace } { #4 }
7231 \tl_if_empty:NF \l_tmpa_tl { \color { \l_tmpa_tl } } % added the 2022-02-25
7232 \pgfpicture

```

```

7233 \pgfrememberpicturepositiononpagetrue
7234 \pgf@relevantforpicturesizefalse
7235 \bool_if:NT \l_@@_brace_left_shorten_bool
7236 {
7237 \dim_set_eq:NN \l_@@_x_initial_dim \c_max_dim
7238 \int_step_inline:nnn \l_@@_first_i_tl \l_@@_last_i_tl
7239 {
7240 \cs_if_exist:cT
7241 { pgf @ sh @ ns @ \@@_env: - ##1 - \l_@@_first_j_tl }
7242 {
7243 \pgfpointanchor { \@@_env: - ##1 - \l_@@_first_j_tl } { west }
7244 \dim_set:Nn \l_@@_x_initial_dim
7245 { \dim_min:nn \l_@@_x_initial_dim \pgf@x }
7246 }
7247 }
7248 }
7249 \bool_lazy_or:nnT
7250 { \bool_not_p:n \l_@@_brace_left_shorten_bool }
7251 { \dim_compare_p:nNn \l_@@_x_initial_dim = \c_max_dim }
7252 {
7253 \@@_qpoint:n { col - \l_@@_first_j_tl }
7254 \dim_set_eq:NN \l_@@_x_initial_dim \pgf@x
7255 }
7256 \bool_if:NT \l_@@_brace_right_shorten_bool
7257 {
7258 \dim_set:Nn \l_@@_x_final_dim { - \c_max_dim }
7259 \int_step_inline:nnn \l_@@_first_i_tl \l_@@_last_i_tl
7260 {
7261 \cs_if_exist:cT
7262 { pgf @ sh @ ns @ \@@_env: - ##1 - \l_@@_last_j_tl }
7263 {
7264 \pgfpointanchor { \@@_env: - ##1 - \l_@@_last_j_tl } { east }
7265 \dim_set:Nn \l_@@_x_final_dim
7266 { \dim_max:nn \l_@@_x_final_dim \pgf@x }
7267 }
7268 }
7269 }
7270 \bool_lazy_or:nnT
7271 { \bool_not_p:n \l_@@_brace_right_shorten_bool }
7272 { \dim_compare_p:nNn \l_@@_x_final_dim = { - \c_max_dim } }
7273 {
7274 \@@_qpoint:n { col - \int_eval:n { \l_@@_last_j_tl + 1 } }
7275 \dim_set_eq:NN \l_@@_x_final_dim \pgf@x
7276 }
7277 \pgfset { inner_sep = \c_zero_dim }
7278 \str_if_eq:nnTF { #5 } { under }
7279 { \@@_underbrace_i:n { #3 } }
7280 { \@@_overbrace_i:n { #3 } }
7281 \endpgfpicture
7282 }
7283 \group_end:
7284 }
```

The argument is the text to put above the brace.

```

7285 \cs_new_protected:Npn \@@_overbrace_i:n #1
7286 {
7287 \@@_qpoint:n { row - \l_@@_first_i_tl }
7288 \pgftransformshift
7289 {
7290 \pgfpoint
7291 { (\l_@@_x_initial_dim + \l_@@_x_final_dim) / 2 }
7292 { \pgf@y + \l_@@_brace_yshift_dim }
7293 }
7294 \pgfnode
```

```

7295 { rectangle }
7296 { south }
7297 {
7298 \vbox_top:n
7299 {
7300 \group_begin:
7301 \everycr { }
7302 \halign
7303 {
7304 \hfil ## \hfil \cr\cr
7305 \@@_math_toggle_token: #1 \@@_math_toggle_token: \cr
7306 \noalign { \skip_vertical:n { 4.5 pt } \nointerlineskip }
7307 \hbox_to_wd:nn
7308 { \l_@@_x_final_dim - \l_@@_x_initial_dim }
7309 { \downbracefill } \cr
7310 }
7311 \group_end:
7312 }
7313 }
7314 {
7315 }
7316 }

```

The argument is the text to put under the brace.

```

7317 \cs_new_protected:Npn \@@_underbrace_i:n #1
7318 {
7319 \@@_qpoint:n { row - \int_eval:n { \l_@@_last_i_tl + 1 } }
7320 \pgftransformshift
7321 {
7322 \pgfpoint
7323 { (\l_@@_x_initial_dim + \l_@@_x_final_dim) / 2 }
7324 { \pgf@y - \l_@@_brace_yshift_dim }
7325 }
7326 \pgfnode
7327 { rectangle }
7328 { north }
7329 {
7330 \group_begin:
7331 \everycr { }
7332 \vbox:n
7333 {
7334 \halign
7335 {
7336 \hfil ## \hfil \cr\cr
7337 \hbox_to_wd:nn
7338 { \l_@@_x_final_dim - \l_@@_x_initial_dim }
7339 { \upbracefill } \cr
7340 \noalign { \skip_vertical:n { 4.5 pt } \nointerlineskip }
7341 \@@_math_toggle_token: #1 \@@_math_toggle_token: \cr
7342 }
7343 }
7344 \group_end:
7345 }
7346 {
7347 }
7348 }

```

## The command \ShowCellNames

```

7349 \NewDocumentCommand \@@_ShowCellNames { }
7350 {

```

```

7351 \int_step_inline:nn \c@iRow
7352 {
7353 \begin{tikzpicture}
7354 \@@_qpoint:n { row - ##1 }
7355 \dim_set_eq:NN \l_tmpa_dim \pgf@y
7356 \@@_qpoint:n { row - \int_eval:n { ##1 + 1 } }
7357 \dim_gset:Nn \g_tmpa_dim { (\l_tmpa_dim + \pgf@y) / 2 }
7358 \dim_gset:Nn \g_tmpb_dim { \l_tmpa_dim - \pgf@y }
7359 \end{tikzpicture}
7360 \int_step_inline:nn \c@jCol
7361 {
7362 \hbox_set:Nn \l_tmpa_box
7363 { \normalfont \Large \color{red!50} ##1 - #####1 }
7364 \begin{tikzpicture}
7365 \@@_qpoint:n { col - #####1 }
7366 \dim_set_eq:NN \l_@@_tmpc_dim \pgf@x
7367 \@@_qpoint:n { col - \int_eval:n { #####1 + 1 } }
7368 \dim_set:Nn \l_tmpa_dim { \pgf@x - \l_@@_tmpc_dim }
7369 \fp_set:Nn \l_tmpa_fp
7370 {
7371 \fp_min:nn
7372 {
7373 \fp_min:nn
7374 { \dim_ratio:nn { \l_tmpa_dim } { \box_wd:N \l_tmpa_box } }
7375 { \dim_ratio:nn { \g_tmpb_dim } { \box_ht_plus_dp:N \l_tmpa_box } }
7376 }
7377 { 1.0 }
7378 }
7379 \box_scale:Nnn \l_tmpa_box { \fp_use:N \l_tmpa_fp } { \fp_use:N \l_tmpa_fp }
7380 \pgftransformshift
7381 {
7382 \pgfpoint
7383 { 0.5 * (\l_@@_tmpc_dim + \pgf@x) }
7384 { \dim_use:N \g_tmpa_dim }
7385 }
7386 \pgfnode
7387 { rectangle }
7388 { center }
7389 { \box_use:N \l_tmpa_box }
7390 { }
7391 { }
7392 \end{tikzpicture}
7393 }
7394 }
7395 }

```

## We process the options at package loading

We process the options when the package is loaded (with `\usepackage`) but we recommend to use `\NiceMatrixOptions` instead.

We must process these options after the definition of the environment `{NiceMatrix}` because the option `renew-matrix` executes the code `\cs_set_eq:NN \env@matrix \NiceMatrix`.

Of course, the command `\NiceMatrix` must be defined before such an instruction is executed.

The boolean `\g_@@_footnotehyper_bool` will indicate if the option `footnotehyper` is used.

```
7396 \bool_new:N \c_@@_footnotehyper_bool
```

The boolean `\c_@@_footnote_bool` will indicate if the option `footnote` is used, but quickly, it will also be set to true if the option `footnotehyper` is used.

```
7397 \bool_new:N \c_@@_footnote_bool
```

```

7398 \@@_msg_new:nn { Unknown-key-for-package }
7399 {
7400 The-key-'l_keys_key_str'~is~unknown. \\
7401 If~you~go~on,~it~will~be~ignored. \\
7402 For~a~list~of~the~available~keys,~type~H~<return>.
7403 }
7404 {
7405 The~available~keys~are~(in~alphabetic~order):~
7406 allow-letter-for-dotted-lines,~
7407 footnote,~
7408 footnotehyper,~
7409 renew-dots,~and
7410 renew-matrix.
7411 }

7412 \keys_define:nn { NiceMatrix / Package }
7413 {
7414 renew-dots .bool_set:N = \l_@@_renew_dots_bool ,
7415 renew-dots .value_forbidden:n = true ,
7416 renew-matrix .code:n = \@@_renew_matrix: ,
7417 renew-matrix .value_forbidden:n = true ,
7418 transparent .code:n = \@@_fatal:n { Key-transparent } ,
7419 transparent .value_forbidden:n = true,
7420 footnote .bool_set:N = \c_@@_footnote_bool ,
7421 footnotehyper .bool_set:N = \c_@@_footnotehyper_bool ,
7422 allow-letter-for-dotted-lines .code:n =
7423 {
7424 \group_begin:
7425 \globaldefs = 1
7426 \@@_msg_redirect_name:nn { letter-for-dotted-lines } { none }
7427 \group_end:
7428 },
7429 allow-letter-for-dotted-lines .value_forbidden:n = true ,
7430 unknown .code:n = \@@_error:n { Unknown-key-for-package }
7431 }
7432 \ProcessKeysOptions { NiceMatrix / Package }

7433 \@@_msg_new:nn { footnote-with-footnotehyper-package }
7434 {
7435 You~can't~use~the~option~'footnote'~because~the~package~
7436 footnotehyper~has~already~been~loaded.~
7437 If~you~want,~you~can~use~the~option~'footnotehyper'~and~the~footnotes~
7438 within~the~environments~of~nicematrix~will~be~extracted~with~the~tools~
7439 of~the~package~footnotehyper.\\
7440 If~you~go~on,~the~package~footnote~won't~be~loaded.
7441 }

7442 \@@_msg_new:nn { footnotehyper-with-footnote-package }
7443 {
7444 You~can't~use~the~option~'footnotehyper'~because~the~package~
7445 footnote~has~already~been~loaded.~
7446 If~you~want,~you~can~use~the~option~'footnote'~and~the~footnotes~
7447 within~the~environments~of~nicematrix~will~be~extracted~with~the~tools~
7448 of~the~package~footnote.\\
7449 If~you~go~on,~the~package~footnotehyper~won't~be~loaded.
7450 }

7451 \bool_if:NT \c_@@_footnote_bool
7452 {

```

The class `beamer` has its own system to extract footnotes and that's why we have nothing to do if `beamer` is used.

```

7453 \@ifclassloaded { beamer }
7454 { \bool_set_false:N \c_@@_footnote_bool }
```

```

7455 {
7456 \@ifpackageloaded { footnotehyper }
7457 { \@@_error:n { footnote-with-footnotehyper-package } }
7458 { \usepackage { footnote } }
7459 }
7460 }
7461 \bool_if:NT \c_@@_footnotehyper_bool
7462 {

```

The class beamer has its own system to extract footnotes and that's why we have nothing to do if beamer is used.

```

7463 \@ifclassloaded { beamer }
7464 { \bool_set_false:N \c_@@_footnote_bool }
7465 {
7466 \@ifpackageloaded { footnote }
7467 { \@@_error:n { footnotehyper-with-footnote-package } }
7468 { \usepackage { footnotehyper } }
7469 }
7470 \bool_set_true:N \c_@@_footnote_bool
7471 }

```

The flag `\c_@@_footnote_bool` is raised and so, we will only have to test `\c_@@_footnote_bool` in order to know if we have to insert an environment `{savenotes}`.

## Error messages of the package

```

7472 \seq_new:N \g_@@_types_of_matrix_seq
7473 \seq_gset_from_clist:Nn \g_@@_types_of_matrix_seq
7474 {
7475 NiceMatrix ,
7476 pNiceMatrix , bNiceMatrix , vNiceMatrix, BNiceMatrix, VNiceMatrix
7477 }
7478 \seq_gset_map_x:NNn \g_@@_types_of_matrix_seq \g_@@_types_of_matrix_seq
7479 { \tl_to_str:n { #1 } }

```

If the user uses too much columns, the command `\@@_error_too_much_cols:` is executed. This command raises an error but try to give the best information to the user in the error message. The command `\seq_if_in:NVT` is not expandable and that's why we can't put it in the error message itself. We have to do the test before the `\@@_fatal:n`.

```

7480 \cs_new_protected:Npn \@@_error_too_much_cols:
7481 {
7482 \seq_if_in:NVT \g_@@_types_of_matrix_seq \g_@@_name_env_str
7483 {
7484 \int_compare:nNnTF \l_@@_last_col_int = { -2 }
7485 { \@@_fatal:n { too-much-cols-for-matrix } }
7486 {
7487 \bool_if:NF \l_@@_last_col_without_value_bool
7488 { \@@_fatal:n { too-much-cols-for-matrix-with-last-col } }
7489 }
7490 }
7491 { \@@_fatal:n { too-much-cols-for-array } }
7492 }

```

The following command must *not* be protected since it's used in an error message.

```

7493 \cs_new:Npn \@@_message_hdotsfor:
7494 {
7495 \tl_if_empty:VF \g_@@_Hdotsfor_lines_tl
7496 { ~Maybe~your~use~of~\token_to_str:N \Hdotsfor\ is~incorrect.}
7497 }
7498 \@@_msg_new:nn { negative-weight }
7499 {
800 The~weight~of~the~'X'~columns~must~be~positive~and~you~have~used~

```

```

7501 the~value~'#1'.~If~you~go~on,~the~absolute~value~will~be~used.
7502 }
7503 \@@_msg_new:nn { too~much~cols~for~matrix~with~last~col }
7504 {
7505 You~try~to~use~more~columns~than~allowed~by~your~
7506 \@@_full_name_env:.\@@_message_hdotsfor:\ The~maximal~number~of~
7507 columns~is~\int_eval:n { \l_@@_last_col_int - 1 }~(plus~the~
7508 exterior~columns).~This~error~is~fatal.
7509 }
7510 \@@_msg_new:nn { too~much~cols~for~matrix }
7511 {
7512 You~try~to~use~more~columns~than~allowed~by~your~
7513 \@@_full_name_env:.\@@_message_hdotsfor:\ Recall~that~the~maximal~
7514 number~of~columns~for~a~matrix~is~fixed~by~the~LaTeX~counter~
7515 'MaxMatrixCols'.~Its~actual~value~is~\int_use:N \c@MaxMatrixCols.~
7516 This~error~is~fatal.
7517 }

```

For the following message, remind that the test is not done after the construction of the array but in each row. That's why we have to put `\c@jCol-1` and not `\c@jCol`.

```

7518 \@@_msg_new:nn { too~much~cols~for~array }
7519 {
7520 You~try~to~use~more~columns~than~allowed~by~your~
7521 \@@_full_name_env:.\@@_message_hdotsfor:\ The~maximal~number~of~columns~is~
7522 \int_use:N \g_@@_static_num_of_col_int\
7523 ~(plus~the~potential~exterior~ones).~
7524 This~error~is~fatal.
7525 }
7526 \@@_msg_new:nn { hvlines~except~corners }
7527 {
7528 The~key~'hvlines~except~corners'~is~now~obsolete.~You~should~instead~use~the~
7529 keys~'hvlines'~and~'corners'.\\
7530 However,~you~can~go~on~for~this~time.~This~message~won't~be~shown~anymore~
7531 in~this~document.
7532 }
7533 \@@_msg_new:nn { last~col~not~used }
7534 {
7535 The~key~'last~col'~is~in~force~but~you~have~not~used~that~last~column~
7536 in~your~\@@_full_name_env:~However,~you~can~go~on.
7537 }
7538 \@@_msg_new:nn { columns~not~used }
7539 {
7540 The~preamble~of~your~\@@_full_name_env:~announces~\int_use:N
7541 \g_@@_static_num_of_col_int~columns~but~you~use~only~\int_use:N \c@jCol.\\
7542 You~can~go~on~but~the~columns~you~did~not~use~won't~be~created.
7543 }
7544 \@@_msg_new:nn { in~first~col }
7545 {
7546 You~can't~use~the~command~#1~in~the~first~column~(number~0)~of~the~array.\\
7547 If~you~go~on,~this~command~will~be~ignored.
7548 }
7549 \@@_msg_new:nn { in~last~col }
7550 {
7551 You~can't~use~the~command~#1~in~the~last~column~(exterior)~of~the~array.\\
7552 If~you~go~on,~this~command~will~be~ignored.
7553 }
7554 \@@_msg_new:nn { in~first~row }
7555 {
7556 You~can't~use~the~command~#1~in~the~first~row~(number~0)~of~the~array.\\
7557 If~you~go~on,~this~command~will~be~ignored.

```

```

7558 }
7559 \@@_msg_new:nn { in-last-row }
7560 {
7561 You~can't~use~the~command~#1~in~the~last~row~(exterior)~of~the~array.\\
7562 If~you~go~on,~this~command~will~be~ignored.
7563 }
7564 \@@_msg_new:nn { double-closing-delimiter }
7565 {
7566 You~can't~put~a~second~closing~delimiter~"#1"~just~after~a~first~closing~
7567 delimiter.~This~delimiter~will~be~ignored.
7568 }
7569 \@@_msg_new:nn { delimiter-after-opening }
7570 {
7571 You~can't~put~a~second~delimiter~"#1"~just~after~a~first~opening~
7572 delimiter.~This~delimiter~will~be~ignored.
7573 }
7574 \@@_msg_new:nn { bad-option-for-line-style }
7575 {
7576 Since~you~haven't~loaded~Tikz,~the~only~value~you~can~give~to~'line-style'~
7577 is~'standard'.~If~you~go~on,~this~key~will~be~ignored.
7578 }
7579 \@@_msg_new:nnn { Unknown-key-for-custom-line }
7580 {
7581 The~key~'\l_keys_key_str'~is~unknown~in~a~'custom-line'.~
7582 If~you~go~on,~it~will~be~ignored.\\
7583 For~a~list~of~the~available~keys,~type~H~<return>.
7584 }
7585 {
7586 The~available~keys~are~(in~alphabetic~order):~
7587 color,~
7588 command,~
7589 dotted,~
7590 letter,~
7591 multiplicity,~
7592 sep-color,~
7593 tikz,~and~width.
7594 }
7595 \@@_msg_new:nn { Unknown-key-for-xdots }
7596 {
7597 As~for~now,~there~is~only~five~keys~available~here:~'color',~'inter',~
7598 'line-style',~'radius',~
7599 and~'shorten'~(and~you~try~to~use~'\l_keys_key_str').~
7600 If~you~go~on,~this~key~will~be~ignored.
7601 }
7602 \@@_msg_new:nn { Unknown-key-for-rowcolors }
7603 {
7604 As~for~now,~there~is~only~two~keys~available~here:~'cols'~and~'respect-blocks'~
7605 (and~you~try~to~use~'\l_keys_key_str').~If~you~go~on,~
7606 this~key~will~be~ignored.
7607 }
7608 \@@_msg_new:nn { ampersand-in-light-syntax }
7609 {
7610 You~can't~use~an~ampersand~(\token_to_str:N~&)~to~separate~columns~because~
7611 ~you~have~used~the~key~'light-syntax'.~This~error~is~fatal.
7612 }
7613 \@@_msg_new:nn { Construct-too-large }
7614 {
7615 Your~command~\token_to_str:N~#1
7616 can't~be~drawn~because~your~matrix~is~too~small.\\
7617 If~you~go~on,~this~command~will~be~ignored.

```

```

7618 }
7619 \@@_msg_new:nn { double-backslash-in-light-syntax }
7620 {
7621 You~can't~use~\token_to_str:N \\to~separate~rows~because~you~have~used~
7622 the~key~'light-syntax'.~You~must~use~the~character~'\l_@@_end_of_row_tl'~
7623 (set~by~the~key~'end-of-row').~This~error~is~fatal.
7624 }

7625 \@@_msg_new:nn { standard-cline-in-document }
7626 {
7627 The~key~'standard-cline'~is~available~only~in~the~preamble.\\
7628 If~you~go~on~this~command~will~be~ignored.
7629 }

7630 \@@_msg_new:nn { bad-value-for-baseline }
7631 {
7632 The~value~given~to~'baseline'~(\int_use:N \l_tmpa_int)~is~not~
7633 valid.~The~value~must~be~between~\int_use:N \l_@@_first_row_int\ and~
7634 \int_use:N \g_@@_row_total_int\ or~equal~to~'t',~'c'~or~'b'.\\
7635 If~you~go~on,~a~value~of~1~will~be~used.
7636 }

7637 \@@_msg_new:nn { Invalid-name-format }
7638 {
7639 You~can't~give~the~name~'\l_keys_value_tl'~to~a~\token_to_str:N
7640 \SubMatrix.\\
7641 A~name~must~be~accepted~by~the~regular~expression~[A-Za-z] [A-Za-z0-9]*.\\
7642 If~you~go~on,~this~key~will~be~ignored.
7643 }

7644 \@@_msg_new:nn { Wrong-line-in-SubMatrix }
7645 {
7646 You~try~to~draw~a~#1~line~of~number~'#2'~in~a~
7647 \token_to_str:N \SubMatrix\ of~your~\@@_full_name_env:\ but~that~
7648 number~is~not~valid.~If~you~go~on,~it~will~be~ignored.
7649 }

7650 \@@_msg_new:nn { impossible-delimiter }
7651 {
7652 It's~impossible~to~draw~the~#1~delimiter~of~your~
7653 \token_to_str:N \SubMatrix\ because~all~the~cells~are~empty~
7654 in~that~column.
7655 \bool_if:NT \l_@@_submatrix_slim_bool
7656 { ~Maybe~you~should~try~without~the~key~'slim'. } \\
7657 If~you~go~on,~this~\token_to_str:N \SubMatrix\ will~be~ignored.
7658 }

7659 \@@_msg_new:nn { width-without-X-columns }
7660 {
7661 You~have~used~the~key~'width'~but~you~have~put~no~'X'~column. \\
7662 If~you~go~on,~that~key~will~be~ignored.
7663 }

7664 \@@_msg_new:nn { empty-environment }
7665 { Your~\@@_full_name_env:\ is~empty.~This~error~is~fatal. }

7666 \@@_msg_new:nn { Wrong-use-of-v-center }
7667 {
7668 You~should~not~use~the~key~'v-center'~here~because~your~block~is~not~
7669 mono-row.~However,~you~can~go~on.
7670 }

7671 \@@_msg_new:nn { No-letter-and-no-command }
7672 {
7673 Your~use~of~'custom-line'~is~no~op~since~you~don't~have~used~the~
7674 key~'letter'~(for~a~letter~for~vertical~rules)~nor~the~key~'command'~
7675 (to~draw~horizontal~rules).\\
7676 However,~you~can~go~on.

```

```

7677 }
7678 \@@_msg_new:nn { letter-for-dotted-lines }
7679 {
7680 The~key~'letter-for-dotted-lines'~is~now~obsolete~(you~should~
7681 use~'custom-line'~instead).~However,~you~can~go~on~for~this~time.~
7682 If~you~don't~want~to~see~that~message~again,~you~should~
7683 load~'nicematrix'~with~the~key~'allow-letter-for-dotted-lines'.~
7684 However,~'letter-for-dotted-lines'~will~be~deleted~in~a~future~
7685 version~of~'nicematrix'.
7686 }
7687 \@@_msg_new:nn { Forbidden~letter }
7688 {
7689 You~can't~use~the~letter~'\l_@@_letter_str'~for~a~customized~line.\\
7690 If~you~go~on,~it~will~be~ignored.
7691 }
7692 \@@_msg_new:nn { key~width~without~key~tikz }
7693 {
7694 In~'custom-line',~you~have~used~'width'~without~'tikz'.~That's~not~correct.~
7695 If~you~go~on,~that~key~'width'~will~be~discarded.
7696 }
7697 \@@_msg_new:nn { Several~letters }
7698 {
7699 You~must~use~only~one~letter~as~value~for~the~key~'letter'~(and~
7700 have~used~'\l_@@_letter_str').\\
7701 If~you~go~on,~it~will~be~ignored.
7702 }
7703 \@@_msg_new:nn { Delimiter~with~small }
7704 {
7705 You~can't~put~a~delimiter~in~the~preamble~of~your~\@@_full_name_env:\\
7706 because~the~key~'small'~is~in~force.\\
7707 This~error~is~fatal.
7708 }
7709 \@@_msg_new:nn { unknown-cell~for~line~in~CodeAfter }
7710 {
7711 Your~command~\token_to_str:N\line{\#1}\{\#2\}~in~the~'code-after'~
7712 can't~be~executed~because~a~cell~doesn't~exist.\\
7713 If~you~go~on~this~command~will~be~ignored.
7714 }
7715 \@@_msg_new:nnn { Duplicate~name~for~SubMatrix }
7716 {
7717 The~name~'#1'~is~already~used~for~a~\token_to_str:N~\SubMatrix\\
7718 in~this~\@@_full_name_env:.\\
7719 If~you~go~on,~this~key~will~be~ignored.\\
7720 For~a~list~of~the~names~already~used,~type~H~<return>.
7721 }
7722 {
7723 The~names~already~defined~in~this~\@@_full_name_env:\\~are:~\\
7724 \seq_use:Nnnn~\g_@@_submatrix_names_seq~{~and~}~{~,}~{~and~}.
7725 }
7726 \@@_msg_new:nn { r~or~l~with~preamble }
7727 {
7728 You~can't~use~the~key~'\l_keys_key_str'~in~your~\@@_full_name_env:..~
7729 You~must~specify~the~alignment~of~your~columns~with~the~preamble~of~
7730 your~\@@_full_name_env:.\\
7731 If~you~go~on,~this~key~will~be~ignored.
7732 }
7733 \@@_msg_new:nn { Hdotsfor~in~col~0 }
7734 {
7735 You~can't~use~\token_to_str:N~\Hdotsfor~in~an~exterior~column~of~
7736 the~array.~This~error~is~fatal.

```

```

7737 }
7738 \@@_msg_new:nn { bad-corner }
7739 {
7740 #1-is-an-incorrect-specification-for-a-corner-(in-the-keys-
7741 'corners'-and-'except-corners').~The-available-
7742 values-are:~NW,~SW,~NE~and~SE.\\
7743 If~you~go~on,~this~specification~of~corner~will~be~ignored.
7744 }

7745 \@@_msg_new:nn { bad-border }
7746 {
7747 \l_keys_key_str\space-is-an-incorrect-specification-for-a-border-
7748 (in-the-key-'borders'-of-the-command-\token_to_str:N \Block).~
7749 The-available-values-are:~left,~right,~top~and~bottom~(and~you~can~
7750 also~use~the~key~'tikz'
7751 \bool_if:nF \c_@@_tikz_loaded_bool
7752 {~if~you~load~the~LaTeX~package~'tikz'}).\\
7753 If~you~go~on,~this~specification~of~border~will~be~ignored.
7754 }

7755 \@@_msg_new:nn { tikz-key-without-tikz }
7756 {
7757 You~can't~use~the~key~'tikz'~for~the~command~'\token_to_str:N
7758 \Block'~because~you~have~not~loaded~Tikz.~
7759 If~you~go~on,~this~key~will~be~ignored.
7760 }

7761 \@@_msg_new:nn { last-col-non-empty-for-NiceArray }
7762 {
7763 In~the~\@@_full_name_env:,~you~must~use~the~key~
7764 'last-col'~without~value.\\
7765 However,~you~can~go~on~for~this~time~
7766 (the~value~'\l_keys_value_tl'~will~be~ignored).
7767 }

7768 \@@_msg_new:nn { last-col-non-empty-for-NiceMatrixOptions }
7769 {
7770 In~\NiceMatrixoptions,~you~must~use~the~key~
7771 'last-col'~without~value.\\
7772 However,~you~can~go~on~for~this~time~
7773 (the~value~'\l_keys_value_tl'~will~be~ignored).
7774 }

7775 \@@_msg_new:nn { Block-too-large-1 }
7776 {
7777 You~try~to~draw~a~block~in~the~cell~#1-#2~of~your~matrix~but~the~matrix~is~
7778 too~small~for~that~block. \\
7779 }

7780 \@@_msg_new:nn { Block-too-large-2 }
7781 {
7782 The~preamble~of~your~\@@_full_name_env:\ announces~\int_use:N
7783 \g_@@_static_num_of_col_int\ columns~but~you~use~only~\int_use:N \c@jCol\ and~that's~why~a~block~
7784 specified~in~the~cell~#1-#2~can't~be~drawn.~You~should~add~some~ampersands~
7785 (&)~at~the~end~of~the~first~row~of~your~
7786 \@@_full_name_env:.\\
7787 If~you~go~on,~this~block~and~maybe~others~will~be~ignored.
7788 }

7790 \@@_msg_new:nn { unknown-column-type }
7791 {
7792 The~column~type~'#1'~in~your~\@@_full_name_env:\ is~unknown. \\
7793 This~error~is~fatal.
7794 }
7795 }

7796 \@@_msg_new:nn { colon-without-arydshln }

```

```

7797 {
7798 The~column~type~':':~in~your~\@@_full_name_env:\\
7799 is~unknown.~If~you~want~to~use~':':~of~'arydshln',~you~should~
7800 load~that~package.~If~you~want~a~dotted~line~of~'nicematrix',~you~
7801 should~use~'\l_@@_letter_for_dotted_lines_str'.\\\
7802 This~error~is~fatal.
7803 }

7804 \@@_msg_new:nn { tabularnote~forbidden }
7805 {
7806 You~can't~use~the~command~\token_to_str:N\tabularnote\\
7807 ~in~a~\@@_full_name_env:.~This~command~is~available~only~in~
7808 \{NiceTabular\},~\{NiceArray\}~and~\{NiceMatrix\}.~\\\
7809 If~you~go~on,~this~command~will~be~ignored.
7810 }

7811 \@@_msg_new:nn { borders~forbidden }
7812 {
7813 You~can't~use~the~key~'borders'~of~the~command~\token_to_str:N \Block\\
7814 because~the~option~'rounded-corners'~
7815 is~in~force~with~a~non-zero~value.\\\
7816 If~you~go~on,~this~key~will~be~ignored.
7817 }

7818 \@@_msg_new:nn { bottomrule~without~booktabs }
7819 {
7820 You~can't~use~the~key~'tabular/bottomrule'~because~you~haven't~
7821 loaded~'booktabs'.\\\
7822 If~you~go~on,~this~key~will~be~ignored.
7823 }

7824 \@@_msg_new:nn { enumitem~not~loaded }
7825 {
7826 You~can't~use~the~command~\token_to_str:N\tabularnote\\
7827 ~because~you~haven't~loaded~'enumitem'.\\\
7828 If~you~go~on,~this~command~will~be~ignored.
7829 }

7830 \@@_msg_new:nn { tikz~in~custom~line~without~tikz }
7831 {
7832 You~have~used~the~key~'tikz'~in~the~definition~of~a~
7833 customized~line~(with~'custom-line')~but~Tikz~is~not~loaded.~
7834 You~can~go~on~but~you~will~have~another~error~if~you~actually~
7835 use~that~custom~line.
7836 }

7837 \@@_msg_new:nn { tikz~in~borders~without~tikz }
7838 {
7839 You~have~used~the~key~'tikz'~in~a~key~'borders'~(of~a~
7840 command~\token_to_str:N\Block')~but~Tikz~is~not~loaded.~
7841 If~you~go~on,~that~key~will~be~ignored.
7842 }

7843 \@@_msg_new:nn { color~in~custom~line~with~tikz }
7844 {
7845 In~a~'custom-line',~you~have~used~both~'tikz'~and~'color',~
7846 which~is~forbidden~(you~should~use~'color'~inside~the~key~'tikz').~
7847 If~you~go~on,~the~key~'color'~will~be~discarded.
7848 }

7849 \@@_msg_new:nn { Wrong~last~row }
7850 {
7851 You~have~used~'last-row=\int_use:N \l_@@_last_row_int'~but~your~
7852 \@@_full_name_env:\~seems~to~have~\int_use:N \c@iRow \~rows.~
7853 If~you~go~on,~the~value~of~\int_use:N \c@iRow \~will~be~used~for~
7854 last~row.~You~can~avoid~this~problem~by~using~'last-row'~
7855 without~value~(more~compilations~might~be~necessary).
7856 }

```

```

7857 \@@_msg_new:nn { Yet-in-env }
7858 { Environments-of-nicematrix-can't-be-nested.\\" This-error-is-fatal. }
7859 \@@_msg_new:nn { Outside-math-mode }
7860 {
7861 The-\@@_full_name_env:\ can-be-used-only-in-math-mode-
7862 (and-not-in-\token_to_str:N \vcenter).\\"-
7863 This-error-is-fatal.
7864 }
7865 \@@_msg_new:nn { One-letter-allowed }
7866 {
7867 The-value-of-key-'l_keys_key_str'-must-be-of-length-1.\\"-
7868 If-you-go-on,-it-will-be-ignored.
7869 }
7870 \@@_msg_new:nn { varwidth-not-loaded }
7871 {
7872 You-can't-use-the-column-type-'V'-because-'varwidth'-is-not-
7873 loaded.\\"-
7874 If-you-go-on,-your-column-will-behave-like-'p'.
7875 }
7876 \@@_msg_new:nnn { Unknown-key-for-Block }
7877 {
7878 The-key-'l_keys_key_str'-is-unknown-for-the-command-\token_to_str:N
7879 \Block.\\" If-you-go-on,-it-will-be-ignored. \\"-
7880 For-a-list-of-the-available-keys,-type-H-<return>.
7881 }
7882 {
7883 The-available-keys-are-(in-alphabetic-order):-b,-borders,-c,-draw,-fill,-
7884 hlines,-hvlines,-l,-line-width,-name,-rounded-corners,-r,-respect-arraystretch,-
7885 -t,-tikz-and-vlines.
7886 }
7887 \@@_msg_new:nn { Version-of-siunitx-too-old }
7888 {
7889 You-can't-use-'S'-columns-because-your-version-of-'siunitx'-
7890 is-too-old.-You-need-at-least-v-3.0.\\"-
7891 This-error-is-fatal.
7892 }
7893 \@@_msg_new:nnn { Unknown-key-for-Brace }
7894 {
7895 The-key-'l_keys_key_str'-is-unknown-for-the-commands-\token_to_str:N
7896 \UnderBrace\ and-\token_to_str:N \OverBrace.\\"-
7897 If-you-go-on,-it-will-be-ignored. \\"-
7898 For-a-list-of-the-available-keys,-type-H-<return>.
7899 }
7900 {
7901 The-available-keys-are-(in-alphabetic-order):-color,-left-shorten,-
7902 right-shorten,-shorten-(which-fixes-both-left-shorten-and-
7903 right-shorten)-and-yshift.
7904 }
7905 \@@_msg_new:nnn { Unknown-key-for-CodeAfter }
7906 {
7907 The-key-'l_keys_key_str'-is-unknown.\\"-
7908 If-you-go-on,-it-will-be-ignored. \\"-
7909 For-a-list-of-the-available-keys-in-\token_to_str:N
7910 \CodeAfter,-type-H-<return>.
7911 }
7912 {
7913 The-available-keys-are-(in-alphabetic-order):-
7914 delimiters/color,-
7915 rules-(with-the-subkeys-'color'-and-'width'),-
7916 sub-matrix-(several-subkeys)-
7917 and-xdots-(several-subkeys).-

```

```

7918 The~latter~is~for~the~command~\token_to_str:N \line.
7919 }
7920 \@@_msg_new:nnn { Unknown~key~for~SubMatrix }
7921 {
7922 The~key~'\l_keys_key_str'~is~unknown.\\
7923 If~you~go~on,~this~key~will~be~ignored. \\
7924 For~a~list~of~the~available~keys~in~\token_to_str:N
7925 \SubMatrix,~type~H~<return>.
7926 }
7927 {
7928 The~available~keys~are~(in~alphabetic~order):~
7929 'delimiters/color',~
7930 'extra-height',~
7931 'hlines',~
7932 'hvlines',~
7933 'left-xshift',~
7934 'name',~
7935 'right-xshift',~
7936 'rules'~(with~the~subkeys~'color'~and~'width'),~
7937 'slim',~
7938 'vlines'~and~'xshift'~(which~sets~both~'left-xshift'~
7939 and~'right-xshift').\\
7940 }
7941 \@@_msg_new:nnn { Unknown~key~for~notes }
7942 {
7943 The~key~'\l_keys_key_str'~is~unknown.\\
7944 If~you~go~on,~it~will~be~ignored. \\
7945 For~a~list~of~the~available~keys~about~notes,~type~H~<return>.
7946 }
7947 {
7948 The~available~keys~are~(in~alphabetic~order):~
7949 'bottomrule',~
7950 'code-after',~
7951 'code-before',~
7952 'detect-duplicates',~
7953 'enumitem-keys',~
7954 'enumitem-keys-para',~
7955 'para',~
7956 'label-in-list',~
7957 'label-in-tabular~and~'
7958 'style'.
7959 }
7960 \@@_msg_new:nnn { Unknown~key~for~RowStyle }
7961 {
7962 The~key~'\l_keys_key_str'~is~unknown~for~the~command~\\
7963 \token_to_str:N \RowStyle. \\
7964 If~you~go~on,~it~will~be~ignored. \\
7965 For~a~list~of~the~available~keys,~type~H~<return>.
7966 }
7967 {
7968 The~available~keys~are~(in~alphabetic~order):~
7969 'bold',~
7970 'cell-space-top-limit',~
7971 'cell-space-bottom-limit',~
7972 'cell-space-limits',~
7973 'color',~
7974 'nb-rows'~and~
7975 'rowcolor'.
7976 }
7977 \@@_msg_new:nnn { Unknown~key~for~NiceMatrixOptions }
7978 {
7979 The~key~'\l_keys_key_str'~is~unknown~for~the~command~\\

```

```

7980 \token_to_str:N \NiceMatrixOptions. \\%
7981 If~you~go~on,~it~will~be~ignored. \\%
7982 For~a~list~of~the~*principal*~available~keys,~type~H~<return>.
7983 }
7984 {
7985 The~available~keys~are~(in~alphabetic~order):~
7986 allow-duplicate-names,~
7987 cell-space-bottom-limit,~
7988 cell-space-limits,~
7989 cell-space-top-limit,~
7990 code-for-first-col,~
7991 code-for-first-row,~
7992 code-for-last-col,~
7993 code-for-last-row,~
7994 corners,~
7995 custom-key,~
7996 create-extra-nodes,~
7997 create-medium-nodes,~
7998 create-large-nodes,~
7999 delimiters~(several~subkeys),~
8000 end-of-row,~
8001 first-col,~
8002 first-row,~
8003 hlines,~
8004 hvlines,~
8005 last-col,~
8006 last-row,~
8007 left-margin,~
8008 light-syntax,~
8009 notes~(several~subkeys),~
8010 nullify-dots,~
8011 renew-dots,~
8012 renew-matrix,~
8013 respect-arraystretch,~
8014 right-margin,~
8015 rules~(with~the~subkeys~'color'~and~'width'),~
8016 small,~
8017 sub-matrix~(several~subkeys),
8018 vlines,~
8019 xdots~(several~subkeys).
8020 }

8021 \@@_msg_new:nnn { Unknown~key~for~NiceArray }
8022 {
8023 The~key~'\l_keys_key_str'~is~unknown~for~the~environment~\\
8024 \{NiceArray\}. \\%
8025 If~you~go~on,~it~will~be~ignored. \\%
8026 For~a~list~of~the~*principal*~available~keys,~type~H~<return>.
8027 }
8028 {
8029 The~available~keys~are~(in~alphabetic~order):~
8030 b,~
8031 baseline,~
8032 c,~
8033 cell-space-bottom-limit,~
8034 cell-space-limits,~
8035 cell-space-top-limit,~
8036 code-after,~
8037 code-for-first-col,~
8038 code-for-first-row,~
8039 code-for-last-col,~
8040 code-for-last-row,~
8041 colortbl-like,~
8042 columns-width,~

```

```

8043 corners,~
8044 create-extra-nodes,~
8045 create-medium-nodes,~
8046 create-large-nodes,~
8047 delimiters/color,~
8048 extra-left-margin,~
8049 extra-right-margin,~
8050 first-col,~
8051 first-row,~
8052 hlines,~
8053 hvlines,~
8054 last-col,~
8055 last-row,~
8056 left-margin,~
8057 light-syntax,~
8058 name,~
8059 notes/bottomrule,~
8060 notes/para,~
8061 nullify-dots,~
8062 renew-dots,~
8063 respect-arraystretch,~
8064 right-margin,~
8065 rules~(with~the~subkeys~'color'~and~'width'),~
8066 small,~
8067 t,~
8068 tabularnote,~
8069 vlines,~
8070 xdots/color,~
8071 xdots/shorten~and~
8072 xdots/line-style.
8073 }

```

This error message is used for the set of keys `NiceMatrix/NiceMatrix` and `NiceMatrix/pNiceArray` (but not by `NiceMatrix/NiceArray` because, for this set of keys, there is also the keys `t`, `c` and `b`).

```

8074 \@@_msg_new:nnn { Unknown-key-for-NiceMatrix }
8075 {
8076 The~key~'\l_keys_key_str'~is~unknown~for~the~
8077 \@@_full_name_env:.. \\%
8078 If~you~go~on,~it~will~be~ignored. \\
8079 For~a~list~of~the~*principal**~available~keys,~type~H~<return>.
8080 }
8081 {
8082 The~available~keys~are~(in~alphabetic~order):~
8083 b,~
8084 baseline,~
8085 c,~
8086 cell-space-bottom-limit,~
8087 cell-space-limits,~
8088 cell-space-top-limit,~
8089 code-after,~
8090 code-for-first-col,~
8091 code-for-first-row,~
8092 code-for-last-col,~
8093 code-for-last-row,~
8094 colortbl-like,~
8095 columns-width,~
8096 corners,~
8097 create-extra-nodes,~
8098 create-medium-nodes,~
8099 create-large-nodes,~
8100 delimiters~(several~subkeys),~
8101 extra-left-margin,~
8102 extra-right-margin,~
8103 first-col,~

```

```

8104 first-row,~
8105 hlines,~
8106 hvlines,~
8107 l,~
8108 last-col,~
8109 last-row,~
8110 left-margin,~
8111 light-syntax,~
8112 name,~
8113 nullify-dots,~
8114 r,~
8115 renew-dots,~
8116 respect-arraystretch,~
8117 right-margin,~
8118 rules~(with-the~subkeys~'color'~and~'width'),~
8119 small,~
8120 t,~
8121 vlines,~
8122 xdots/color,~
8123 xdots/shorten~and~
8124 xdots/line-style.
8125 }
8126 \@@_msg_new:nnn { Unknown~key~for~NiceTabular }
8127 {
8128 The~key~'\l_keys_key_str'~is~unknown~for~the~environment~`{NiceTabular}`. \\
8129 If~you~go~on,~it~will~be~ignored. \\
8130 For~a~list~of~the~*principal*~available~keys,~type~H~<return>.
8131 }
8132 {
8133 The~available~keys~are~(in~alphabetic~order):~
8134 b,~
8135 baseline,~
8136 c,~
8137 cell-space-bottom-limit,~
8138 cell-space-limits,~
8139 cell-space-top-limit,~
8140 code-after,~
8141 code-for-first-col,~
8142 code-for-first-row,~
8143 code-for-last-col,~
8144 code-for-last-row,~
8145 colortbl-like,~
8146 columns-width,~
8147 corners,~
8148 custom-line,~
8149 create-extra-nodes,~
8150 create-medium-nodes,~
8151 create-large-nodes,~
8152 extra-left-margin,~
8153 extra-right-margin,~
8154 first-col,~
8155 first-row,~
8156 hlines,~
8157 hvlines,~
8158 last-col,~
8159 last-row,~
8160 left-margin,~
8161 light-syntax,~
8162 name,~
8163 notes/bottomrule,~
8164 notes/para,~
8165 nullify-dots,~
8166

```

```

8167 renew-dots, ~
8168 respect-arraystretch, ~
8169 right-margin, ~
8170 rules~(with~the~subkeys~'color'~and~'width'), ~
8171 t, ~
8172 tabularnote, ~
8173 vlines, ~
8174 xdots/color, ~
8175 xdots/shorten~and~
8176 xdots/line-style.
8177 }
8178 \@@_msg_new:nnn { Duplicate~name }
8179 {
8180 The~name~'\l_keys_value_tl'~is~already~used~and~you~shouldn't~use~
8181 the~same~environment~name~twice.~You~can~go~on,~but,~
8182 maybe,~you~will~have~incorrect~results~especially~
8183 if~you~use~'columns-width=auto'.~If~you~don't~want~to~see~this~
8184 message~again,~use~the~key~'allow-duplicate-names'~in~
8185 '\token_to_str:N \NiceMatrixOptions'\\.\\\
8186 For~a~list~of~the~names~already~used,~type~H~<return>. \\\
8187 }
8188 {
8189 The~names~already~defined~in~this~document~are:~
8190 \seq_use:Nnnn \g_@@_names_seq { ~and~ } { ,~ } { ~and~ }.
8191 }
8192 \@@_msg_new:nn { Option~auto~for~columns~width }
8193 {
8194 You~can't~give~the~value~'auto'~to~the~key~'columns-width'~here.~
8195 If~you~go~on,~the~key~will~be~ignored.
8196 }

```

## 20 History

The successive versions of the file `nicematrix.sty` provided by TeXLive are available on the SVN server of TeXLive:

<https://www.tug.org/svn/texlive/trunk/Master/texmf-dist/tex/latex/nicematrix/nicematrix.sty>

### Changes between versions 1.0 and 1.1

The dotted lines are no longer drawn with Tikz nodes but with Tikz circles (for efficiency).  
Modification of the code which is now twice faster.

### Changes between versions 1.1 and 1.2

New environment `{NiceArray}` with column types L, C and R.

### Changes between version 1.2 and 1.3

New environment `{pNiceArrayC}` and its variants.  
Correction of a bug in the definition of `{BNiceMatrix}`, `{vNiceMatrix}` and `{VNiceMatrix}` (in fact, it was a typo).  
Options are now available locally in `{pNiceMatrix}` and its variants.  
The names of the options are changed. The old names were names in “camel style”.

## Changes between version 1.3 and 1.4

The column types `w` and `W` can now be used in the environments `{NiceArray}`, `{pNiceArrayC}` and its variants with the same meaning as in the package `array`.

New option `columns-width` to fix the same width for all the columns of the array.

## Changes between version 1.4 and 2.0

The versions 1.0 to 1.4 of `nicematrix` were focused on the continuous dotted lines whereas the version 2.0 of `nicematrix` provides different features to improve the typesetting of mathematical matrices.

## Changes between version 2.0 and 2.1

New implementation of the environment `{pNiceArrayRC}`. With this new implementation, there is no restriction on the width of the columns.

The package `nicematrix` no longer loads `mathtools` but only `amsmath`.

Creation of “medium nodes” and “large nodes”.

## Changes between version 2.1 and 2.1.1

Small corrections: for example, the option `code-for-first-row` is now available in the command `\NiceMatrixOptions`.

Following a discussion on TeX StackExchange<sup>72</sup>, Tikz externalization is now deactivated in the environments of the package `nicematrix`.<sup>73</sup>

## Changes between version 2.1.2 and 2.1.3

When searching the end of a dotted line from a command like `\Cdots` issued in the “main matrix” (not in the exterior column), the cells in the exterior column are considered as outside the matrix. That means that it’s possible to do the following matrix with only a `\Cdots` command (and a single `\Vdots`).

$$\begin{pmatrix} & & C_j \\ 0 & \vdots & 0 \\ 0 & a\cdots\cdots & 0 \end{pmatrix}_{L_i}$$

## Changes between version 2.1.3 and 2.1.4

Replacement of some options `0 { }` in commands and environments defined with `xparse` by `! 0 { }` (because a recent version of `xparse` introduced the specifier `!` and modified the default behaviour of the last optional arguments).

See [www.texdev.net/2018/04/21/xparse-optional-arguments-at-the-end](http://www.texdev.net/2018/04/21/xparse-optional-arguments-at-the-end)

## Changes between version 2.1.4 and 2.1.5

Compatibility with the classes `revtex4-1` and `revtex4-2`.

Option `allow-duplicate-names`.

<sup>72</sup>cf. [tex.stackexchange.com/questions/450841/tikz-externalize-and-nicematrix-package](https://tex.stackexchange.com/questions/450841/tikz-externalize-and-nicematrix-package)

<sup>73</sup>Before this version, there was an error when using `nicematrix` with Tikz externalization. In any case, it’s not possible to externalize the Tikz elements constructed by `nicematrix` because they use the options `overlay` and `remember picture`.

## **Changes between version 2.1.5 and 2.2**

Possibility to draw horizontal dotted lines to separate rows with the command `\hdottedline` (similar to the classical command `\hline` and the command `\dashline` of `arydshln`).

Possibility to draw vertical dotted lines to separate columns with the specifier ":" in the preamble (similar to the classical specifier "|" and the specifier ":" of `arydshln`).

## **Changes between version 2.2 and 2.2.1**

Improvement of the vertical dotted lines drawn by the specifier ":" in the preamble.

Modification of the position of the dotted lines drawn by `\hdottedline`.

## **Changes between version 2.2.1 and 2.3**

Compatibility with the column type S of `siunitx`.

Option `hlines`.

## **Changes between version 2.3 and 3.0**

Modification of `\Hdotsfor`. Now `\Hdotsfor` erases the `\vlines` (of "|") as `\hdotsfor` does.

Composition of exterior rows and columns on the four sides of the matrix (and not only on two sides) with the options `first-row`, `last-row`, `first-col` and `last-col`.

## **Changes between version 3.0 and 3.1**

Command `\Block` to draw block matrices.

Error message when the user gives an incorrect value for `last-row`.

A dotted line can no longer cross another dotted line (excepted the dotted lines drawn by `\cdottedline`, the symbol ":" (in the preamble of the array) and `\line` in `code-after`).

The starred versions of `\Cdots`, `\Ldots`, etc. are now deprecated because, with the new implementation, they become pointless. These starred versions are no longer documented.

The vertical rules in the matrices (drawn by "|") are now compatible with the color fixed by `colortbl`.

Correction of a bug: it was not possible to use the colon ":" in the preamble of an array when `pflatex` was used with `french-babel` (because `french-babel` activates the colon in the beginning of the document).

## **Changes between version 3.1 and 3.2 (and 3.2a)**

Option `small`.

## **Changes between version 3.2 and 3.3**

The options `first-row`, `last-row`, `first-col` and `last-col` are now available in the environments `{NiceMatrix}`, `{pNiceMatrix}`, `{bNiceMatrix}`, etc.

The option `columns-width=auto` doesn't need any more a second compilation.

The options `renew-dots`, `renew-matrix` and `transparent` are now available as package options (as said in the documentation).

The previous version of `nicematrix` was incompatible with a recent version of `expl3` (released 2019/09/30). This version is compatible.

## Changes between version 3.3 and 3.4

Following a discussion on TeX StackExchange<sup>74</sup>, optimization of Tikz externalization is disabled in the environments of `nicematrix` when the class `standalone` or the package `standalone` is used.

## Changes between version 3.4 and 3.5

Correction on a bug on the two previous versions where the `code-after` was not executed.

## Changes between version 3.5 and 3.6

LaTeX counters `iRow` and `jCol` available in the cells of the array.

Addition of `\normalbaselines` before the construction of the array: in environments like `{align}` of `amsmath` the value of `\baselineskip` is changed and if the options `first-row` and `last-row` were used in an environment of `nicematrix`, the position of the delimiters was wrong.

A warning is written in the `.log` file if an obsolete environment is used.

There is no longer artificial errors `Duplicate~name` in the environments of `amsmath`.

## Changes between version 3.6 and 3.7

The four “corners” of the matrix are correctly protected against the four codes: `code-for-first-col`, `code-for-last-col`, `code-for-first-row` and `code-for-last-row`.

New command `\pAutoNiceMatrix` and its variants (suggestion of Christophe Bal).

## Changes between version 3.7 and 3.8

New programmation for the command `\Block` when the block has only one row. With this programmation, the vertical rules drawn by the specifier “`|`” at the end of the block is actually drawn. In previous versions, they were not because the block of one row was constructed with `\multicolumn`. An error is raised when an obsolete environment is used.

## Changes between version 3.8 and 3.9

New commands `\NiceMatrixLastEnv` and `\OnlyMainNiceMatrix`.

New options `create-medium-nodes` and `create-large-nodes`.

## Changes between version 3.9 and 3.10

New option `light-syntax` (and `end-of-row`).

New option `dotted-lines-margin` for fine tuning of the dotted lines.

## Changes between versions 3.10 and 3.11

Correction of a bug linked to `first-row` and `last-row`.

---

<sup>74</sup>cf. [tex.stackexchange.com/questions/510841/nicematrix-and-tikz-external-optimize](https://tex.stackexchange.com/questions/510841/nicematrix-and-tikz-external-optimize)

## Changes between versions 3.11 and 3.12

Command `\rotate` in the cells of the array.

Options `vlines`, `hlines` and `hvlines`.

Option `baseline` pour `{NiceArray}` (not for the other environments).

The name of the Tikz nodes created by the command `\Block` has changed: when the command has been issued in the cell  $i-j$ , the name is `i-j-block` and, if the creation of the “medium nodes” is required, a node `i-j-block-medium` is created.

If the user tries to use more columns than allowed by its environment, an error is raised by `nicematrix` (instead of a low-level error).

The package must be loaded with the option `obsolete-environments` if we want to use the deprecated environments.

## Changes between versions 3.12 and 3.13

The behaviour of the command `\rotate` is improved when used in the “last row”.

The option `dotted-lines-margin` has been renamed in `xdots/shorten` and the options `xdots/color` and `xdots/line-style` have been added for a complete customisation of the dotted lines.

In the environments without preamble (`{NiceMatrix}`, `{pNiceMatrix}`, etc.), it's possible to use the options `l` (=L) or `r` (=R) to specify the type of the columns.

The starred versions of the commands `\Cdots`, `\Ldots`, `\Vdots`, `\Ddots` and `\Idots` are deprecated since the version 3.1 of `nicematrix`. Now, one should load `nicematrix` with the option `starred-commands` to avoid an error at the compilation.

The code of `nicematrix` no longer uses Tikz but only PGF. By default, Tikz is *not* loaded by `nicematrix`.

## Changes between versions 3.13 and 3.14

Correction of a bug (question 60761504 on `stackoverflow`).

Better error messages when the user uses & or \\" when `light-syntax` is in force.

## Changes between versions 3.14 and 3.15

It's possible to put labels on the dotted lines drawn by `\Ldots`, `\Cdots`, `\Vdots`, `\Ddots`, `\Idots`, `\Hdotsfor` and the command `\line` in the `code-after` with the tokens `_` and `^`.

The option `baseline` is now available in all the environments of `nicematrix`. Before, it was available only in `{NiceArray}`.

New keyword `\CodeAfter` (in the environments of `nicematrix`).

## Changes between versions 3.15 and 4.0

New environment `{NiceTabular}`

Commands to color cells, rows and columns with a perfect result in the PDF.

## Changes between versions 4.0 and 4.1

New keys `cell-space-top-limit` and `cell-space-bottom-limit`

New command `\diagbox`

The key `hvline` don't draw rules in the blocks (commands `\Block`) and in the virtual blocks corresponding to the dotted lines.

## Changes between versions 4.1 and 4.2

It's now possible to write `\begin{pNiceMatrix}a&b\\c&d\end{pNiceMatrix}^2` with the expected result.

## Changes between versions 4.2 and 4.3

The horizontal centering of the content of a `\Block` is correct even when an instruction such as `!{\quad}` is used in the preamble of the array.

It's now possible to use the command `\Block` in the “last row”.

## Changes between versions 4.3 and 4.4

New key `hvlines-except-corners`.

## Changes between versions 4.4 and 5.0

Use of the standard column types `l`, `c` and `r` instead of `L`, `C` and `R`.

It's now possible to use the command `\diagbox` in a `\Block`.

Command `\tabularnote`

## Changes between versions 5.0 and 5.1

The vertical rules specified by `|` in the preamble are not broken by `\hline\hline` (and other).

Environment `{NiceTabular*}`

Command `\Vdotsfor` similar to `\Hdotsfor`

The variable `\g_nicematrix_code_after_t1` is now public.

## Changes between versions 5.1 and 5.2

The vertical rules specified by `|` or `||` in the preamble respect the blocks.

Key `respect-blocks` for `\rowcolors` (with a `s`) in the `code-before`.

The variable `\g_nicematrix_code_before_t1` is now public.

The key `baseline` may take in as value an expression of the form `line-i` to align the `\hline` in the row *i*.

The key `hvlines-except-corners` may take in as value a list of corners (eg: NW,SE).

## Changes between versions 5.2 and 5.3

Keys `c`, `r` and `l` for the command `\Block`.

It's possible to use the key `draw-first` with `\Ddots` and `\Idots` to specify which dotted line will be drawn first (the other lines will be drawn parallel to that one if parallelization is activated).

## Changes between versions 5.3 and 5.4

Key `tabularnote`.

Different behaviour for the mono-column blocks.

## Changes between versions 5.4 and 5.5

The user must never put `\omit` before `\CodeAfter`.

Correction of a bug: the tabular notes `\tabularnotes` were not composed when present in a block (except a mono-column block).

## Changes between versions 5.5 and 5.6

Different behaviour for the mono-row blocks.

New command `\NotEmpty`.

## **Changes between versions 5.6 and 5.7**

New key `delimiters-color`  
Keys `fill`, `draw` and `line-width` for the command `\Block`.

## **Changes between versions 5.7 and 5.8**

Keys `cols` and `restart` of the command `\rowcolors` in the `code-before`.  
Modification of the behaviour of `\\"` in the columns of type `p`, `m` or `b` (for a behaviour similar to the environments of `array`).  
Better error messages for the command `\Block`.

## **Changes between versions 5.8 and 5.9**

Correction of a bug: in the previous versions, it was not possible to use the key `line-style` for the continuous dotted lines when the Tikz library `babel` was loaded.  
New key `cell-space-limits`.

## **Changes between versions 5.9 and 5.10**

New command `\SubMatrix` available in the `\CodeAfter`.  
It's possible to provide options (between brackets) to the keyword `\CodeAfter`.  
A (non fatal) error is raised when the key `transparent`, which is deprecated, is used.

## **Changes between versions 5.10 and 5.11**

It's now possible, in the `code-before` and in the `\CodeAfter`, to use the syntax `|(i-|j)` for the Tikz node at the intersection of the (potential) horizontal rule number *i* and the (potential) vertical rule number *j*.

## **Changes between versions 5.11 and 5.12**

Keywords `\CodeBefore` and `\Body` (alternative syntax to the key `code-before`).  
New key `delimiters/max-width`.  
New keys `hlines`, `vlines` and `hvlines` for the command `\SubMatrix` in the `\CodeAfter`.  
New key `rounded-corners` for the command `\Block`.

## **Changes between versions 5.12 and 5.13**

New command `\arraycolor` in the `\CodeBefore` (with its key `except-corners`).  
New key `borders` for the command `\Block`.  
New command `\Hline` (for horizontal rules not drawn in the blocks).  
The keys `vlines` and `hlines` takes in as value a (comma-separated) list of numbers (for the rules to draw).

## **Changes between versions 5.13 and 5.14**

Nodes of the form `(1.5)`, `(2.5)`, `(3.5)`, etc.  
Keys `t` and `b` for the command `\Block`.  
Key `corners`.

## Changes between versions 5.14 and 5.15

Key `hvlines` for the command `\Block`.

The commands provided by `nicematrix` to color cells, rows and columns don't color the cells which are in the "corners" (when the key `corner` is used).

It's now possible to specify delimiters for submatrices in the preamble of an environment.

The version 5.15b is compatible with the version 3.0+ of `siunitx` (previous versions were not).

## Changes between versions 5.15 and 5.16

It's now possible to use the cells corresponding to the contents of the nodes (of the form `i-j`) in the `\CodeBefore` when the key `create-cell-nodes` of that `\CodeBefore` is used. The medium and the large nodes are also available if the corresponding keys are used.

## Changes between versions 5.16 and 5.17

The key `define-L-C-R` (only available at load-time) now raises a (non fatal) error.

Keys L, C and R for the command `\Block`.

Key `hvlines-except-borders`.

It's now possible to use a key `l`, `r` or `c` with the command `\pAutoNiceMatrix` (and the similar ones).

## Changes between versions 5.17 and 5.18

New command `\RowStyle`

## Changes between versions 5.18 and 5.19

New key `tikz` for the command `\Block`.

## Changes between versions 5.19 and 6.0

Columns X and environment `{NiceTabularX}`.

Command `\rowlistcolors` available in the `\CodeBefore`.

In columns with fixed width, the blocks are composed as paragraphs (wrapping of the lines).

The key `define-L-C-R` has been deleted.

## Changes between versions 6.0 and 6.1

Better computation of the widths of the X columns.

Key `\color` for the command `\RowStyle`.

## Changes between versions 6.1 and 6.2

Better compatibility with the classes `revtex4-1` and `revtex4-2`.

Key `vlines-in-sub-matrix`.

## Changes between versions 6.2 and 6.3

Keys `nb-rows`, `rowcolor` and `bold` for the command `\RowStyle`

Key `name` for the command `\Block`.

Support for the columns V of `varwidth`.

## Changes between versions 6.3 and 6.4

New commands `\UnderBrace` and `\OverBrace` in the `\CodeAfter`.

Correction of a bug of the key `baseline` (cf. question 623258 on TeX StackExchange).

Correction of a bug with the columns `V` of `varwidth`.

Correction of a bug: the use of `\hdottedline` and `:` in the preamble of the array (of another letter specified by `letter-for-dotted-lines`) was incompatible with the key `xdots/line-style`.

## Changes between versions 6.4 and 6.5

Key `custom-line` in `\NiceMatrixOptions`.

Key `respect-arraystretch`.

## Changes between version 6.5 and 6.6

Keys `tikz` and `width` in `custom-line`.

## Changes between version 6.6 and 6.7

Key `color` for `\OverBrace` and `\UnderBrace` in the `\CodeAfter`

Key `tikz` in the key `borders` of a command `\Block`

## Changes between version 6.7 and 6.8

In the notes of a tabular (with the command `\tabularnote`), the duplicates are now detected: when several commands `\tabularnote` are used with the same argument, only one note is created at the end of the tabular (but all the labels are present, of course).

## Changes between version 6.8 and 6.9

New keys `xdots/radius` and `xdots/inter` for customisation of the continuous dotted lines.

New command `\ShowCellNames` available in the `\CodeBefore` and in the `\CodeAfter`.

# Index

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

| Symbols | |
|---------------------------------------|-----------------------------------------|
| <code>@@ commands:</code> | |
| <code>\@@_Block:</code> | 1254, 5761 |
| <code>\@@_Block_i</code> | 5766, 5767, 5771 |
| <code>\@@_Block_ii:nnnn</code> | 5771, 5772 |
| <code>\@@_Block_iv:nnnn</code> | 5809, 5813 |
| <code>\@@_Block_iv:nnnnnn</code> | 6042, 6044 |
| <code>\@@_Block_v:nnnn</code> | 5810, 5936 |
| <code>\@@_Block_v:nnnnnn</code> | 6071, 6074 |
| <code>\@@_Cdots</code> | 1175, 1246, 4026 |
| <code>\g_@@_Cdots_lines_tl</code> | 1277, 3217 |
| <code>\@@_CodeAfter:</code> | 1258, 6734 |
| <code>\@@_CodeAfter_i:</code> | 908, 2863, 2908, 6735 |
| <code>\@@_CodeAfter_ii:n</code> | 6734, 6735, 6736, 6746 |
| <code>\@@_CodeAfter_iv:n</code> | 6739, 6741 |
| <code>\@@_CodeAfter_keys:</code> | 3158, 3177 |
| <code>\@@_CodeBefore:w</code> | 1420, 1422 |
| <code>\@@_CodeBefore_keys:</code> | 1400, 1417 |
| <code>\@@_Ddots</code> | 1177, 1248, 4058 |
| <code>\g_@@_Ddots_lines_tl</code> | 1280, 3215 |
| <code>\g_@@_HVdotsfor_lines_tl</code> | 1282, 3213, 4142, 4219, 7495 |
| <code>\@@_Hdotsfor:</code> | 1180, 1252, 4118 |
| <code>\@@_Hdotsfor:nnn</code> | 4144, 4157 |
| <code>\@@_Hdotsfor_i</code> | 4127, 4133, 4140 |
| <code>\@@_Hline:</code> | 1250, 5198 |
| <code>\@@_Hline_i:n</code> | 5198, 5199, 5208 |
| <code>\@@_Hline_ii:nn</code> | 5204, 5208 |
| <code>\@@_Hline_iii:n</code> | 5205, 5209 |
| <code>\@@_Hspace:</code> | 1251, 4112 |
| <code>\@@_Iddots</code> | 1178, 1249, 4082 |
| <code>\g_@@_Iddots_lines_tl</code> | 1281, 3216 |
| <code>\@@_Ldots</code> | 1174, 1179, 1245, 4010 |
| <code>\g_@@_Ldots_lines_tl</code> | 1278, 3218 |
| <code>\l_@@_Matrix_bool</code> | 243, 1695, 1719, 2455, 2801, 2815, 2976 |

\l\_@@\_NiceArray\_bool .....  
..... 240, 408, 1323, 1563, 1635, 1758,  
1765, 1777, 2455, 2789, 2801, 2807, 2815,  
2952, 4989, 4993, 5144, 5154, 5184, 5188, 6638  
\g\_@@\_NiceMatrixBlock\_int .....  
..... 223, 5519, 5524, 5527, 5538  
\l\_@@\_NiceTabular\_bool ... 180, 241, 913,  
1101, 1399, 1402, 1530, 1668, 1672, 1766,  
1778, 2790, 3008, 3028, 3037, 5843, 5945, 6646  
\@C\_NonEmpty: ..... 1260, 3000  
\@C\_OnlyMainNiceMatrix:n ..... 1256, 4776  
\@C\_OnlyMainNiceMatrix\_i:n 4779, 4786, 4789  
\@C\_OverBrace ..... 3151, 7197  
\@C\_RowStyle:n ..... 1261, 4372  
\@C\_S: ..... 211, 1808  
\@C\_ShowCellNames ..... 1392, 3152, 7349  
\@C\_SubMatrix ..... 3149, 6887  
\@C\_SubMatrix\_in\_code\_before ... 1391, 6867  
\@C\_UnderBrace ..... 3150, 7192  
\@C\_V: ..... 1723, 1804  
\@C\_Vdots ..... 1176, 1247, 4042  
\g\_@@\_Vdots\_lines\_tl ..... 1279, 3214  
\@C\_Vdotsfor: ..... 1253, 4217  
\@C\_Vdotsfor:nnnn ..... 4221, 4232  
\@C\_W: ..... 1722, 1807, 2312  
\@C\_X ..... 1816, 3023  
\l\_@@\_X\_column\_bool ..... 245, 2204, 5807  
\l\_@@\_X\_columns\_aux\_bool ... 274, 1588, 2193  
\l\_@@\_X\_columns\_dim .....  
..... 275, 1589, 1598, 1604, 2196  
\@C\_actually\_color: ..... 1401, 4461  
\@C\_actually\_diagbox:nnnnnn .....  
..... 5820, 6163, 6658, 6675  
\@C\_actually\_draw\_Cdots: ..... 3583, 3587  
\@C\_actually\_draw\_Ddots: ..... 3733, 3737  
\@C\_actually\_draw\_Iddots: ..... 3781, 3785  
\@C\_actually\_draw\_Ldots: . 3544, 3548, 4208  
\@C\_actually\_draw\_Vdots: . 3665, 3669, 4283  
\@C\_add\_to\_colors\_seq:nn .....  
..... 4447, 4459, 4460, 4484, 4493, 4502, 4511, 4615  
\@C\_adjust\_pos\_of\_blocks\_seq: .. 3133, 3179  
\@C\_adjust\_pos\_of\_blocks\_seq\_i:nnnnn .....  
..... 3182, 3184  
\@C\_adjust\_size\_box: .....  
..... 986, 1013, 2055, 2372, 2887, 2932  
\@C\_adjust\_to\_submatrix:nn .....  
..... 3428, 3531, 3570, 3651, 3726, 3774  
\@C\_adjust\_to\_submatrix:nnnnnn . 3435, 3437  
\@C\_after\_array: ..... 1704, 3041  
\g\_@@\_after\_col\_zero\_bool .....  
..... 276, 1142, 2864, 4124  
\@C\_analyze\_end:Nn ..... 2606, 2653  
\l\_@@\_argspec\_t1 .....  
..... 21, 4008, 4009, 4010, 4026,  
4042, 4058, 4082, 4138, 4139, 4140, 4215,  
4216, 4217, 4293, 4294, 4295, 6885, 6886, 6887  
\@C\_array: ..... 1099, 2607, 2635  
\@C\_arraycolor ..... 1388, 4546  
\c\_@@\_arydshln\_loaded\_bool ..... 30, 31  
\l\_@@\_auto\_columns\_width\_bool .....  
..... 528, 691, 2720, 2724, 5514  
\g\_@@\_aux\_found\_bool .....  
..... 1294, 1299, 1424, 1551, 1554  
\g\_@@\_aux\_t1 ..... 246,  
1557, 1586, 1711, 3050, 3064, 3072, 3166, 5401  
\l\_@@\_bar\_at\_end\_of\_pream\_bool .....  
..... 1759, 1894, 2793  
\l\_@@\_baseline\_t1 517, 518, 684, 685, 686,  
687, 1108, 1637, 2408, 2420, 2425, 2427,  
2432, 2437, 2527, 2528, 2532, 2537, 2539, 2544  
\@C\_begin\_of\_NiceMatrix:nn 2974, 2988, 2996  
\@C\_begin\_of\_row: .... 911, 936, 1205, 2865  
\l\_@@\_block\_auto\_columns\_width\_bool ..  
..... 1543, 2725, 5507, 5512, 5522, 5532  
\g\_@@\_block\_box\_int ..... 321, 1524,  
5815, 5829, 5831, 5889, 5901, 5913, 5922, 5932  
\l\_@@\_block\_name\_str .....  
..... 6029, 6110, 6187, 6190, 6195  
\@C\_block\_tikz:nnnn ..... 6151, 6546  
\g\_@@\_blocks\_dp\_dim .....  
..... 234, 994, 997, 998, 5916, 5919  
\g\_@@\_blocks\_ht\_dim .....  
..... 233, 1000, 1003, 1004, 5907, 5910  
\g\_@@\_blocks\_seq .....  
..... 291, 1545, 2465, 5926, 5938, 6042  
\g\_@@\_blocks\_wd\_dim .....  
..... 232, 988, 991, 992, 5895, 5898  
\c\_@@\_booktabs\_loaded\_bool 33, 34, 1194, 2498  
\l\_@@\_borders\_clist ..... 309, 6001,  
6124, 6454, 6479, 6481, 6483, 6485, 6522, 6541  
\l\_@@\_borders\_tikz\_tl .....  
..... 6451, 6492, 6508, 6515, 6528, 6535  
\@C\_brace:nnnn ..... 7195, 7200, 7216  
\l\_@@\_brace\_left\_shorten\_bool .....  
..... 7204, 7235, 7250  
\l\_@@\_brace\_right\_shorten\_bool .....  
..... 7206, 7256, 7271  
\l\_@@\_brace\_yshift\_dim ... 7209, 7292, 7324  
\@C\_cartesian\_color:nn 4474, 4486, 4495, 4617  
\@C\_cartesian\_path: ..... 4478, 4716  
\@C\_cartesian\_path:n ..... 4526, 4658, 4716  
\@C\_cell\_begin:w ..... 905, 1845,  
1975, 2046, 2077, 2203, 2321, 2342, 2363, 2985  
\l\_@@\_cell\_box 912, 960, 962, 968, 974, 977,  
981, 990, 991, 996, 997, 1002, 1003, 1014,  
1015, 1016, 1017, 1019, 1022, 1026, 1028,  
1047, 1062, 1064, 1071, 1072, 1085, 1196,  
1307, 1309, 2003, 2007, 2011, 2014, 2045,  
2056, 2206, 2362, 2373, 2866, 2890, 2893,  
2895, 2912, 2935, 2939, 6171, 6292, 6329, 6653  
\@C\_cell\_end: ..... 1007, 1847,  
1994, 2051, 2082, 2212, 2323, 2352, 2368, 2985  
\l\_@@\_cell\_space\_bottom\_limit\_dim ...  
..... 503, 591, 1017, 4420  
\l\_@@\_cell\_space\_top\_limit\_dim .....  
..... 502, 589, 1015, 4409  
\@C\_cellcolor .. 1382, 4528, 4540, 4541, 4747  
\@C\_cellcolor\_tabular ..... 1184, 4741  
\g\_@@\_cells\_seq ..... 2646, 2647, 2648, 2650  
\@C\_center\_cell\_box: ..... 1953, 1998  
\@C\_chessboardcolors ..... 1390, 4533  
\@C\_cline ..... 153, 1244  
\@C\_cline\_i:nn ..... 154, 155, 175, 178  
\@C\_cline\_i:w ..... 155, 156  
\@C\_cline\_ii:w ..... 160, 162  
\@C\_cline\_iii:w ..... 159, 163, 164

```

\l_@@_code_before_bool 280, 681, 708, 1115, 1314, 1345, 1560,
 2667, 2684, 2702, 2733, 2759, 2796, 2835, 3171
\g_@@_code_before_tl . 1549, 1558, 1561, 3168
\l_@@_code_before_tl 279, 680, 1344, 1400, 1561
\l_@@_code_for_first_col_tl 608, 2877
\l_@@_code_for_first_row_tl . 612, 924, 6261
\l_@@_code_for_last_col_tl 610, 2921
\l_@@_code_for_last_row_tl . 614, 931, 6264
\l_@@_code_tl 267, 6862, 7098
\l_@@_col_max_int 303, 3294, 3305, 3373, 3433, 3450
\l_@@_col_min_int 302, 3299, 3362, 3367, 3431, 3448
\g_@@_col_total_int 228, 1030, 1273, 1353, 1364,
 1437, 1621, 2293, 2294, 2752, 2753, 2783,
 2838, 2843, 2850, 2852, 2911, 3045, 3047,
 3059, 3618, 3636, 3696, 4278, 4766, 5565,
 5575, 5609, 5696, 6054, 6299, 6923, 6972, 7222
\l_@@_col_width_dim 225, 226, 1974, 2044, 5848, 5853
\@_color_index:n 4605, 4626, 4629
\l_@@_color_int 4569, 4570, 4587, 4588, 4608, 4619
\l_@@_color_tl 311, 4602, 4603, 4613, 4616, 5756, 5833, 5835
\g_@@_colors_seq 1396, 4450, 4454, 4455, 4465
\l_@@_colors_seq 4564, 4565, 4609, 4628, 4630
\@_colortbl_like: 1182, 1264
\l_@@_colortbl_like_bool 500, 707, 1264, 1747
\l_@@_colortbl_loaded_bool . 107, 111, 1213
\l_@@_cols_tl 4477, 4525, 4556, 4566, 4567, 4617, 4664, 4667
\g_@@_cols_vlism_seq 254, 1312, 1742, 1826, 7000
\@_columncolor 1389, 4489
\@_columncolor_preamble 1186, 4764
\c_@@_columncolor_regex 66, 1750
\l_@@_columns_width_dim 224, 692, 817, 2721, 2727, 5520, 5526
\g_@@_com_or_env_str 258, 259, 262
\l_@@_command_str 5229, 5250, 5270, 5291, 5306, 5315
\@_computations_for_large_nodes: ... 5636, 5649, 5654
\@_computations_for_medium_nodes: .. 5556, 5625, 5635, 5646
\@_compute_a_corner:nnnnnn 5389, 5391, 5393, 5395, 5408
\@_compute_corners: 3132, 5381
\@_compute_i_j:nn 6896, 6920, 7219
\@_construct_preamble: 1320, 1716
\l_@@_corners_cells_seq 295, 4661, 4701, 4872, 4878, 4885,
 5053, 5059, 5066, 5383, 5399, 5403, 5404, 5464
\l_@@_corners_clist 522, 669, 674, 4846, 5027, 5384
\@_create_blocks_nodes: 1373, 1469
\@_create_col_nodes: 2611, 2639, 2659
\@_create_diag_nodes: ... 1370, 3080, 3235
\@_create_extra_nodes: .. 1467, 2464, 5546
\@_create_large_nodes: 5554, 5630
\@_create_medium_and_large_nodes: ...
 5551, 5641
\@_create_medium_nodes: 5552, 5620
\@_create_nodes: 5627, 5638, 5648, 5651, 5692
\@_create_one_block_node:nnnnn 1475, 1478
\@_create_row_node: 1111, 1145, 1195
\@_custom_line:n 582, 5227, 5336
\l_@@_custom_line_commands_seq
 271, 1262, 5315
\@_custom_line_i:n 5264, 5318
\@_cut_on_hyphen:w 341,
 354, 4518, 4523, 4583, 4671, 4672, 4694,
 4695, 4725, 4726, 6362, 6371, 6402, 6405,
 6425, 6428, 6455, 6458, 6871, 6876, 6902, 6909
\g_@@_ddots_int 3112, 3753, 3754
\@_def_env:nnn 2958, 2969, 2970, 2971, 2972, 2973
\@_define_com:nnn 6622, 6630, 6631, 6632, 6633, 6634
\@_define_h_custom_line:nn 5280, 5304, 5317
\@_delimiter:nnn 2110, 2131, 2139, 2152, 2158, 2164, 6749
\l_@@_delimiters_color_tl 541,
 755, 1413, 1660, 1661, 1678, 1679, 6728,
 6787, 6788, 6815, 6837, 7150, 7151, 7174, 7175
\l_@@_delimiters_max_width_bool 542, 753, 1683
\g_@@_delta_x_one_dim 3114, 3756, 3766
\g_@@_delta_x_two_dim 3116, 3804, 3814
\g_@@_delta_y_one_dim 3115, 3758, 3766
\g_@@_delta_y_two_dim 3117, 3806, 3814
\@_diagbox:nn 1259, 6654
\@_dotfill: 6643
\@_dotfill_i: 6648, 6650
\@_dotfill_ii: 6647, 6650, 6651
\@_dotfill_iii: 6651, 6652
\l_@@_dotted_bool 4894
\l_@@_dotted_bool 329, 3826, 4808, 4896, 5075, 5077
\@_double_int_eval:n 4289, 4303, 4304
\g_@@_dp_ante_last_row_dim 939, 1229
\g_@@_dp_last_row_dim 939, 940, 1232, 1233, 1308, 1309, 1654
\g_@@_dp_row_zero_dim 959, 960, 1223, 1224, 1647, 2521, 2560
\@_draw_Cdots:nnn 3568
\@_draw_Ddots:nnn 3724
\@_draw_Iddots:nnn 3772
\@_draw_Ldots:nnn 3529
\@_draw_Vdots:nnn 3649
\@_draw_blocks: 2465, 6039
\@_draw_dotted_lines: 3131, 3202
\@_draw_dotted_lines_i: 3205, 3209
\l_@@_draw_first_bool . 318, 4073, 4097, 4108
\@_draw_hlines: 3134, 5180
\@_draw_line: 3566,
 3611, 3722, 3770, 3818, 3820, 4342, 4965, 5160
\@_draw_line_ii:nn 4322, 4326
\@_draw_line_iii:nn 4329, 4333
\@_draw_standard_dotted_line: . 3827, 3859
\@_draw_standard_dotted_line_i: 3922, 3926

```

\l\_@@\_draw\_tl ..... 307, 5995,  
   5999, 6112, 6344, 6350, 6352, 6354, 6391, 6392  
 \c@\_draw\_unstandard\_dotted\_line: 3828, 3830  
 \c@\_draw\_unstandard\_dotted\_line:n ...  
   ..... 3833, 3836, 3843  
 \c@\_draw\_unstandard\_dotted\_line:nnn ..  
   ..... 3838, 3844, 3858  
 \c@\_draw\_vlines: ..... 3135, 4985  
 \g\_@@\_empty\_cell\_bool .. 288, 1021, 1031,  
   2900, 2947, 4024, 4040, 4056, 4080, 4103, 4114  
 \l\_@@\_end\_int ..... 4800,  
   4824, 4825, 4836, 4863, 5006, 5007, 5017, 5044  
 \l\_@@\_end\_of\_row\_tl .....  
   ..... 538, 539, 602, 2631, 2632, 7622  
 \c\_@@\_endpgfornikzpicture\_tl .....  
   ..... 46, 51, 3206, 4330, 6470  
 \c\_@@\_enumitem\_loaded\_bool .....  
   ..... 36, 37, 381, 733, 742  
 \c@\_env: ..... 218, 222, 945, 951,  
   1048, 1054, 1068, 1076, 1121, 1127, 1133,  
   1208, 1354, 1355, 1360, 1361, 1366, 1367,  
   1379, 1434, 1435, 1440, 1443, 1446, 1449,  
   1458, 1459, 1464, 1465, 1491, 2668, 2671,  
   2673, 2689, 2695, 2698, 2707, 2713, 2716,  
   2738, 2744, 2747, 2765, 2771, 2777, 2804,  
   2813, 2827, 2838, 2843, 2852, 3085, 3086,  
   3091, 3092, 3100, 3106, 3144, 3252, 3254,  
   3261, 3263, 3264, 3269, 3272, 3334, 3402,  
   3467, 3478, 3491, 3494, 3513, 3516, 3621,  
   3624, 3639, 3642, 4171, 4189, 4246, 4264,  
   4315, 4317, 4336, 4339, 5419, 5438, 5456,  
   5578, 5580, 5588, 5699, 5708, 5726, 6185,  
   6190, 6191, 6196, 6205, 6209, 6223, 6228,  
   6240, 6246, 6247, 6250, 6269, 6306, 6764,  
   6767, 6939, 6941, 6946, 6948, 6975, 6977,  
   6982, 6984, 7082, 7094, 7241, 7243, 7262, 7264  
 \g\_@@\_env\_int .....  
   . 217, 218, 220, 1542, 1552, 1555, 1710, 5735  
 \c@\_error:n ..... 11, 384, 409,  
   551, 571, 624, 664, 749, 807, 816, 823, 830,  
   838, 855, 862, 870, 871, 872, 878, 883, 884,  
   885, 899, 901, 902, 903, 1415, 1582, 1616,  
   1626, 1698, 2035, 2442, 2503, 2549, 4370,  
   4559, 5239, 5241, 5246, 5251, 5259, 5268,  
   5302, 5991, 6037, 6082, 6449, 6493, 6499,  
   6732, 6847, 6858, 6865, 7214, 7430, 7457, 7467  
 \c@\_error:nn 12, 13, 699, 2113, 2159, 2165,  
   2189, 4013, 4016, 4029, 4032, 4045, 4048,  
   4062, 4063, 4068, 4069, 4086, 4087, 4092,  
   4093, 5397, 6852, 6924, 6954, 6957, 7225, 7226  
 \c@\_error:nnn ..... 14, 4320, 7029, 7064  
 \c@\_error\_too\_much\_cols: ..... 1787, 7480  
 \c@\_everycr: ..... 1138, 1218, 1221  
 \c@\_everycr\_i: ..... 1138, 1139  
 \l\_@@\_except\_borders\_bool .....  
   ..... 533, 636, 4989, 4993, 5184, 5188  
 \c@\_exec\_code\_before: ..... 1314, 1394  
 \c@\_expand\_clist:N ..... 346, 1192, 1193  
 \c@\_expand\_clist>NN ..... 4664, 4665, 4717  
 \l\_@@\_exterior\_arraycolsep\_bool .....  
   ..... 519, 813, 1768, 1780, 2792  
 \l\_@@\_extra\_left\_margin\_dim .....  
   ..... 536, 652, 1336, 2898  
   ..... 537, 653, 1577, 2943, 3699  
 \c@\_extract\_brackets ..... 6136, 6334  
 \c@\_extract\_coords\_values: ..... 5717, 5724  
 \c@\_fatal:n .....  
   .. 15, 250, 1533, 2087, 2091, 2120, 2616,  
   2620, 2622, 2656, 4129, 7418, 7485, 7488, 7491  
 \c@\_fatal:nn ..... 16, 1837, 2315  
 \l\_@@\_fill\_tl ..... 306, 5993, 6134, 6136  
 \l\_@@\_final\_i\_int .....  
   ..... 3121, 3281, 3286, 3289, 3314,  
   3322, 3326, 3335, 3343, 3423, 3479, 3560,  
   3633, 3639, 3642, 4162, 4190, 4258, 4268, 4270  
 \l\_@@\_final\_j\_int .....  
   ..... 3122, 3282, 3287, 3294, 3299, 3305, 3315,  
   3323, 3327, 3336, 3344, 3422, 3424, 3480,  
   3513, 3516, 3524, 4183, 4193, 4195, 4237, 4266  
 \l\_@@\_final\_open\_bool .....  
   ..... 3124, 3288, 3292, 3295, 3302, 3308, 3312,  
   3328, 3557, 3592, 3597, 3608, 3672, 3682,  
   3687, 3708, 3745, 3793, 3930, 3945, 3976,  
   3977, 4160, 4184, 4196, 4235, 4259, 4271, 4312  
 \c@\_find\_extremities\_of\_line:nnnn ...  
   ..... 3276, 3534, 3573, 3654, 3729, 3777  
 \l\_@@\_first\_col\_int .....  
   ..... 141, 154, 332, 333, 604, 876,  
   911, 1364, 1437, 1630, 1760, 2662, 2682,  
   3057, 3618, 3636, 4122, 4685, 4778, 5565,  
   5575, 5609, 5657, 5696, 6603, 6609, 6615, 6972  
 \l\_@@\_first\_i\_tl ..... 6898,  
   6904, 6905, 6935, 6966, 6975, 6977, 7032,  
   7039, 7041, 7123, 7134, 7138, 7238, 7259, 7287  
 \l\_@@\_first\_j\_tl .....  
   ..... 6899, 6907, 6908, 6939, 6941, 7002, 7015,  
   7022, 7024, 7124, 7135, 7139, 7241, 7243, 7253  
 \l\_@@\_first\_row\_int .. 330, 331, 605, 880,  
   1271, 1358, 1432, 1645, 2439, 2518, 2546,  
   2557, 3054, 3488, 3510, 5558, 5572, 5599,  
   5656, 5694, 6202, 6220, 6601, 6761, 6936, 7633  
 \c\_@@\_footnote\_bool .....  
   1519, 1714, 7397, 7420, 7451, 7454, 7464, 7470  
 \c\_@@\_footnotehyper\_bool . 7396, 7421, 7461  
 \c\_@@\_forbidden\_letters\_str .... 5258, 5284  
 \c@\_full\_name\_env: .....  
   ..... 260, 7506, 7513, 7521, 7536, 7540, 7647,  
   7665, 7705, 7718, 7723, 7728, 7730, 7763,  
   7782, 7787, 7792, 7798, 7807, 7852, 7861, 8077  
 \c@\_hdottedline: ..... 5493  
 \c@\_hdottedline:n ..... 5501, 5503  
 \c@\_hdottedline\_i: ..... 5496, 5498  
 \c@\_hline:n 5003, 5195, 5218, 5312, 5504, 6435  
 \c@\_hline\_i: ..... 5009, 5012  
 \c@\_hline\_ii: ..... 5037, 5045, 5073  
 \c@\_hline\_iii: ..... 5081, 5085  
 \c@\_hline\_iv: ..... 5078, 5131  
 \c@\_hline\_v: ..... 5082, 5163  
 \c@\_hlines\_block:nnn ..... 6100, 6421  
 \l\_@@\_hlines\_block\_bool 320, 6006, 6096, 6107  
 \l\_@@\_hlines\_clist .. 325, 616, 630, 635,  
   671, 1146, 1148, 1152, 1192, 3134, 5193, 5194  
 \l\_@@\_hpos\_block\_str .... 313, 314, 5740,  
   5742, 5744, 5746, 5748, 5750, 5787, 5788,  
   5790, 5842, 5854, 5867, 5878, 5929, 5953,

5957, 5970, 5975, 6010, 6012, 6014, 6016,  
 6019, 6022, 6273, 6285, 6296, 6300, 6310, 6322  
 $\backslash l_{@@}hpos\_cell\_str$  ..... 230, 231,  
 1845, 1941, 1943, 2047, 2321, 2364, 5786, 5788  
 $\backslash l_{@@}hpos\_col\_str$  .....  
 .... 1897, 1899, 1901, 1903, 1928, 1940,  
 1944, 1946, 1954, 1955, 1958, 1963, 2030, 2181  
 $\backslash l_{@@}hpos\_of\_block\_cap\_bool$  .....  
 .... 315, 6017, 6020, 6023, 6199, 6270, 6307  
 $\backslash g_{@@}ht\_last\_row\_dim$  .....  
 .... 941, 1230, 1231, 1306, 1307, 1653  
 $\backslash g_{@@}ht\_row\_one\_dim$  .. 967, 968, 1227, 1228  
 $\backslash g_{@@}ht\_row\_zero\_dim$  .....  
 .... 961, 962, 1225, 1226, 1648, 2520, 2559  
 $\backslash @_i:$  ..... 5558, 5560,  
 5561, 5562, 5563, 5572, 5578, 5580, 5581,  
 5582, 5583, 5588, 5589, 5590, 5591, 5599,  
 5602, 5604, 5605, 5606, 5658, 5660, 5663,  
 5664, 5668, 5669, 5694, 5699, 5701, 5703,  
 5707, 5708, 5719, 5726, 5728, 5730, 5734, 5735  
 $\backslash g_{@@}iddots\_int$  ..... 3113, 3801, 3802  
 $\backslash l_{@@}in\_env\_bool$  .... 237, 408, 1533, 1534  
 $\backslash l_{@@}initial\_i\_int$  ..... 3119,  
 3279, 3354, 3357, 3382, 3390, 3394, 3403,  
 3411, 3421, 3468, 3553, 3599, 3601, 3615,  
 3621, 3624, 4161, 4162, 4172, 4240, 4250, 4252  
 $\backslash l_{@@}initial\_j\_int$  .....  
 .... 3120, 3280, 3355, 3362,  
 3367, 3373, 3383, 3391, 3395, 3404, 3412,  
 3422, 3424, 3469, 3491, 3494, 3502, 3689,  
 3691, 3696, 4165, 4175, 4177, 4236, 4237, 4248  
 $\backslash l_{@@}initial\_open\_bool$  .....  
 .... 3123, 3356, 3360, 3363,  
 3370, 3376, 3380, 3396, 3550, 3589, 3596,  
 3606, 3672, 3679, 3685, 3739, 3787, 3928,  
 3975, 4159, 4166, 4178, 4234, 4241, 4253, 4311  
 $\backslash @_insert\_tabularnotes:$  ..... 2470, 2473  
 $\backslash @_instruction\_of\_type:nnn$  .....  
 .... 1088, 4018, 4034, 4050, 4073, 4097  
 $\backslash c_{@@}integers\_alist\_tl$  ..... 7108, 7119  
 $\backslash g_{@@}internal\_code\_after\_tl$  .....  
 .... 268, 1881, 2109, 2130,  
 2138, 2151, 2157, 2163, 2223, 3154, 3155,  
 5216, 5311, 5333, 5500, 5818, 6161, 6656, 6879  
 $\backslash @_intersect\_our\_row:nnnn$  ..... 4647  
 $\backslash @_intersect\_our\_row\_p:nnnn$  ..... 4597  
 $\backslash @_j:$  ..... 5565, 5567,  
 5568, 5569, 5570, 5575, 5578, 5580, 5583,  
 5585, 5586, 5588, 5591, 5593, 5594, 5609,  
 5612, 5614, 5615, 5616, 5671, 5673, 5676,  
 5678, 5682, 5683, 5696, 5699, 5700, 5702,  
 5707, 5708, 5720, 5726, 5727, 5729, 5734, 5735  
 $\backslash l_{@@}key\_nb\_rows\_int$  .....  
 .... 229, 4364, 4365, 4375, 4386, 4394, 4401  
 $\backslash l_{@@}l\_dim$  .....  
 .... 3906, 3907, 3920, 3921, 3933, 3939,  
 3950, 3958, 3966, 3971, 3983, 3984, 3991, 3992  
 $\backslash l_{@@}large\_nodes\_bool$  532, 643, 5550, 5554  
 $\backslash g_{@@}last\_col\_found\_bool$  ..... 340,  
 1276, 1622, 1690, 2751, 2830, 2909, 3044, 6297  
 $\backslash l_{@@}last\_col\_int$  .....  
 .... 338, 339, 808, 848, 850, 863, 879, 900,  
 1297, 1300, 1625, 1772, 2981, 2983, 3045,  
 3047, 3659, 3694, 4015, 4031, 4069, 4093,  
 6047, 6052, 6053, 6054, 6057, 6093, 6103,  
 6119, 6131, 6143, 6155, 6167, 6182, 6223,  
 6228, 6236, 6252, 6605, 6611, 6617, 7484, 7507  
 $\backslash l_{@@}last\_col\_without\_value\_bool$  ...  
 ..... 337, 847, 3046, 7487  
 $\backslash l_{@@}last\_empty\_column\_int$  .....  
 ..... 5429, 5430, 5443, 5449, 5462  
 $\backslash l_{@@}last\_empty\_row\_int$  .....  
 ..... 5411, 5412, 5425, 5446  
 $\backslash l_{@@}last\_i\_tl$  .....  
 .... 6900, 6911, 6912, 6922, 6935, 6969,  
 6982, 6984, 7032, 7039, 7221, 7238, 7259, 7319  
 $\backslash l_{@@}last\_j\_tl$  .....  
 ..... 6901, 6914, 6915, 6923, 6946,  
 6948, 7005, 7015, 7022, 7222, 7262, 7264, 7274  
 $\backslash l_{@@}last\_row\_int$  .....  
 334, 335, 606, 929, 975, 1158, 1291, 1295,  
 1302, 1610, 1614, 1617, 1629, 1651, 2633,  
 2634, 2873, 2874, 2918, 2919, 3049, 3539,  
 3578, 4047, 4063, 4087, 4784, 4792, 6046,  
 6049, 6050, 6069, 6093, 6103, 6119, 6131,  
 6143, 6154, 6166, 6180, 6251, 6263, 6613, 7851  
 $\backslash l_{@@}last\_row\_without\_value\_bool$  ...  
 ..... 336, 1293, 1612, 3048  
 $\backslash l_{@@}left\_delim\_dim$  .....  
 ..... 1321, 1325, 1330, 2595, 2896  
 $\backslash g_{@@}left\_delim\_tl$  .....  
 1329, 1521, 1662, 1686, 1756, 2094, 2096, 5146  
 $\backslash l_{@@}left\_margin\_dim$  .....  
 ..... 534, 646, 1335, 2897, 5143, 5687  
 $\backslash l_{@@}letter\_for\_dotted\_lines\_str$  ...  
 ..... 829, 840, 1822, 7801  
 $\backslash l_{@@}letter\_str$  ..... 5230,  
 5249, 5253, 5255, 5258, 5263, 5288, 7689, 7700  
 $\backslash l_{@@}letter\_vlism\_tl$  ..... 253, 623, 1824  
 $\backslash l_{@@}light\_syntax\_bool$  516, 600, 1338, 1572  
 $\backslash @_light\_syntax\_i$  ..... 2624, 2627  
 $\backslash @_line$  ..... 3153, 4295  
 $\backslash @_line\_i:nn$  ..... 4302, 4309  
 $\backslash l_{@@}line\_width\_dim$  .....  
 312, 6008, 6345, 6383, 6394, 6400, 6423,  
 6446, 6478, 6504, 6506, 6523, 6524, 6526, 6544  
 $\backslash @_line\_with\_light\_syntax:n$  ... 2638, 2642  
 $\backslash @_line\_with\_light\_syntax\_i:n$  .....  
 ..... 2637, 2643, 2644, 2652  
 $\backslash l_{@@}local\_end\_int$  .....  
 ..... 4834, 4855, 4863, 4913, 4962,  
 4977, 5015, 5036, 5044, 5094, 5149, 5151, 5172  
 $\backslash l_{@@}local\_start\_int$  .....  
 ..... 4833, 4849, 4850, 4853,  
 4857, 4861, 4909, 4960, 4973, 5014, 5030,  
 5031, 5034, 5038, 5042, 5090, 5139, 5141, 5168  
 $\backslash @_math\_toggle\_token:$  ..... 179, 1009,  
 2867, 2884, 2913, 2929, 6701, 6712, 7305, 7341  
 $\backslash g_{@@}max\_cell\_width\_dim$  .....  
 ..... 1018, 1019, 1544, 2726, 5513, 5539  
 $\backslash c_{@@}max\_l\_dim$  ..... 3920, 3925  
 $\backslash l_{@@}medium\_nodes\_bool$  531, 642, 5548, 6243  
 $\backslash @_message\_hdotsfor:$  7493, 7506, 7513, 7521  
 $\backslash @_msg\_new:nn$  17, 7433, 7442, 7498, 7503,  
 7510, 7518, 7526, 7533, 7538, 7544, 7549,  
 7554, 7559, 7564, 7569, 7574, 7595, 7602,

7608, 7613, 7619, 7625, 7630, 7637, 7644,  
 7650, 7659, 7664, 7666, 7671, 7678, 7687,  
 7692, 7697, 7703, 7709, 7726, 7733, 7738,  
 7745, 7755, 7761, 7768, 7775, 7780, 7790,  
 7796, 7804, 7811, 7818, 7824, 7830, 7837,  
 7843, 7849, 7857, 7859, 7865, 7870, 7887, 8192  
 $\backslash\text{@@}_\text{msg\_new:nnn}$  .....  
 . 18, 7398, 7579, 7715, 7876, 7893, 7905,  
 7920, 7941, 7960, 7977, 8021, 8074, 8126, 8178  
 $\backslash\text{@@}_\text{msg\_redirect\_name:nn}$  .....  
 . 19, 667, 819, 826, 1702, 6060, 6063, 7426  
 $\backslash\text{@@}_\text{multicolumn:nnn}$  ..... 1266, 2253  
 $\text{\g}_{\text{@@}}_\text{multicolumn\_cells\_seq}$  .....  
 . 298, 1269, 1316, 2268,  
 3070, 3074, 3075, 5583, 5591, 5713, 6207, 6225  
 $\text{\g}_{\text{@@}}_\text{multicolumn\_sizes\_seq}$  .....  
 . 299, 1270, 1317, 2270, 3076, 3077, 5714  
 $\text{\l}_{\text{@@}}_\text{multiplicity\_int}$  .....  
 . 4806, 4917, 4929, 4939, 5098, 5108, 5118  
 $\text{\g}_{\text{@@}}_\text{name\_env\_str}$  ..... 257, 263,  
 264, 1528, 1529, 2655, 2953, 2954, 2962,  
 2963, 2993, 3006, 3024, 3034, 3173, 6626, 7482  
 $\text{\l}_{\text{@@}}_\text{name\_str}$  .....  
 . 530, 701, 947, 950, 1050, 1053, 1129,  
 1132, 2672, 2673, 2697, 2698, 2715, 2716,  
 2746, 2747, 2773, 2776, 2823, 2826, 2845,  
 2849, 3094, 3099, 3105, 3253, 3254, 3265,  
 3268, 3271, 5704, 5707, 5731, 5734, 6192, 6195  
 $\text{\g}_{\text{@@}}_\text{names\_seq}$  ..... 236, 698, 700, 8190  
 $\text{\l}_{\text{@@}}_\text{nb\_cols\_int}$  .....  
 . 6579, 6590, 6598, 6604, 6610, 6616  
 $\text{\l}_{\text{@@}}_\text{nb\_rows\_int}$  ..... 6578, 6589, 6607  
 $\backslash\text{@@}_\text{newcolumntype}$  1165, 1721, 1722, 1723, 3012  
 $\backslash\text{@@}_\text{node\_for\_cell:}$  .....  
 . 1027, 1034, 1405, 2894, 2944  
 $\backslash\text{@@}_\text{node\_for\_multicolumn:nn}$  . 5715, 5722  
 $\backslash\text{@@}_\text{node\_left:nn}$  ..... 7081, 7082, 7142  
 $\backslash\text{@@}_\text{node\_position:}$  .....  
 1360, 1362, 1366, 1368, 1434, 1436, 1444, 1450  
 $\backslash\text{@@}_\text{node\_position\_i:}$  ..... 1447, 1451  
 $\backslash\text{@@}_\text{node\_right:nnnn}$  ..... 7091, 7093, 7166  
 $\text{\g}_{\text{@@}}_\text{not\_empty\_cell\_bool}$  .....  
 . 278, 1025, 1032, 3001  
 $\backslash\text{@@}_\text{not\_in\_exterior:nnnnn}$  ..... 4639  
 $\backslash\text{@@}_\text{not\_in\_exterior\_p:nnnnn}$  ..... 4575  
 $\text{\l}_{\text{@@}}_\text{notes\_above\_space\_dim}$  ..... 523, 525  
 $\text{\l}_{\text{@@}}_\text{notes\_bottomrule\_bool}$  .....  
 . 719, 866, 894, 2496  
 $\text{\l}_{\text{@@}}_\text{notes\_code\_after\_tl}$  ..... 717, 2505  
 $\text{\l}_{\text{@@}}_\text{notes\_code\_before\_tl}$  ..... 715, 2477  
 $\text{\l}_{\text{@@}}_\text{notes\_detect\_duplicates\_bool}$  ..  
 . 238, 239, 412, 747  
 $\backslash\text{@@}_\text{notes\_format:n}$  ..... 370, 424, 429  
 $\backslash\text{@@}_\text{notes\_label\_in\_list:n}$  377, 396, 404, 727  
 $\backslash\text{@@}_\text{notes\_label\_in\_tabular:n}$  . 376, 435, 724  
 $\text{\l}_{\text{@@}}_\text{notes\_labels\_seq}$  368, 423, 428, 438, 443  
 $\text{\l}_{\text{@@}}_\text{notes\_para\_bool}$  .. 713, 864, 892, 2481  
 $\backslash\text{@@}_\text{notes\_style:n}$  373, 375, 378, 396, 404, 721  
 $\text{\l}_{\text{@@}}_\text{nullify\_dots\_bool}$  .....  
 . 526, 641, 4022, 4038, 4054, 4078, 4101  
 $\backslash\text{@@}_\text{old\_CT@arc@}$  ..... 1535, 3175  
 $\backslash\text{@@}_\text{old\_cdots}$  ..... 1238, 4039  
 $\backslash\text{@@}_\text{old\_ddots}$  ..... 1240, 4079  
 $\backslash\text{@@}_\text{old\_dotfill}$  ..... 6642, 6645, 6653  
 $\backslash\text{@@}_\text{old\_dotfill:}$  ..... 1257  
 $\text{\l}_{\text{@@}}_\text{old\_iRow\_int}$  ..... 269, 1287, 3222  
 $\backslash\text{@@}_\text{old\_ialign:}$  ..... 1110, 1234, 3148, 6041  
 $\backslash\text{@@}_\text{old\_iddots}$  ..... 1241, 4102  
 $\text{\l}_{\text{@@}}_\text{old\_jCol\_int}$  ..... 270, 1289, 3223  
 $\backslash\text{@@}_\text{old\_ldots}$  ..... 1237, 4023  
 $\backslash\text{@@}_\text{old\_multicolumn}$  ..... 1268, 4117  
 $\backslash\text{@@}_\text{old\_pgfpointanchor}$  ..... 193, 7100, 7104  
 $\backslash\text{@@}_\text{old\_pgfutil@check@rerun}$  ..... 100, 104  
 $\backslash\text{@@}_\text{old\_vdots}$  ..... 1239, 4055  
 $\backslash\text{@@}_\text{open\_x\_final\_dim:}$  .....  
 . 3507, 3559, 3593, 3747, 3796  
 $\backslash\text{@@}_\text{open\_x\_initial\_dim:}$  .....  
 . 3485, 3552, 3590, 3742, 3790  
 $\backslash\text{@@}_\text{open\_y\_final\_dim:}$  ..... 3631, 3683, 3795  
 $\backslash\text{@@}_\text{open\_y\_initial\_dim:}$  .....  
 . 3613, 3680, 3741, 3789  
 $\text{\l}_{\text{@@}}_\text{other\_keys\_tl}$  .. 4826, 4895, 5008, 5076  
 $\backslash\text{@@}_\text{overbrace\_i:n}$  ..... 7280, 7285  
 $\text{\l}_{\text{@@}}_\text{parallelize\_diags\_bool}$  .....  
 . 520, 521, 638, 3110, 3751, 3799  
 $\backslash\text{@@}_\text{patch\_for\_revtex:}$  ..... 1498, 1517  
 $\backslash\text{@@}_\text{patch\_m\_preamble:n}$  .....  
 . 2262, 2297, 2330, 2335, 2396  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_i:n}$  .....  
 . 2301, 2302, 2303, 2317  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_ii:nn}$  .....  
 . 2304, 2305, 2306, 2327  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_iii:n}$  ..... 2307, 2332  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_iv:nnn}$  .....  
 . 2308, 2309, 2310, 2337  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_ix:n}$  ..... 2381, 2399  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_v:nnnn}$  2311, 2312, 2357  
 $\backslash\text{@@}_\text{patch\_m\_preamble\_x:n}$  .....  
 . 2325, 2355, 2376, 2378, 2402  
 $\backslash\text{@@}_\text{patch\_node\_for\_cell:}$  ..... 1060, 1405  
 $\backslash\text{@@}_\text{patch\_node\_for\_cell:n}$  ..... 1058, 1084, 1087  
 $\backslash\text{@@}_\text{patch\_preamble:n}$  .....  
 . 1744, 1790, 1830, 1836, 1855, 1891,  
 2098, 2114, 2116, 2132, 2140, 2166, 2225, 2245  
 $\backslash\text{@@}_\text{patch\_preamble\_i:n}$  1794, 1795, 1796, 1841  
 $\backslash\text{@@}_\text{patch\_preamble\_ii:nn}$  .....  
 . 1797, 1798, 1799, 1852  
 $\backslash\text{@@}_\text{patch\_preamble\_iii:n}$  .. 1800, 1857, 1865  
 $\backslash\text{@@}_\text{patch\_preamble\_iii\_i:n}$  .... 1860, 1862  
 $\backslash\text{@@}_\text{patch\_preamble\_iv:n}$  .....  
 . 1801, 1802, 1803, 1913  
 $\backslash\text{@@}_\text{patch\_preamble\_iv\_i:n}$  .... 1916, 1918  
 $\backslash\text{@@}_\text{patch\_preamble\_iv\_ii:w}$  1921, 1922, 1924  
 $\backslash\text{@@}_\text{patch\_preamble\_iv\_iii:nn}$  ... 1925, 1926  
 $\backslash\text{@@}_\text{patch\_preamble\_iv\_iv:nn}$  .....  
 . 1930, 1932, 2033, 2036, 2195  
 $\backslash\text{@@}_\text{patch\_preamble\_iv\_v:nnnnnnn}$  1936, 1969  
 $\backslash\text{@@}_\text{patch\_preamble\_ix:nn}$  .....  
 . 1812, 1813, 1814, 2118  
 $\backslash\text{@@}_\text{patch\_preamble\_ix\_i:nnn}$  .... 2122, 2144  
 $\backslash\text{@@}_\text{patch\_preamble\_v:n}$  ... 1804, 1805, 2019  
 $\backslash\text{@@}_\text{patch\_preamble\_v\_i:w}$  . 2022, 2023, 2025  
 $\backslash\text{@@}_\text{patch\_preamble\_v\_ii:nn}$  .... 2026, 2027  
 $\backslash\text{@@}_\text{patch\_preamble\_vi:nnnn}$  1806, 1807, 2039  
 $\backslash\text{@@}_\text{patch\_preamble\_vi:i:n}$  .... 1808, 2062  
 $\backslash\text{@@}_\text{patch\_preamble\_vi\_i:w}$  2065, 2066, 2068

\@@\_patch\_preamble\_vii\_i:n .... 2069, 2070  
 \@@\_patch\_preamble\_viii:nn .....  
       ..... 1809, 1810, 1811, 2089  
 \@@\_patch\_preamble\_viii\_i:nn .....  
       ..... 2102, 2105, 2107  
 \@@\_patch\_preamble\_x:n ... 1815, 1816, 2169  
 \@@\_patch\_preamble\_x\_i:w . 2172, 2173, 2175  
 \@@\_patch\_preamble\_x\_ii:n ..... 2176, 2179  
 \@@\_patch\_preamble\_xi:n .....  
       ... 1850, 1967, 2060, 2085, 2216, 2227, 2251  
 \@@\_patch\_preamble\_xii:n ..... 1823, 2219  
 \@@\_patch\_preamble\_xiii:n ..... 2230, 2248  
 \@@\_pgf\_rect\_node:nnn ..... 476, 1448, 6245  
 \@@\_pgf\_rect\_node:nnnn .....  
       .... 451, 1490, 5698, 5725, 6184, 6239, 7068  
 \c\_@@\_pgfortikzpicture\_tl .....  
       ..... 45, 50, 3204, 4328, 6468  
 \@@\_pgfpointanchor:n ..... 7096, 7101  
 \@@\_pgfpointanchor\_i:nn ..... 7104, 7106  
 \@@\_pgfpointanchor\_ii:w ..... 7107, 7115  
 \@@\_pgfpointanchor\_iii:w ..... 7128, 7130  
 \@@\_picture\_position: .....  
       ..... 1355, 1362, 1368, 1436, 1450, 1451  
 \g\_@@\_pos\_of\_blocks\_seq .....  
       292, 1315, 1474, 1546, 2271, 3062, 3066,  
       3067, 3181, 4573, 4840, 5021, 5476, 6109, 6666  
 \g\_@@\_pos\_of\_stroken\_blocks\_seq .....  
       ..... 294, 1547, 4844, 5025, 6121  
 \g\_@@\_pos\_of\_xdots\_seq .....  
       ..... 293, 1548, 3419, 4842, 5023  
 \l\_@@\_position\_int ..... 4796, 4827,  
       4835, 4911, 4957, 4975, 5016, 5092, 5136, 5170  
 \g\_@@\_post\_action\_cell\_tl .....  
       ..... 907, 1011, 2000, 2205, 4407, 4418  
 \@@\_pre\_array: ..... 1285, 1346, 1569  
 \@@\_pre\_array\_i:w ..... 1342, 1569  
 \@@\_pre\_array\_ii: ..... 1188, 1318  
 \@@\_pre\_code\_before: ..... 1348, 1426  
 \c\_@@\_preamble\_first\_col\_tl .... 1761, 2859  
 \c\_@@\_preamble\_last\_col\_tl .... 1773, 2904  
 \g\_@@\_preamble\_tl .....  
       ..... 1523, 1724, 1728, 1732, 1738,  
       1752, 1761, 1770, 1773, 1782, 1786, 1828,  
       1843, 1854, 1867, 1971, 2041, 2074, 2101,  
       2129, 2137, 2150, 2156, 2200, 2221, 2234,  
       2241, 2250, 2261, 2263, 2319, 2329, 2334,  
       2339, 2359, 2385, 2392, 2401, 2607, 2635, 5328  
 \@@\_provide\_pgfsyspdfmark: ... 67, 76, 1518  
 \@@\_put\_box\_in\_flow: .... 1688, 2404, 2597  
 \@@\_put\_box\_in\_flow\_bis:nn .... 1685, 2564  
 \@@\_put\_box\_in\_flow\_i: ..... 2410, 2412  
 \@@\_qpoint:n .....  
       221, 1482, 1484, 1486, 1488, 2415, 2417,  
       2429, 2445, 2512, 2514, 2530, 2541, 2552,  
       3241, 3243, 3245, 3247, 3257, 3259, 3502,  
       3524, 3553, 3560, 3599, 3601, 3615, 3633,  
       3689, 3691, 4336, 4339, 4684, 4688, 4704,  
       4706, 4909, 4911, 4913, 4957, 4960, 4962,  
       4973, 4975, 4977, 5090, 5092, 5094, 5136,  
       5139, 5149, 5168, 5170, 5172, 5604, 5614,  
       6176, 6178, 6180, 6182, 6216, 6236, 6266,  
       6367, 6369, 6376, 6378, 6503, 6505, 6507,  
       6521, 6525, 6527, 6680, 6682, 6685, 6687,  
       6754, 6756, 6966, 6969, 7007, 7024, 7041,  
       7253, 7274, 7287, 7319, 7354, 7356, 7365, 7367  
 \l\_@@\_real\_left\_delim\_dim ..... 2566, 2581, 2596  
 \l\_@@\_real\_right\_delim\_dim ..... 2567, 2593, 2599  
 \@@\_recreate\_cell\_nodes: ..... 1371, 1430  
 \g\_@@\_recreate\_cell\_nodes\_bool .....  
       ..... 529, 1203, 1371, 1397, 1404, 1409  
 \@@\_rectanglecolor .....  
       ..... 1383, 4381, 4498, 4531, 4548, 4758  
 \@@\_rectanglecolor:nnn .... 4504, 4513, 4516  
 \@@\_renew\_NC@rewrite@S: .... 204, 206, 1275  
 \@@\_renew\_dots: ..... 1172, 1265  
 \l\_@@\_renew\_dots\_bool ..... 639, 1265, 7414  
 \@@\_renew\_matrix: ..... 811, 6558, 7416  
 \l\_@@\_respect\_arraystretch\_bool .....  
       527, 657, 5758, 5838, 5849, 5948, 5965, 6032  
 \l\_@@\_respect\_blocks\_bool ..... 4554, 4571, 4594  
 \@@\_restore\_iRow\_jCol: ..... 3174, 3220  
 \c\_@@\_revtex\_bool ..... 55, 58, 61, 62, 1517  
 \l\_@@\_right\_delim\_dim .....  
       ..... 1322, 1326, 1332, 2598, 2941  
 \g\_@@\_right\_delim\_tl .. 1331, 1522, 1680,  
       1686, 1757, 2097, 2126, 2127, 2148, 2153, 5156  
 \l\_@@\_right\_margin\_dim .....  
       ..... 535, 648, 1576, 2942, 3698, 5153, 5690  
 \@@\_rotate: ..... 1255, 4288  
 \g\_@@\_rotate\_bool .....  
       . 244, 984, 1012, 1991, 2054, 2371, 2886,  
       2931, 4288, 5842, 5886, 5891, 5952, 5969, 6172  
 \@@\_rotate\_cell\_box: .....  
       .... 972, 1012, 2054, 2371, 2886, 2931, 6172  
 \l\_@@\_rounded\_corners\_dim .....  
       ..... 310, 5997, 6144, 6359, 6360, 6395, 6448, 6542  
 \@@\_roundedrectanglecolor ..... 1384, 4507  
 \l\_@@\_row\_max\_int .... 301, 3289, 3432, 3449  
 \l\_@@\_row\_min\_int .... 300, 3357, 3430, 3447  
 \g\_@@\_row\_of\_col\_done\_bool .....  
       ..... 277, 1143, 1527, 2681  
 \g\_@@\_row\_style\_tl .....  
       ..... 281, 919, 1550, 1983, 4399, 4400,  
       4402, 4405, 4416, 4427, 4432, 4443, 4444, 5836  
 \g\_@@\_row\_total\_int .... 227, 1272, 1352,  
       1358, 1432, 1628, 2440, 2547, 3049, 3056,  
       3488, 3510, 4203, 5558, 5572, 5599, 5694,  
       6069, 6202, 6220, 6761, 6922, 6936, 7221, 7634  
 \@@\_rowcolor ..... 1385, 4390, 4480  
 \@@\_rowcolor\_tabular ..... 1185, 4752  
 \@@\_rowcolors ..... 1386, 4632  
 \@@\_rowcolors\_i:nnnn ..... 4598, 4634  
 \l\_@@\_rowcolors\_restart\_bool ... 4557, 4586  
 \@@\_rowlistcolors ..... 1387, 4561, 4633  
 \g\_@@\_rows\_seq . 2630, 2632, 2634, 2636, 2638  
 \l\_@@\_rows\_tl .....  
       ..... 4476, 4524, 4600, 4617, 4665, 4690  
 \l\_@@\_rule\_width\_dim ..... 4818,  
       4976, 5171, 5231, 5274, 5280, 5299, 5322, 5331  
 \l\_@@\_rules\_color\_tl .....  
       ..... 272, 575, 1567, 1568, 6997, 6998  
 \@@\_set\_CT@arc@: .... 181, 1568, 4811, 6998  
 \@@\_set\_CT@arc@\_i: ..... 182, 183  
 \@@\_set\_CT@arc@\_ii: ..... 182, 185  
 \@@\_set\_CT@drsc@: ..... 187, 4813  
 \@@\_set\_CT@drsc@\_i: ..... 188, 189

```

\@_set_CT@drsc@_ii: 188, 191
\@_set_final_coords: 3458, 3483
\@_set_final_coords_from_anchor:n ...
 ... 3474, 3563, 3594, 3675, 3684, 3750, 3798
\@_set_initial_coords: 3453, 3472
\@_set_initial_coords_from_anchor:n ...
 ... 3463, 3556, 3591, 3674, 3681, 3744, 3792
\@_set_size:n 6576, 6591
\l_@@_siunitx_loaded_bool ... 194, 198, 203
\g_@@_size_seq
 ... 1295, 1300, 1350, 1351, 1352, 1353, 3052
\l_@@_small_bool 809, 853, 859,
 881, 916, 1198, 2091, 2120, 2868, 2914, 3125
\@_standard_cline 138, 1243
\@_standard_cline:w 138, 139
\l_@@_standard_cline_bool ... 501, 587, 1242
\c_@@_standard_tl 514, 515, 3825
\l_@@_start_int 4798, 4836, 5017
\g_@@_static_num_of_col_int
 ... 305, 1697, 1745, 6057, 7522, 7541, 7783
\l_@@_stop_loop_bool 3283, 3284,
 3316, 3329, 3338, 3351, 3352, 3384, 3397, 3406
\@_store_in_tmpb_tl 6337, 6339
\@_stroke_block:nmn 6116, 6341
\@_stroke_borders_block:nmn ... 6128, 6444
\@_stroke_borders_block_i: ... 6461, 6466
\@_stroke_borders_block_ii: ... 6469, 6473
\@_stroke_horizontal:n ... 6484, 6486, 6519
\@_stroke_vertical:n 6480, 6482, 6501
\@_sub_matrix:nnnnnnn 6891, 6917
\@_sub_matrix_i:nnnn 6958, 6964
\l_@@_submatrix_extra_height_dim
 ... 322, 6807, 6992
\l_@@_submatrix_hlines_clist
 ... 327, 6819, 6839, 7031, 7033
\l_@@_submatrix_left_xshift_dim
 ... 323, 6809, 7044, 7077
\l_@@_submatrix_name_str
 ... 6854, 6926, 7066, 7068, 7080, 7082, 7090, 7094
\g_@@_submatrix_names_seq
 ... 296, 3157, 6851, 6855, 7724
\l_@@_submatrix_right_xshift_dim
 ... 324, 6811, 7053, 7087
\g_@@_submatrix_seq ... 304, 1313, 3434, 6877
\l_@@_submatrix_slim_bool ... 6817, 6934, 7655
\l_@@_submatrix_vlines_clist
 ... 328, 6821, 6841, 7014, 7016
\l_@@_suffix_tl 5626, 5637,
 5647, 5650, 5699, 5707, 5708, 5726, 5734, 5735
\l_@@_tabular_width_dim
 ... 242, 1104, 1106, 1784, 3035
\l_@@_tabularnote_tl 367, 868, 896, 2469, 2478
\g_@@_tabularnotes_seq
 ... 366, 414, 425, 2484, 2490, 2506
\c_@@_tabularx_loaded_bool ... 39, 40, 3023
\@_test_hline_in_block:nnnnn
 ... 5022, 5024, 5337
\@_test_hline_in_stroken_block:nnnn .
 ... 5026, 5359
\@_test_if_cell_in_a_block:nn
 ... 5415, 5433, 5451, 5471
\@_test_if_cell_in_block:nnnnnnn ...
 ... 5477, 5479
\@_test_if_math_mode: 247, 1532, 2964
\@_test_in_corner_h: 5027, 5048
\@_test_in_corner_v: 4846, 4867
\@_test_vline_in_block:nnnnn
 ... 4841, 4843, 5348
\@_test_vline_in_stroken_block:nnnn .
 ... 4845, 5370
\l_@@_the_array_box
 ... 1319, 1334, 1594, 1602, 2457, 2458, 2460, 2463
\c_@@_tikz_loaded_bool
 ... 44, 49, 1374, 3136, 5989, 7751
\l_@@_tikz_rule_tl
 ... 4815, 4899, 4979, 4980, 5080, 5174, 5175
\l_@@_tikz_seq 308, 5990, 6147, 6156
\l_@@_tmpc_dim
 ... 286, 1487, 1494, 3246, 3250, 4686,
 4687, 4710, 4914, 4925, 4933, 4938, 4944,
 4978, 4982, 5095, 5112, 5117, 5123, 5173,
 5177, 6181, 6186, 6241, 6370, 6381, 6506,
 6511, 6516, 6686, 6689, 6697, 7366, 7368, 7383
\l_@@_tmpc_int
 ... 4589, 4590, 4591, 5276, 5277, 5293, 5324, 5325
\l_@@_tmpc_tl ... 4367, 4377, 4382, 4391,
 4519, 4521, 4524, 4683, 4702, 6403, 6415,
 6426, 6431, 6456, 6486, 6503, 6872, 6874, 6878
\l_@@_tmpd_dim
 ... 287,
 1489, 1495, 3248, 3251, 4707, 4710, 4926,
 4933, 5105, 5112, 6183, 6186, 6219, 6230,
 6234, 6237, 6241, 6379, 6382, 6688, 6689, 6707
\l_@@_tmpd_tl 4520, 4522, 4525, 6404, 6408,
 6427, 6438, 6457, 6482, 6521, 6873, 6875, 6878
\g_@@_total_X_weight_int
 ... 273, 1191, 1581, 1584, 1603, 2192
\l_@@_type_of_col_tl 851,
 852, 2994, 2996, 6583, 6584, 6585, 6593, 6598
\g_@@_types_of_matrix_seq
 ... 7472, 7473, 7478, 7482
\@_underbrace_i:n 7279, 7317
\@_update_for_first_and_last_row: ..
 ... 955, 1020, 1304, 2888, 2933
\@_use_arraybox_with_notes: ... 1642, 2525
\@_use_arraybox_with_notes_b: .. 1639, 2509
\@_use_arraybox_with_notes_c:
 ... 1640, 1671, 2453, 2523, 2562
\l_@@_v_center_bool .. 6034, 6078, 6083, 6258
\c_@@_varwidth_loaded_bool ... 27, 28, 2032
\@_vdottedline:n 2224, 5505
\@_vline:n 1883, 4821, 5000, 5334, 5506, 6412
\@_vline_i: 4828, 4831
\@_vline_ii: 4856, 4864, 4892
\@_vline_iii: 4900, 4904
\@_vline_iv: 4897, 4952
\@_vline_v: 4901, 4968
\@_vlines_block:nnn 6090, 6398
\l_@@_vlines_block_bool 319, 6004, 6086, 6107
\l_@@_vlines_clist 326, 617, 629,
 634, 670, 1193, 1730, 1736, 1767, 1779,
 2232, 2239, 2383, 2390, 2791, 3135, 4998, 4999
\l_@@_vpos_col_str
 ... 1905, 1908, 1910, 1915, 1937, 1953, 2029, 2182
\l_@@_vpos_of_block_tl .. 316, 317, 5752,
 5754, 5852, 5866, 5877, 5956, 5974, 6025, 6027
\@_w: 1721, 1806, 2311

```

| | | | |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| \l_@@_weight_int ..... | 2178, 2183, 2184, 2187, 2189, 2190, 2192, 2196 | \} ..... | 264, 1814, 2111, 2121, 2971, 6634, 7058, 7711, 7808, 8024, 8129 |
| \l_@@_width_dim ..... | 235, 804, 889, 1594, 1602, 3004, 3005, 3025, 3026 | \  ..... | 2973, 6633 |
| \g_@@_width_first_col_dim ..... | 290, 1526, 1633, 2676, 2889, 2890 | \u ..... | 7496, 7506, 7513, 7521, 7522, 7540, 7541, 7633, 7634, 7647, 7653, 7657, 7665, 7705, 7717, 7723, 7735, 7782, 7783, 7784, 7792, 7798, 7806, 7813, 7826, 7852, 7853, 7861, 7896 |
| \g_@@_width_last_col_dim .....  | 289, 1525, 1692, 2834, 2934, 2935 | | |
| \l_@@_width_used_bool ..... | 297, 890, 1579 | | |
| \l_@@_x_final_dim ..... | 284, 3460, 3509, 3518, 3519, 3522, 3525, 3526, 3677, 3693, 3701, 3705, 3709, 3711, 3716, 3718, 3748, 3757, 3765, 3805, 3813, 3855, 3870, 3879, 3913, 3965, 3981, 4340, 4959, 5150, 5153, 5155, 5157, 6933, 6949, 6950, 6956, 7053, 7070, 7087, 7258, 7265, 7266, 7272, 7275, 7291, 7308, 7323, 7338 | | <b>A</b> |
| \l_@@_x_initial_dim ..... | 282, 3455, 3487, 3496, 3497, 3500, 3503, 3504, 3677, 3692, 3693, 3700, 3705, 3709, 3711, 3713, 3716, 3718, 3757, 3765, 3805, 3813, 3852, 3869, 3879, 3913, 3965, 3979, 3981, 3999, 4001, 4337, 4958, 5140, 5143, 5145, 5147, 6932, 6942, 6943, 6953, 7044, 7069, 7077, 7237, 7244, 7245, 7251, 7254, 7291, 7308, 7323, 7338 | | \A ..... 6849 |
| \l_@@_xdots_color_tl ..... | 540, 554, 3543, 3582, 3663, 3664, 3732, 3780, 3834, 4207, 4282, 4299 | | \aboverulesep ..... 2500 |
| \l_@@_xdots_down_tl ..... | 568, 3841, 3863, 3898 | | \addtocounter ..... 441 |
| \l_@@_xdots_inter_dim ..... | 504, 506, 566, 3128, 3933, 3940, 3951, 3959, 3966, 3971, 3983, 3991, 5147, 5157 | | \alph ..... 375 |
| \l_@@_xdots_line_style_tl ..... | 513, 515, 550, 3825, 3834 | | \anchor ..... 3232, 3233 |
| \l_@@_xdots_radius_dim ..... | 510, 512, 562, 2222, 3127, 3564, 3565, 4000, 5495 | | \array ..... 1506 |
| \l_@@_xdots_shorten_dim ..... | 507, 509, 558, 3129, 3849, 3850, 3939, 3950, 3958 | | \arraybackslash ..... 1984, 2207, 2345 |
| \l_@@_xdots_up_tl ..... | 569, 3840, 3862, 3888 | | \arraycolor ..... 1388 |
| \l_@@_y_final_dim ..... | 285, 3461, 3561, 3565, 3603, 3607, 3609, 3634, 3644, 3645, 3759, 3762, 3807, 3810, 3855, 3870, 3878, 3915, 3970, 3989, 4341, 4963, 5138, 6757, 6779, 6794, 6970, 6985, 6986, 6991, 7009, 7026, 7070, 7078, 7088 | | \arraycolsep ..... 647, 649, 651, 1103, 1201, 1325, 1326, 1670, 1674, 2458, 2802, 2808, 2818, 5145, 5155 |
| \l_@@_y_initial_dim ..... | 283, 3456, 3554, 3564, 3602, 3603, 3607, 3609, 3616, 3626, 3627, 3759, 3764, 3807, 3812, 3852, 3869, 3878, 3915, 3970, 3987, 3989, 3999, 4002, 4338, 4961, 5137, 6755, 6779, 6794, 6967, 6978, 6979, 6991, 7008, 7025, 7069, 7078, 7088 | | \arrayrulecolor ..... 114 |
| \` ..... | 2621, 2643, 6605, 6611, 6617, 6735, 7400, 7401, 7439, 7448, 7529, 7541, 7546, 7551, 7556, 7561, 7582, 7616, 7621, 7627, 7634, 7640, 7641, 7656, 7661, 7675, 7689, 7700, 7706, 7712, 7718, 7719, 7730, 7742, 7752, 7764, 7771, 7778, 7787, 7793, 7801, 7808, 7815, 7821, 7827, 7858, 7862, 7867, 7873, 7879, 7890, 7896, 7897, 7907, 7908, 7922, 7923, 7939, 7943, 7944, 7963, 7964, 7980, 7981, 8024, 8025, 8077, 8078, 8129, 8130, 8185, 8186 | | \arrayrulewidth ..... 146, 151, 171, 577, 946, 1119, 1122, 1128, 1159, 1665, 1676, 1733, 1739, 1829, 1875, 2235, 2242, 2386, 2393, 2517, 2556, 2688, 2690, 2696, 2706, 2708, 2714, 2737, 2739, 2745, 2763, 2766, 2772, 2800, 2806, 2818, 2821, 4686, 4687, 4689, 4705, 4707, 4924, 4925, 4928, 4941, 4947, 5107, 5120, 5126, 5213, 5276, 5324, 5539, 6345, 6400, 6423, 6446, 6779, 6992, 6996 |
| \arraystretch ..... | 1200, 3617, 3635, 5839, 5949, 5966, 6968, 6971 | | \arraystretch ..... 1200, 3617, 3635, 5839, 5949, 5966, 6968, 6971 |
| \AutoNiceMatrix ..... | | | \AutoNiceMatrix ..... 6635 |
| \AutoNiceMatrixWithDelims ..... | | | \AutoNiceMatrixWithDelims ..... 6587, 6627, 6639 |
| | | | <b>B</b> |
| \baselineskip ..... | 117, 123, 2012 | | \baselineskip ..... 117, 123, 2012 |
| \begingroup ..... | 2256 | | \begingroup ..... 2256 |
| \bfseries ..... | 4436, 4439 | | \bfseries ..... 4436, 4439 |
| \bgroup ..... | 1520 | | \bgroup ..... 1520 |
| \Block ..... | 1254, 7748, 7758, 7813, 7840, 7879 | | \Block ..... 1254, 7748, 7758, 7813, 7840, 7879 |
| \BNiceMatrix ..... | 6573 | | \BNiceMatrix ..... 6573 |
| \bNiceMatrix ..... | 6570 | | \bNiceMatrix ..... 6570 |
| \Body ..... | 1342 | | \Body ..... 1342 |
| \boldmath ..... | 4436, 4439 | | \boldmath ..... 4436, 4439 |
| bool commands: | | | |
| \bool_const:Nn ..... | 27, 28, 30, 31, 33, 34, 36, 37, 39, 40, 44, 49, 55, 58, 61, 62 | | \bool_const:Nn ..... 27, 28, 30, 31, 33, 34, 36, 37, 39, 40, 44, 49, 55, 58, 61, 62 |
| \bool_do_until:Nn ..... | 3284, 3352 | | \bool_do_until:Nn ..... 3284, 3352 |
| \bool_gset_false:N ..... | 984, 1031, 1032, 1142, 1276, 1397, 1527, 1551, 1729, 2900, 2947, 5346, 5357, 5368, 5379, 5891 | | \bool_gset_false:N ..... 984, 1031, 1032, 1142, 1276, 1397, 1527, 1551, 1729, 2900, 2947, 5346, 5357, 5368, 5379, 5891 |
| \bool_gset_true:N ..... | 1554, 1890, 2681, 2864, 2909, 3001, 4024, 4040, 4056, 4080, 4103, 4114, 4288, 4839, 5020 | | \bool_gset_true:N ..... 1554, 1890, 2681, 2864, 2909, 3001, 4024, 4040, 4056, 4080, 4103, 4114, 4288, 4839, 5020 |
| \bool_if:NTF ..... | 180, 412, 733, 742, 913, 916, 1012, 1115, 1143, 1194, 1198, 1203, 1264, 1265, 1294, 1299, 1314, 1371, 1374, 1399, 1402, 1404, 1424, 1517, 1519, 1533, 1543, 1579, 1612, 1690, 1695, 1714, 1719, 1747, 1759, 1991, 2054, 2091, 2120, 2371, 2496, 2667, 2684, 2702, | | \bool_if:NTF ..... 180, 412, 733, 742, 913, 916, 1012, 1115, 1143, 1194, 1198, 1203, 1264, 1265, 1294, 1299, 1314, 1371, 1374, 1399, 1402, 1404, 1424, 1517, 1519, 1533, 1543, 1579, 1612, 1690, 1695, 1714, 1719, 1747, 1759, 1991, 2054, 2091, 2120, 2371, 2496, 2667, 2684, 2702, |

2720, 2733, 2759, 2796, 2830, 2835, 2868,  
 2886, 2914, 2931, 3023, 3044, 3046, 3048,  
 3110, 3125, 3136, 3606, 3608, 3751, 3799,  
 4022, 4038, 4054, 4078, 4101, 4430, 4571,  
 4594, 5144, 5154, 5236, 5243, 5245, 5272,  
 5320, 5424, 5442, 5460, 5522, 5532, 5554,  
 5838, 5842, 5886, 5948, 5952, 5965, 5969,  
 6078, 6086, 6096, 6172, 6199, 6243, 6270,  
 6307, 6646, 7235, 7256, 7451, 7461, 7487, 7655  
 $\backslash$ bool\_if:nTF ..... 203, 381,  
 408, 1090, 1622, 3439, 4313, 4649, 4989,  
 4993, 5184, 5188, 5548, 5799, 6106, 6257,  
 6297, 6758, 6768, 6770, 6783, 6789, 6798, 7751  
 $\backslash$ bool\_lazy\_all:nTF ..... 1763, 1775,  
 2787, 4915, 5096, 5339, 5350, 5361, 5372, 5845  
 $\backslash$ bool\_lazy\_and:nnTF .....  
 .... 2455, 2723, 2801, 2807, 2815, 2869,  
 3595, 3861, 4120, 4660, 5248, 6363, 7018, 7035  
 $\backslash$ bool\_lazy\_or:nnTF ..... 547, 1024, 1082,  
 1755, 2438, 2467, 2545, 2917, 3672, 3824,  
 3919, 4641, 4673, 4677, 4727, 4731, 5416,  
 5434, 5452, 5774, 5779, 6921, 7220, 7249, 7270  
 $\backslash$ bool\_lazy\_or\_p:nn ..... 2872  
 $\backslash$ bool\_not\_p:n ..... 1766,  
 1768, 1778, 1780, 2725, 2790, 2792, 7250, 7271  
 $\backslash$ bool\_set:Nn ..... 3676  
 $\backslash$ c\_false\_bool .. 28, 31, 34, 37, 40, 49, 62,  
 2131, 2139, 2152, 2158, 2164, 4018, 4034, 4050  
 $\backslash$ g\_tmpa\_bool .....  
 .... 4839, 4847, 4874, 4882, 4887, 5020,  
 5028, 5055, 5063, 5068, 5346, 5357, 5368, 5379  
 $\backslash$ g\_tmpb\_bool ..... 1729, 1759, 1890  
 $\backslash$ l\_tmpb\_bool .....  
 5234, 5243, 5300, 5421, 5435, 5453, 5475, 5488  
 $\backslash$ c\_true\_bool .....  
 .... 27, 30, 33, 36, 39, 44, 55, 58, 61, 2110  
 box commands:  
 $\backslash$ box\_clear\_new:N ..... 1196, 1319  
 $\backslash$ box\_dp:N ..... 940, 960, 997, 1017, 1072,  
 1224, 1233, 1309, 2350, 2407, 3635, 5921, 6971  
 $\backslash$ box\_gclear\_new:N ..... 5828  
 $\backslash$ box\_grotate:Nn ..... 5888  
 $\backslash$ box\_ht:N ..... 941, 962, 968, 980, 1003,  
 1015, 1064, 1226, 1228, 1231, 1307, 1979,  
 2003, 2005, 2011, 2346, 2406, 3617, 5912, 6968  
 $\backslash$ box\_ht\_plus\_dp:N ..... 2575, 2588, 7375  
 $\backslash$ box\_move\_down:nn ..... 1072, 2009  
 $\backslash$ box\_move\_up:nn .....  
 .... 83, 85, 87, 1064, 2450, 2523, 2562  
 $\backslash$ box\_rotate:Nn ..... 974  
 $\backslash$ box\_scale:Nnn ..... 7379  
 $\backslash$ box\_set\_dp:Nn ..... 996, 1016, 2407  
 $\backslash$ box\_set\_ht:Nn ..... 1002, 1014, 2406  
 $\backslash$ box\_set\_wd:Nn ..... 990, 2457  
 $\backslash$ box\_use:N ..... 444, 981, 1071, 2014, 7389  
 $\backslash$ box\_use\_drop:N .....  
 .... 1022, 1028, 1047, 2056, 2373,  
 2409, 2450, 2451, 2463, 2895, 5931, 6292, 6329  
 $\backslash$ box\_wd:N ..... 445, 991, 1019, 1026, 1085,  
 1330, 1332, 1594, 1602, 2458, 2460, 2582,  
 2594, 2890, 2893, 2935, 2939, 5900, 6653, 7374  
 $\backslash$ l\_tmpa\_box ..... 433, 444, 445, 1329, 1330,  
 1331, 1332, 1657, 2406, 2407, 2409, 2450,  
 2451, 2575, 2588, 7362, 7374, 7375, 7379, 7389  
 $\backslash$ l\_tmpb\_box ..... 2568, 2582, 2583, 2594

**C**

$\backslash$ c ..... 66, 1751  
 $\backslash$ Cdots ..... 1246, 4029, 4032  
 $\backslash$ cdots ..... 1175, 1238  
 $\backslash$ cellcolor ..... 1184, 1382  
 $\backslash$ centering ..... 1948, 5856  
 char commands:  
 $\backslash$ char\_set\_catcode\_space:n ..... 1707  
 $\backslash$ chessboardcolors ..... 1390  
 $\backslash$ cline ..... 174, 1243, 1244  
 clist commands:  
 $\backslash$ clist\_clear:N ..... 350, 4720  
 $\backslash$ clist\_if\_empty:NTF ..... 4846, 5027, 6124  
 $\backslash$ clist\_if\_empty\_p:N ..... 2791  
 $\backslash$ clist\_if\_in:NnTF ..... 348, 1151, 1736, 2239,  
 2390, 4999, 5194, 6479, 6481, 6483, 6485, 6522  
 $\backslash$ clist\_map\_inline:Nn .....  
 .... 351, 4667, 4690, 4721, 5384, 7016, 7033  
 $\backslash$ clist\_map\_inline:nn ..... 2989, 4530, 4579, 6549  
 $\backslash$ clist\_new:N ..... 309, 325, 326, 327, 328, 522  
 $\backslash$ clist\_put\_right:Nn ..... 360, 4738  
 $\backslash$ clist\_set:Nn ..... 629, 630, 634, 635, 669, 670, 671  
 $\backslash$ clist\_set\_eq:NN ..... 4719  
 $\backslash$ l\_tmpa\_clist ..... 350, 360, 362, 4719, 4721  
 $\backslash$ CodeAfter .....  
 908, 1258, 2624, 2627, 2863, 2908, 3156, 7910  
 $\backslash$ CodeBefore ..... 1515  
 $\backslash$ color ..... 118, 124, 184, 186, 190, 192, 918,  
 1661, 1679, 3537, 3540, 3543, 3576, 3579,  
 3582, 3657, 3660, 3664, 3732, 3780, 4201,  
 4204, 4207, 4276, 4279, 4282, 4299, 4428,  
 4467, 5835, 5999, 6788, 7151, 7175, 7231, 7363  
 $\backslash$ colorlet ..... 255, 256, 925, 932, 1190, 2878, 2922  
 $\backslash$ columncolor ..... 1186, 1389, 3165, 4770  
 $\backslash$ cr ..... 150, 176, 2857, 7305, 7309, 7339, 7341  
 $\backslash$ crcr ..... 2661, 7304, 7336  
 cs commands:  
 $\backslash$ cs\_generate\_variant:Nn .....  
 .... 13, 22, 23, 65, 178, 2652,  
 2988, 3843, 3858, 4459, 4460, 5317, 5544, 5545  
 $\backslash$ cs\_gset:Npn ..... 118, 124, 5537  
 $\backslash$ cs\_gset\_eq:NN ..... 76, 1217, 1535, 3175  
 $\backslash$ cs\_if\_exist:NTF .....  
 .... 60, 1287, 1289, 1439, 1536, 1539,  
 1723, 2072, 3222, 3223, 3319, 3332, 3387,  
 3400, 3490, 3512, 3620, 3638, 4169, 4187,  
 4244, 4262, 5238, 5524, 5577, 6204, 6222,  
 6491, 6763, 6938, 6945, 6974, 6981, 7240, 7261  
 $\backslash$ cs\_if\_exist\_p:N .....  
 .... 548, 4918, 5099, 5418, 5437, 5455  
 $\backslash$ cs\_if\_free:NTF .....  
 .... 72, 3014, 3532, 3571, 3652, 3727, 3775  
 $\backslash$ cs\_if\_free\_p:N ..... 4315, 4317  
 $\backslash$ cs\_new\_protected:Npx ..... 3202, 4326, 6466  
 $\backslash$ cs\_set:Nn ..... 721, 724, 727  
 $\backslash$ cs\_set:Npn ..... 114, 115, 120, 121,  
 126, 138, 139, 153, 155, 156, 162, 164, 184,  
 186, 190, 192, 378, 1167, 1511, 1512, 2257,

| | |
|------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|
| \texttt{2288}, \texttt{3016}, \texttt{3278}, \texttt{3340}, \texttt{3408}, \texttt{4211}, \texttt{4286}, | 149, 176, 1221, 7301, 7331 |
| \texttt{5198}, \texttt{5199}, \texttt{5208}, \texttt{5209}, \texttt{5306}, \texttt{5839}, \texttt{5949}, \texttt{5966} | |
| \texttt{\_cs\_set\_eq:N} . . . . . | 1263 |
| \texttt{\_cs\_set\_noper:Npn} . . . . . | 1105, 1200, 1211, 5719, 5720 |
| \texttt{\_cs\_set\_noper:Npx} . . . . . | 1106 |
| \texttt{\_cs\_set\_protected:Npn} . . . . . | 6624 |
| \texttt{\_cs\_set\_protected\_noper:Npn} . . . . . | 5816, 6159 |
| <b>D</b> | |
| \texttt{\_Ddots} . . . . . | 1248, 4062, 4063, 4068, 4069 |
| \texttt{\_ddots} . . . . . | 1177, 1240 |
| \texttt{\_diagbox} . . . . . | 1259, 5816, 6159 |
| dim commands: | |
| \texttt{\_dim\_add:Nn} . . . . . | 5688 |
| \texttt{\_dim\_compare:nNnTF} . . . . . | 117, 123, 988, 994, |
| \texttt{1000}, \texttt{1784}, \texttt{2721}, \texttt{2939}, \texttt{3004}, \texttt{3500}, \texttt{3522}, | |
| \texttt{3711}, \texttt{4403}, \texttt{4414}, \texttt{5601}, \texttt{5611}, \texttt{6214}, \texttt{6234}, \texttt{6653} | |
| \texttt{\_dim\_compare_p:n} . . . . . | 5848 |
| \texttt{\_dim\_gzero:N} . . . . . | 992, 998, 1004 |
| \texttt{\_dim\_max:nn} . . . . . | 5590, 5594 |
| \texttt{\_dim\_min:nn} . . . . . | 5582, 5586 |
| \texttt{\_dim\_ratio:nn} . . . . . | 3766, 3814, 3933, 3938, |
| \texttt{3949}, \texttt{3957}, \texttt{3966}, \texttt{3971}, \texttt{3982}, \texttt{3990}, \texttt{7374}, \texttt{7375} | |
| \texttt{\_dim\_set:Nn} . . . . . | 5563, 5570, 5581, 5585, |
| \texttt{5589}, \texttt{5593}, \texttt{5605}, \texttt{5606}, \texttt{5615}, \texttt{5616}, \texttt{5660}, \texttt{5673} | |
| \texttt{\_dim\_set_eq:NN} . . . . . | 5561, 5568, 5668, 5682 |
| \texttt{\_dim\_sub:Nn} . . . . . | 5685 |
| \texttt{\_dim\_use:N} . . . . . | |
| \texttt{5602}, \texttt{5612}, \texttt{5663}, \texttt{5664}, \texttt{5676}, \texttt{5677}, | |
| \texttt{5700}, \texttt{5701}, \texttt{5702}, \texttt{5703}, \texttt{5727}, \texttt{5728}, \texttt{5729}, \texttt{5730} | |
| \texttt{\_dim\_zero\_new:N} . . . . . | 5560, 5562, 5567, 5569 |
| \texttt{\_c\_max\_dim} . . . . . | 3487, 3500, |
| \texttt{3509}, \texttt{3522}, \texttt{5561}, \texttt{5563}, \texttt{5568}, \texttt{5570}, \texttt{5602}, | |
| \texttt{5612}, \texttt{6201}, \texttt{6214}, \texttt{6219}, \texttt{6234}, \texttt{6759}, \texttt{6760}, | |
| \texttt{6932}, \texttt{6933}, \texttt{6953}, \texttt{6956}, \texttt{7237}, \texttt{7251}, \texttt{7258}, \texttt{7272} | |
| \texttt{\_g\_tmpb\_dim} . . . . . | 7358, 7375 |
| \texttt{\_dotfill} . . . . . | 1257, 6642 |
| \texttt{\_dots} . . . . . | 1179 |
| \texttt{\_doublerulesep} . . . . . | |
| \texttt{1876}, \texttt{4928}, \texttt{4942}, \texttt{5107}, \texttt{5121}, \texttt{5214}, \texttt{5277}, \texttt{5325} | |
| \texttt{\_doublerulesepcolor} . . . . . | 120 |
| \texttt{\_downbracefill} . . . . . | 7309 |
| \texttt{\_draw} . . . . . | 3846, 4980, 5175, 6515, 6535 |
| <b>E</b> | |
| \texttt{\_egroup} . . . . . | 1512, 1705 |
| \texttt{\_else} . . . . . | 2257 |
| else commands: | |
| \texttt{\_else:} . . . . . | 249, 4438 |
| \texttt{\_endarray} . . . . . | 1510, 1512, 2612, 2640 |
| \texttt{\_endBNiceMatrix} . . . . . | 6574 |
| \texttt{\_endbNiceMatrix} . . . . . | 6571 |
| \texttt{\_endgroup} . . . . . | 2265 |
| \texttt{\_endNiceArray} . . . . . | 3011, 3031, 3040 |
| \texttt{\_endNiceArrayWithDelims} . . . . . | 2957, 2967 |
| \texttt{\_endpgfscope} . . . . . | 3903, 6706 |
| \texttt{\_endpNiceMatrix} . . . . . | 6562 |
| \texttt{\_endsavenotes} . . . . . | 1714 |
| \texttt{\_endtabular} . . . . . | 1512 |
| \texttt{\_endtabularnotes} . . . . . | 2491 |
| \texttt{\_endVNiceMatrix} . . . . . | 6568 |
| \texttt{\_endvNiceMatrix} . . . . . | 6565 |
| \texttt{\_enskip} . . . . . | 2101, 2129, 2137, 2150, 2156 |
| \texttt{\_ensuremath} . . . . . | 4023, 4039, 4055, 4079, 4102 |
| <b>F</b> | |
| \texttt{\_fi} . . . . . | 128, 1726, 2257, 2260, 4443, 5198, 5224 |
| fi commands: | |
| \texttt{\_fi:} . . . . . | 251, 4440 |
| \texttt{\_five} . . . . . | 3227, 3232 |
| flag commands: | |
| \texttt{\_flag\_clear\_new:n} . . . . . | 7097 |
| \texttt{\_flag\_height:n} . . . . . | 7122 |
| \texttt{\_flag\_raise:n} . . . . . | 7121 |
| \texttt{\_fontdimen} . . . . . | 2446 |
| fp commands: | |
| \texttt{\_fp\_eval:n} . . . . . | 3874 |
| \texttt{\_fp\_min:nn} . . . . . | 7371, 7373 |
| \texttt{\_fp\_set:Nn} . . . . . | 7369 |
| \texttt{\_fp\_to\_dim:n} . . . . . | 3909 |
| \texttt{\_fp\_use:N} . . . . . | 7379 |
| \texttt{\_l\_tmpa_fp} . . . . . | 7369, 7379 |
| \texttt{\_futurelet} . . . . . | 133 |
| <b>G</b> | |
| \texttt{\_globaldefs} . . . . . | 666, 825, 1701, 6062, 7425 |
| group commands: | |
| \texttt{\_group\_insert\_after:N} . . . . . | 6647, 6648, 6650, 6651 |
| <b>H</b> | |
| \texttt{\_halign} . . . . . | 1235, 7302, 7334 |
| \texttt{\_hbox} . . . . . | 1113, 1666, 2461, |
| \texttt{2523}, \texttt{2562}, \texttt{2686}, \texttt{2704}, \texttt{2731}, \texttt{2735}, \texttt{2761}, \texttt{2798} | |
| hbox commands: | |
| \texttt{\_hbox:n} . . . . . | 83, 85, 88 |
| \texttt{\_hbox\_gset:Nn} . . . . . | 5830 |
| \texttt{\_hbox\_overlap\_left:n} . . . . . | 1065, 1073, 2665, 2891 |
| \texttt{\_hbox\_overlap\_right:n} . . . . . | 444, 2832, 2937 |
| \texttt{\_hbox\_set:Nn} . . . . . | 433, 1062, 1329, |
| \texttt{1331}, \texttt{1657}, \texttt{2007}, \texttt{2206}, \texttt{2568}, \texttt{2583}, \texttt{6171}, \texttt{7362} | |
| \texttt{\_hbox\_set:Nw} . . . . . | 912, 1334, 2045, 2362, 2866, 2912 |

| | |
|-------------------------------------------------|---------------------------------------------|
| \hbox_set_end: ..... | 2092, 4452, 4642 |
| ..... 1010, 1578, 2053, 2370, 2885, 2930 | |
| \hbox_to_wd:nn ..... | 469, 494, 7307, 7337 |
| \Hdotsfor ..... | 1252, 7496, 7735 |
| \hdotsfor ..... | 1180 |
| \heavyrulewidth ..... | 2501 |
| \hfil ..... | 1807, 2312, 7304, 7336 |
| \hfill ..... | 146, 171 |
| \Hline ..... | 1250, 5203 |
| \hline ..... | 126 |
| hook commands: | |
| \hook_gput_code:nnn ..... | |
| ..... 24, 92, 108, 195, 201, 379, 505, 508, | |
| 511, 524, 557, 561, 565, 731, 740, 1267, | |
| 3200, 4006, 4136, 4213, 4291, 4324, 6464, 6883  | |
| \hrule ..... | 130, 146, 171, 1159, 2501, 6793, 7156, 7180 |
| \hsize ..... | 1991 |
| \hskip ..... | 129 |
| \Hspace ..... | 1251 |
| \hspace ..... | 4115 |
| \hss ..... | 1807, 2312 |
| <b>I</b> | |
| \ialign ..... | 1110, 1211, 1234, 3148, 6041 |
| \Idots ..... | 1249, 4086, 4087, 4092, 4093 |
| \iddots ..... | 78, 1178, 1241 |
| if commands: | |
| \if_mode_math: ..... | 249, 4434 |
| \IfBooleanTF ..... | 1569 |
| \ifnum ..... | 128, 4399, 5198, 5224 |
| \ifstandalone ..... | 1539 |
| \ignorespaces ..... | 2295, 4445 |
| int commands: | |
| \int_case:nnTF ..... | 4060, 4066, 4084, 4090 |
| \int_compare:nNnTF ..... | 141, 142, 166, 910, 911, |
| 922, 929, 965, 975, 1156, 1158, 1291, 1297, | |
| 1302, 1581, 1584, 1610, 1614, 1625, 1629, | |
| 1630, 1697, 2002, 2187, 2266, 2293, 2479, | |
| 2518, 2557, 2633, 2662, 2783, 2915, 3294, | |
| 3301, 3305, 3307, 3362, 3369, 3373, 3375, | |
| 3539, 3578, 3659, 3694, 3696, 4203, 4278, | |
| 4386, 4636, 4681, 4699, 4735, 4766, 4783, | |
| 4784, 4791, 4792, 4827, 4849, 4853, 4861, | |
| 5030, 5034, 5042, 5141, 5151, 5481, 5483, | |
| 5485, 5487, 5834, 5836, 5893, 5905, 6080, | |
| 6263, 6295, 6299, 6372, 6374, 6601, 6603, | |
| 6605, 6609, 6611, 6613, 6615, 6617, 7002, 7004  | |
| \int_compare_p:n ..... | |
| 3441, 3442, 3443, 3444, 4651, 4653, 6364, 6365  | |
| \int_do_until:nNnn ..... | 4591 |
| \int_gadd:Nn ..... | 2192, 2292 |
| \int_gincr:N ..... | |
| ..... 909, 938, 1542, 1849, 1966, 2059, 2084, | |
| 2215, 2757, 2786, 2910, 3753, 3801, 5519, 5815  | |
| \int_if_even:nTF ..... | 4539, 7122 |
| \int_incr:N ..... | 1859, 4619 |
| \int_min:nn ..... | 3241, |
| 3243, 3245, 3247, 3257, 3259, 3422, 3449, 3450  | |
| \int_mod:nn ..... | 4607 |
| \int_step_inline:nn ..... | |
| ..... 1455, 1461, 3082, 3088, 3096, | |
| 3102, 3239, 4535, 4537, 7015, 7032, 7351, 7360  | |
| \int_step_inline:nnnn ..... | 5413, 5431, 5446, 5449 |
| \int_use:N ..... | 424 |
| <b>K</b> | |
| \kern ..... | 88 |
| keys commands: | |
| \keys_define:nn ..... | |
| ..... 23, 543, 573, 580, 660, 711, 751, 758, | |
| 802, 843, 857, 874, 887, 1407, 1895, 2177, | |
| 4106, 4344, 4552, 4794, 4804, 5226, 5261, | |
| 5285, 5508, 5738, 5986, 6389, 6488, 6539, | |
| 6581, 6719, 6724, 6805, 6826, 6835, 7202, 7412  | |
| \l_keys_key_str ..... | 2178, 7400, 7581, |
| 7599, 7605, 7728, 7747, 7867, 7878, 7895, | |
| 7907, 7922, 7943, 7962, 7979, 8023, 8076, 8128  | |
| \keys_set:nn ..... | |
| ..... 583, 585, 599, 833, 836, 842, 1411, 1419, | |
| 1564, 1565, 1929, 2031, 2078, 2186, 2995, | |
| 3007, 3027, 3036, 3178, 3542, 3581, 3662, | |
| 3731, 3779, 4206, 4281, 4298, 4376, 4568, | |
| 5521, 6077, 6452, 6726, 6730, 6860, 6927, 7230  | |
| \keys_set_known:nn ..... | 4072, 4096, |
| 4895, 5076, 5235, 5791, 6346, 6401, 6424, 6447  | |
| \keys_set_known:nnN ..... | |
| ..... 1834, 2185, 4826, 5008, 6594 | |
| \l_keys_value_tl ..... | 7639, 7766, 7773, 8180 |
| <b>L</b> | |
| \Large ..... | 7363 |
| \Ldots ..... | 1245, 4013, 4016 |
| \ldots ..... | 1174, 1237 |
| \leaders ..... | 146, 171 |
| \left ..... | 1662, 2571, 2586, 6789, 7152, 7176 |
| legacy commands: | |
| \legacy_if:nTF ..... | 695 |
| \line ..... | 3153, 7711, 7918 |
| \linewidth ..... | 3005 |
| <b>M</b> | |
| \makebox ..... | 2056, 2373 |
| \mathinner ..... | 80 |
| mode commands: | |
| \mode_leave_vertical: ..... | 1531, 2344, 4428 |
| msg commands: | |
| \msg_error:nn ..... | 11 |
| \msg_error:nnn ..... | 12 |
| \msg_error:nnnn ..... | 14, 6059, 6066, 6070 |
| \msg_fatal:nn ..... | 15 |
| \msg_fatal:nnn ..... | 16 |
| \msg_new:nnn ..... | 17 |
| \msg_new:nnnn ..... | 18 |
| \msg_redirect_name:nnn ..... | 20 |
| \multicolumn ..... | 1266, 1268, 4117, 4126, 4132, 4154 |
| \multispan ..... | 142, 143, 167, 168, 2255 |
| \myfiledate ..... | 6 |
| \myfileversion ..... | 7 |
| <b>N</b> | |
| \newcolumntype ..... | 3023 |
| \newcounter ..... | 365, 369 |

| | |  |
|-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| \NewDocumentCommand | 383, 406, 841, 1417, 3177, 4010, 4026, 4042, 4058, 4082, 4140, 4217, 4295, 4372, 4480, 4489, 4498, 4507, 4528, 4533, 4546, 4561, 4632, 4741, 4752, 4764, 6334, 6587, 6635, 6867, 6887, 7192, 7197, 7349 |  |
| \NewDocumentEnvironment | 1514, 2601, 2614, 2950, 2960, 2991, 3002, 3021, 3032, 5517 |  |
| \NewExpandableDocumentCommand | 219, 5761 |  |
| \newlist | 387, 398 |  |
| \NiceArray | 3009, 3029, 3038 |  |
| \NiceArrayWithDelims | 2955, 2965 |  |
| nicematrix commands: | |  |
| \g_nicematrix_code_after_tl | 266, 704, 2629, 3158, 3160, 6088, 6098, 6114, 6126, 6738, 6745 |  |
| \g_nicematrix_code_before_tl | 1283, 3162, 3169, 4379, 4388, 4745, 4756, 4768, 6137, 6149 |  |
| \NiceMatrixLastEnv | 219 |  |
| \NiceMatrixOptions | 841, 7980, 8185 |  |
| \NiceMatrixoptions | 7770 |  |
| \noalign | 117, 123, 128, 151, 1138, 1217, 5198, 5308, 5495, 7306, 7340 |  |
| \nobreak | 401 |  |
| \nointerlineskip | 7306, 7340 |  |
| \normalbaselines | 1197 |  |
| \normalfont | 7363 |  |
| \NotEmpty | 1260 |  |
| \null | 2291 |  |
| \nulldelimiterspace | 2582, 2594, 6774, 6994 |  |
| \nullfont | 6785, 6792, 7148, 7155, 7172, 7179 |  |
| <b>O</b> | |  |
| \omit | 141, 2664, 2680, 2756, 2782, 6734, 6735 |  |
| \OnlyMainNiceMatrix | 1256, 4775 |  |
| \OverBrace | 3151, 7226, 7896 |  |
| <b>P</b> | |  |
| \par | 2478, 2486 |  |
| \path | 6551 |  |
| peek commands: | |  |
| \peek_meaning:NNTF | 182, 188, 431, 1168, 2605, 3017, 5203 |  |
| \peek_meaning_remove_ignore_spaces:NNTF | 174 |  |
| \peek_remove_spaces:n | 2603, 4743, 4754, 5201, 5763, 6869, 6889, 7194, 7199 |  |
| \pgfdeclareshape | 3225 |  |
| \pgfextracty | 6266 |  |
| \pgfgetlastxy | 487 |  |
| \pgfpathcircle | 3998 |  |
| \pgfpathlineto | 4938, 4944, 5117, 5123, 6511, 6531, 6689, 7009, 7026, 7060 |  |
| \pgfpathmoveto | 4937, 4943, 5116, 5122, 6510, 6530, 6684, 7008, 7025, 7051 |  |
| \pgfpathrectanglecorners | 4709, 4931, 5110, 6380 |  |
| \pgfpointadd | 485 |  |
| \pgfpointanchor | 193, 222, 3465, 3476, 3493, 3515, 3623, 3641, 5580, 5588, 6209, 6227, 6247, 6249, 6267, 6304, 6766, 6941, 6948, 6977, 6984, 7096, 7100, 7243, 7264 |  |
| \pgfpointdiff | 486, 1362, 1368, 1436, 1450, 1451 |  |
| \pgfpointlineattime | 3868 |  |
| \pgfpointorigin | 2671, 2844, 3233 |  |
| \pgfpointscale | 485 |  |
| \pgfpointshapeborder | 4336, 4339 |  |
| <b>Q</b> | |  |
| \quad | 402 |  |
| quark commands: | |  |
| \q_stop | 138, 139, 155, 156, 159, 160, 162, 163, 164, 183, 185, 189, 191, 341, 354, 1400, 1422, 1568, 1744, 1817, 1890, 2124, 2146, 2262, 2313, 2624, 2627, 4289, 4303, 4304, 4518, 4523, 4583, 4671, 4672, 4694, 4695, 4725, 4726, 4811, 4813, 5717, 5724, 5766, 5767, 5771, 6136, 6339, 6362, 6371, 6402, 6405, 6425, 6428, 6455, 6458, 6576, 6591, 6871, 6876, 6902, 6909, 6998, 7107, 7115 |  |
| <b>R</b> | |  |
| \raggedleft | 1950, 5857, 6711 |  |
| \raggedright | 1949, 1991, 5858 |  |
| \rectanglecolor | 1383, 3164 |  |
| \refstepcounter | 442 |  |
| regex commands: | |  |
| \regex_const:Nn | 66 |  |
| \regex_match:nnTF | 6849 |  |
| \regex_replace_all:NnN | 1749 |  |
| \renewcommand | 208 |  |
| \RenewDocumentEnvironment | 6560, 6563, 6566, 6569, 6572 |  |
| \RequirePackage | 1, 3, 9, 10 |  |

\right ..... 1680, 2578, 2590, 6798, 7160, 7184  
 \rotate ..... 1255  
 \roundedrectanglecolor ..... 1384, 6139  
 \rowcolor ..... 1185, 1385  
 \rowcolors ..... 1386  
 \rowlistcolors ..... 1387  
 \RowStyle ..... 1261, 7963

**S**

\savedanchor ..... 3227  
 \savenotes ..... 1519  
 scan commands:  
   \scan\_stop: ..... 3159  
 \scriptstyle ..... 916, 2868, 2914, 3853, 3854, 3888, 3898  
 seq commands:  
   \seq\_clear:N ..... 443, 1742  
   \seq\_clear\_new:N ..... 4564, 5383  
   \seq\_count:N ..... 2634, 4455, 4609  
   \seq\_gclear:N ..... 1269, 1270, 1312, 1313, 1315, 1545, 1546, 1547, 1548, 2506, 3157  
   \seq\_gclear\_new:N 1316, 1317, 1396, 2630, 2646  
   \seq\_gpop\_left:NN ..... 2636, 2648  
   \seq\_gput\_left:Nn ..... 700, 2268, 2270, 6109  
   \seq\_gput\_right:Nn ..... 425, 1826, 2271, 3419, 4454, 5926, 5938, 6121, 6666, 6855, 6877  
   \seq\_gset\_from\_clist:Nn ..... 3052, 3066, 3074, 3076, 7473  
   \seq\_gset\_map\_x:NNn ..... 3181, 7478  
   \seq\_gset\_split:Nnn ..... 22, 2632, 2647  
   \seq\_if\_empty:NTF 2465, 3062, 3070, 5399, 6147  
   \seq\_if\_empty\_p:N ..... 4661  
   \seq\_if\_in:NnTF ..... 698, 4701, 4871, 4877, 4884, 5052, 5058, 5065, 5583, 5591, 6207, 6225, 6851, 7482  
   \seq\_item:Nn ..... 1295, 1300, 1350, 1351, 1352, 1353, 4628, 4630  
   \seq\_map\_break: ..... 417  
   \seq\_map\_function:NN ..... 2638  
   \seq\_map\_indexed\_inline:Nn 414, 4450, 4465  
   \seq\_map\_inline:Nn ..... 1262, 1474, 2484, 2490, 2650, 3434, 4598, 4840, 4842, 4844, 5021, 5023, 5025, 5476, 6042, 7000  
   \seq\_mapthread\_function:NNN ..... 5712  
   \seq\_new:N 236, 254, 271, 291, 292, 293, 294, 295, 296, 298, 299, 304, 308, 366, 368, 7472  
   \seq\_put\_left:Nn ..... 5315  
   \seq\_put\_right:Nn ..... 423, 428, 5463, 5990  
   \seq\_set\_eq:NN ..... 4573  
   \seq\_set\_filter:NNn ..... 4574, 4596  
   \seq\_set\_from\_clist:Nn ..... 5403  
   \seq\_set\_split:Nnn ..... 4565  
   \seq\_use:Nn ..... 6156  
   \seq\_use:Nnnn ..... 437, 3067, 3075, 3077, 5404, 7724, 8190  
   \l\_tmpa\_seq ..... 4574, 4596  
   \l\_tmpb\_seq ..... 4573, 4574, 4596, 4598  
 \setcounter ..... 372  
 \setlist ..... 388, 399, 734, 743  
 \ShowCellNames ..... 1392, 3152

siunitx commands:

\siunitx\_cell\_begin:w ..... 1954, 2072, 2079  
   \siunitx\_cell\_end: ..... 1955, 2082

skip commands:

\skip\_gadd:Nn ..... 2728  
   \skip\_gset:Nn ..... 2719, 2784  
   \skip\_gset\_eq:NN ..... 2726, 2727  
   \skip\_horizontal:N ..... 147, 172, 1335, 1336, 1577, 1632, 1633, 1669, 1670, 1673, 1674, 1692, 1693, 1733, 1739, 1829, 2222, 2235, 2242, 2386, 2393, 2595, 2596, 2598, 2599, 2675, 2676, 2688, 2690, 2706, 2708, 2730, 2737, 2739, 2758, 2763, 2766, 2785, 2795, 2800, 2802, 2806, 2808, 2834, 2896, 2897, 2898, 2901, 2936, 2941, 2942, 2943  
   \skip\_horizontal:n ..... 445, 1085, 1871, 5331  
   \skip\_vertical:N ..... 151, 1119, 1122, 2475, 2500, 5495  
   \skip\_vertical:n ..... 980, 1665, 1676, 5211, 5310, 7306, 7340  
   \g\_tmpa\_skip ..... 2719, 2726, 2727, 2728, 2730, 2758, 2784, 2785  
   \c\_zero\_skip ..... 1222  
 \smash ..... 7185, 7186  
 \space ..... 263, 264, 7747  
 \stepcounter ..... 422

str commands:

\c\_backslash\_str ..... 263  
   \str\_case:nn ..... 1946, 5854, 6273, 6285, 6310, 6322, 7045, 7054  
   \str\_case:nnTF ..... 1637, 1792, 1958, 2299, 2432, 5386, 7119, 7132  
   \str\_case\_e:nnTF ..... 1820  
   \str\_clear\_new:N ..... 5229, 5230, 6926  
   \str\_const:Nn ..... 5284  
   \str\_count:N ..... 5255  
   \str\_gclear:N ..... 3173  
   \str\_gset:Nn ..... 1529, 2954, 2963, 2993, 3006, 3024, 3034, 6626  
   \str\_if\_empty:NTF 947, 1050, 1129, 1528, 2672, 2697, 2715, 2746, 2773, 2823, 2845, 2953, 2962, 3094, 3253, 3265, 5253, 5270, 5704, 5731, 5786, 6187, 6192, 7066, 7080, 7090  
   \str\_if\_empty\_p:N ..... 5249, 5250  
   \str\_if\_eq:nnTF ..... 103, 262, 1108, 1864, 1890, 1920, 1937, 1940, 1953, 1954, 1955, 2021, 2064, 2094, 2126, 2148, 2171, 2229, 2380, 2619, 2621, 2655, 4363, 4628, 6352, 6743, 7224, 7278  
   \str\_if\_eq\_p:nn ..... 549, 1756, 1757, 4675, 4679, 4729, 4733, 5776, 5781  
   \str\_if\_in:NnTF ..... 2420, 2532  
   \str\_new:N ..... 230, 257, 313, 530, 840  
   \str\_range:Nnn ..... 2424, 2536  
   \str\_set:Nn ..... 231, 314, 697, 829, 1845, 1897, 1899, 1901, 1903, 1905, 1908, 1910, 1915, 1928, 1941, 1943, 2029, 2030, 2047, 2181, 2321, 2364, 5288, 5291, 5740, 5742, 5744, 5746, 5748, 5750, 5752, 5754, 5787, 5790, 5842, 5953, 5970, 6010, 6012, 6014, 6016, 6019, 6022, 6025, 6027, 6296, 6300, 6854  
   \str\_set\_eq:NN ..... 701, 5788  
   \l\_tmpa\_str ..... 697, 698, 700, 701  
 \strut ..... 2484, 2490  
 \strutbox ..... 3617, 3635, 6968, 6971

\SubMatrix ..... 1391, 3149,  
   6880, 6924, 7640, 7647, 7653, 7657, 7717, 7925

sys commands:  
   \sys\_if\_engine\_xetex\_p: ..... 1082  
   \sys\_if\_output\_dvi\_p: ..... 1082

**T**

\tabcolsep ..... 1102, 1669, 1673  
 \tabskip ..... 1222  
 \tabularnote ..... 383, 406, 431, 7806, 7826  
 \tabularnotes ..... 2489

TeX and L<sup>A</sup>T<sub>E</sub>X 2 <sub>$\epsilon$</sub>  commands:  
   \@BTnormal ..... 1195  
   \@addamp ..... 1500, 2257  
   \@addamp@LaTeX ..... 1500  
   \@addtopreamble ..... 2264  
   \@array ..... 1507, 1511  
   \@array@array ..... 1507  
   \@arraycr ..... 1504  
   \@arraycr@array ..... 1504  
   \@arstrut ..... 2289  
   \@arstrutbox .....  
     940, 941, 980, 1224, 1226, 1228,  
     1231, 1233, 1979, 1990, 2005, 2011, 2346, 2350  
   \@classx ..... 1502  
   \@classx@array ..... 1502  
   \@currenvir ..... 6743  
   \@depth ..... 6795, 7157, 7181  
   \@empty ..... 2264  
   \@finalstrut ..... 1990  
   \@firststampfalse ..... 2257  
   \@gobblethree ..... 73  
   \@halignto ..... 1105, 1106  
   \@height ..... 131, 146, 171, 6793, 7156, 7180  
   \@ifclassloaded ..... 54, 57, 7453, 7463  
   \@ifnextchar ..... 1274, 1511  
   \@ifpackageloaded ..... 26,  
     29, 32, 35, 38, 42, 94, 110, 197, 7456, 7466  
   \@mainaux ..... 69,  
     95, 1706, 1707, 1708, 1713, 5534, 5535, 5541  
   \@mkpream ..... 1509, 2263  
   \@mkpream@array ..... 1509  
   \@preamble ..... 2290  
   \@preamerr ..... 2257  
   \@sharp ..... 2288  
   \@tabarray ..... 1107, 1511  
   \@tabular ..... 1508  
   \@tabular@array ..... 1508  
   \@tempswafalse ..... 1726, 2260  
   \@tempswatrue ..... 1725, 2259  
   \@temptokena ..... 210, 211, 1724, 1744, 2258, 2262  
   \@whilesw ..... 1726, 2260  
   \@width ..... 131, 6796, 7158, 7182  
   \@xargarraycr ..... 1505  
   \@xargarraycr@array ..... 1505  
   \@xarraycr ..... 1503  
   \@xarraycr@array ..... 1503  
   \@xhline ..... 134  
   \array@array ..... 1506  
   \bBigg@ ..... 1329, 1331  
   \c@MaxMatrixCols ..... 2982, 7515  
   \c@tabularnote ..... 2468, 2479, 2507  
   \col@sep ..... 1102, 1103, 1632,  
     1693, 2675, 2728, 2795, 2901, 2936, 3504, 3526

\CT@arc ..... 114, 115  
 \CT@arc@ ..... 113, 118,  
   132, 145, 170, 184, 186, 1535, 2501, 3175,  
   4946, 4964, 5125, 5159, 6353, 6477, 6691, 6999  
 \CT@drs ..... 120, 121  
 \CT@drsc@ ..... 124,  
   190, 192, 4918, 4919, 4923, 5099, 5100, 5104  
 \CT@everycr ..... 1215  
 \CT@row@color ..... 1217  
 \endarray@array ..... 1510  
 \if@firststamp ..... 2257  
 \if@tempswa ..... 1726, 2260  
 \insert@column ..... 1501  
 \insert@column@array ..... 1501  
 \NC@ ..... 1167, 3016  
 \NC@do ..... 3015  
 \NC@find ..... 212  
 \NC@find@V ..... 1723  
 \NC@list ..... 1726, 2260, 3015  
 \NC@rewrite@S ..... 208  
 \new@ifnextchar ..... 1274  
 \newcol@ ..... 1169, 1170, 3018, 3019  
 \nicematrix@redesign@check@rerun ..... 95, 98  
 \pgf@relevantforpicturesizefalse ..... 1357,  
   1472, 3212, 3823, 3995, 4464, 4578, 4908,  
   4956, 4972, 5089, 5135, 5167, 5624, 5634,  
   5645, 6175, 6349, 6476, 6678, 6753, 6930, 7234  
 \pgfsys@getposition .....  
   1355, 1360, 1366, 1434, 1442, 1445  
 \pgfsys@markposition .....  
   1067, 1075, 1120, 1207,  
   1354, 2668, 2689, 2707, 2738, 2764, 2803, 2837  
 \pgfutil@check@rerun ..... 100, 101  
 \reserved@a ..... 133  
 \rvtx@iffORMAT@geq ..... 60  
 \set@color ..... 5834, 6171  
 \tikz@library@external@loaded ..... 1536

tex commands:  
   \tex\_mkern:D ..... 82, 84, 86, 89  
     \tex\_the:D ..... 211  
 \textfont ..... 2446  
 \textit ..... 375  
 \textsuperscript ..... 376, 377  
 \the ..... 1726, 1744, 2260, 2262, 3015  
 \thetabularnote ..... 378  
 \tikzexternalisable ..... 1538  
 \tikzset ..... 1376, 1540, 3138, 4979, 5174

tl commands:  
   \tl\_clear:N ..... 4374, 5232, 6344, 7229  
   \tl\_clear\_new:N ..... 4519, 4520, 4566,  
     4602, 6451, 6872, 6873, 6898, 6899, 6900, 6901  
   \tl\_const:Nn .....  
     45, 46, 50, 51, 514, 2859, 2904, 7108  
   \tl\_count:n ..... 2427, 2539  
   \tl\_gclear:N .....  
     907, 1550, 1557, 1728, 2261, 3155, 3160, 4469  
   \tl\_gclear\_new:N .....  
     1277, 1278, 1279, 1280, 1281, 1282, 1283, 1549  
   \tl\_gput\_left:Nn ..... 1090, 1761, 4768  
   \tl\_gput\_right:Nn .....  
     1090, 1586, 1773, 1828, 1867, 1881, 2109,  
     2130, 2138, 2151, 2157, 2163, 2223, 3050,  
     3064, 3072, 3166, 4142, 4219, 4379, 4388,

| | |
|------------------------------------------------------------------------------------------------------------------------|----------------------------|
| \textbf{4400}, \textbf{4405}, \textbf{4416}, \textbf{4427}, \textbf{4457}, \textbf{4745}, \textbf{4756}, | 7479 |
| \textbf{5216}, \textbf{5311}, \textbf{5328}, \textbf{5333}, \textbf{5401}, \textbf{5500}, \textbf{5818}, | |
| \textbf{6088}, \textbf{6098}, \textbf{6114}, \textbf{6126}, \textbf{6137}, \textbf{6149}, \textbf{6161}, \textbf{6656} | |
| \textbf{\textit{tl_gset:Nn}} . . . . . 259, 1521, 1522, 1523, 1710, | |
| 1732, 1738, 2096, 2097, 2127, 2153, 3168, 4455 | |
| \textbf{\textit{tl_if_blank:nTF}} . . . . . 4482, 4485, | |
| 4491, 4494, 4500, 4503, 4509, 4512, 4616, 5765 | |
| \textbf{\textit{tl_if_blank_p:n}} . . . . . | |
| 4674, 4678, 4728, 4732, 4919, 5100, 5775, 5780 | |
| \textbf{\textit{tl_if_empty:NTF}} . . . . . | |
| 1146, 1558, 1567, 1660, 1678, 1835, 2478, | |
| 3134, 3135, 3162, 4377, 4425, 4613, 4696, | |
| 4697, 4899, 5080, 5240, 5833, 6112, 6134, | |
| 6350, 6508, 6528, 6787, 6997, 7150, 7174, 7231 | |
| \textbf{\textit{tl_if_empty:nTF}} . . . . . | |
| 158, 678, 806, 845, 861, 877, 898, | |
| 1480, 2616, 2643, 3543, 3582, 3663, 3732, | |
| 3780, 4207, 4282, 4299, 6846, 7117, 7185, 7495 | |
| \textbf{\textit{tl_if_empty_p:N}} . . . . . 1767, 1779, 3862, 3863 | |
| \textbf{\textit{tl_if_empty_p:n}} . . . . . 2469, 5806 | |
| \textbf{\textit{tl_if_eq:NnTF}} . . . . . 1148, | |
| 1730, 2232, 2383, 2408, 2527, 4998, 5146, | |
| 5156, 5193, 6903, 6906, 6910, 6913, 7014, 7031 | |
| \textbf{\textit{tl_if_eq:nnTF}} 416, 690, 815, 2124, 2146, 4451 | |
| \textbf{\textit{tl_if_eq_p:NN}} . . . . . 3825 | |
| \textbf{\textit{tl_if_exist:NTF}} . . . . . 1552 | |
| \textbf{\textit{tl_if_in:NnTF}} . . . . . 4582, 4670, 4693, 4724, 5257 | |
| \textbf{\textit{tl_if_in:nnTF}} . . . . . 353, 2111, 2121, 2136 | |
| \textbf{\textit{tl_if_single_token:nTF}} . . . . . 622, 828 | |
| \textbf{\textit{tl_if_single_token_p:n}} . . . . . 65 | |
| \textbf{\textit{tl_map_inline:nn}} . . . . . 2617 | |
| \textbf{\textit{tl_new:N}} . . . . . 21, | |
| 246, 253, 258, 266, 267, 268, 272, 279, 281, | |
| 306, 307, 311, 316, 367, 513, 517, 538, 540, 541 | |
| \textbf{\textit{tl_put_left:Nn}} . . . . . 1195, 1405 | |
| \textbf{\textit{tl_put_right:Nn}} 680, 1205, 1304, 1344, 1561 | |
| \textbf{\textit{tl_range:nnn}} . . . . . 103 | |
| \textbf{\textit{tl_set:Nn}} . . . . . 4524, 4525, 4584, 4600, | |
| 4603, 4680, 4682, 4698, 4700, 4734, 4736, | |
| 4835, 5016, 5792, 6373, 6375, 6406, 6407, | |
| 6429, 6430, 6459, 6460, 6904, 6907, 6911, 6914 | |
| \textbf{\textit{tl_set_eq:NN}} . . . . . 362, 515, | |
| 4521, 4522, 4683, 6403, 6404, 6426, 6427, | |
| 6456, 6457, 6874, 6875, 6905, 6908, 6912, 6915 | |
| \textbf{\textit{tl_set_rescan:Nnn}} . . . . . | |
| 2631, 4009, 4139, 4216, 4294, 6886 | |
| \textbf{\textit{tl_to_str:n}} . . . . . | 7479 |
| token commands: | |
| \textbf{\textit{token_to_str:N}} . . . . . | |
| 7496, 7610, 7615, 7621, 7639, | |
| 7647, 7653, 7657, 7711, 7717, 7735, 7748, | |
| 7757, 7806, 7813, 7826, 7840, 7862, 7878, | |
| 7895, 7896, 7909, 7918, 7924, 7963, 7980, 8185 | |
| U | |
| \textbf{\textit{UnderBrace}} . . . . . | 3150, 7225, 7896 |
| \textbf{\textit{unskip}} . . . . . | 2494 |
| \textbf{\textit{upbracefill}} . . . . . | 7339 |
| use commands: | |
| \textbf{\textit{use:N}} . . . . . | 1093, |
| 1339, 1340, 1555, 1573, 1574, 2977, 2998, 4468 | |
| \textbf{\textit{use:n}} . . . . . | |
| 1934, 4300, 4775, 4980, 5175, 5864, 5875, | |
| 5954, 5972, 6410, 6433, 6515, 6535, 6595, 7103 | |
| \textbf{\textit{usepackage}} . . . . . | 7458, 7468 |
| \textbf{\textit{usepgfmodule}} . . . . . | 2 |
| V | |
| vbox commands: | |
| \textbf{\textit{vbox:n}} . . . . . | 88, 7332 |
| \textbf{\textit{vbox_set_top:Nn}} . . . . . | 977 |
| \textbf{\textit{vbox_to_ht:nn}} . . . . . | 465, 492, 2574, 2587 |
| \textbf{\textit{vbox_to_zero:n}} . . . . . | 979 |
| \textbf{\textit{vbox_top:n}} . . . . . | 7298 |
| \textbf{\textit{vcenter}} . . . . . 1663, 2572, 6790, 7153, 7177, 7862 | |
| \textbf{\textit{vdots}} . . . . . 1247, 4045, 4048 | |
| \textbf{\textit{vdots}} . . . . . 1176, 1239 | |
| \textbf{\textit{vdotsfor}} . . . . . | 1253 |
| \textbf{\textit{vfill}} . . . . . | 468, 494 |
| \textbf{\textit{vline}} . . . . . | 132 |
| \textbf{\textit{VNiceMatrix}} . . . . . | 6567 |
| \textbf{\textit{vNiceMatrix}} . . . . . | 6564 |
| \textbf{\textit{vrule}} . . . . . 130, 1979, 2346, 2350 | |
| \textbf{\textit{vskip}} . . . . . | 129 |
| \textbf{\textit{vtop}} . . . . . | 1117 |
| X | |
| \textbf{\textit{xglobal}} . . . . . | 925, 932, 1190, 2878, 2922 |
| Z | |
| \textbf{\textit{z}} . . . . . | 6849 |

## Contents

| | | |
|-----|-------------------------------------|---|
| 1 | The environments of this package | 2 |
| 2 | The vertical space between the rows | 2 |
| 3 | The vertical position of the arrays | 3 |
| 4 | The blocks | 4 |
| 4.1 | General case | 4 |
| 4.2 | The mono-column blocks | 6 |

| | | |
|-----------|------------------------------------------------------------------------------------------------------------|-----------|
| 4.3 | The mono-row blocks . . . . . | 6 |
| 4.4 | The mono-cell blocks . . . . . | 6 |
| 4.5 | Horizontal position of the content of the block . . . . . | 7 |
| <b>5</b>  | <b>The rules</b> | <b>7</b>  |
| 5.1 | Some differences with the classical environments . . . . . | 8 |
| 5.1.1 | The vertical rules . . . . . | 8 |
| 5.1.2 | The command <code>\cline</code> . . . . . | 8 |
| 5.2 | The thickness and the color of the rules . . . . . | 9 |
| 5.3 | The tools of nicematrix for the rules . . . . . | 9 |
| 5.3.1 | The keys <code>hlines</code> and <code>vlines</code> . . . . . | 9 |
| 5.3.2 | The keys <code>hvlines</code> and <code>hvlines-except-borders</code> . . . . . | 10 |
| 5.3.3 | The (empty) corners . . . . . | 10 |
| 5.4 | The command <code>\diagbox</code> . . . . . | 11 |
| 5.5 | Commands for customized rules . . . . . | 11 |
| <b>6</b>  | <b>The color of the rows and columns</b> | <b>13</b> |
| 6.1 | Use of <code>colortbl</code> . . . . . | 13 |
| 6.2 | The tools of nicematrix in the <code>\CodeBefore</code> . . . . . | 14 |
| 6.3 | Color tools with the syntax of <code>colortbl</code> . . . . . | 18 |
| <b>7</b>  | <b>The command <code>\RowStyle</code></b> | <b>18</b> |
| <b>8</b>  | <b>The width of the columns</b> | <b>19</b> |
| 8.1 | Basic tools . . . . . | 19 |
| 8.2 | The columns V of <code>varwidth</code> . . . . . | 20 |
| 8.3 | The columns X . . . . . | 21 |
| <b>9</b>  | <b>The exterior rows and columns</b> | <b>21</b> |
| <b>10</b> | <b>The continuous dotted lines</b> | <b>23</b> |
| 10.1 | The option <code>nullify-dots</code> . . . . . | 24 |
| 10.2 | The commands <code>\Hdotsfor</code> and <code>\Vdotsfor</code> . . . . . | 25 |
| 10.3 | How to generate the continuous dotted lines transparently . . . . . | 26 |
| 10.4 | The labels of the dotted lines . . . . . | 26 |
| 10.5 | Customisation of the dotted lines . . . . . | 27 |
| 10.6 | The dotted lines and the rules . . . . . | 28 |
| <b>11</b> | <b>The <code>\CodeAfter</code></b> | <b>28</b> |
| 11.1 | The command <code>\line</code> in the <code>\CodeAfter</code> . . . . . | 29 |
| 11.2 | The command <code>\SubMatrix</code> in the <code>\CodeAfter</code> . . . . . | 29 |
| 11.3 | The commands <code>\OverBrace</code> and <code>\UnderBrace</code> in the <code>\CodeAfter</code> . . . . . | 31 |
| <b>12</b> | <b>The notes in the tabulars</b> | <b>32</b> |
| 12.1 | The footnotes . . . . . | 32 |
| 12.2 | The notes of <code>tabular</code> . . . . . | 32 |
| 12.3 | Customisation of the <code>tabular</code> notes . . . . . | 34 |
| 12.4 | Use of <code>{NiceTabular}</code> with <code>threeparttable</code> . . . . . | 36 |
| <b>13</b> | <b>Other features</b> | <b>36</b> |

| | | |
|--------------|----------------------------------------------------------------|------------|
| <b>14</b> | <b>Autres fonctionnalités</b> | <b>36</b>  |
| 14.1 | Command \ShowCellNames . . . . . | 36 |
| 14.2 | Use of the column type S of siunitx . . . . . | 36 |
| 14.3 | Alignment option in {NiceMatrix} . . . . . | 37 |
| 14.4 | The command \rotate . . . . . | 37 |
| 14.5 | The option small . . . . . | 37 |
| 14.6 | The counters iRow and jCol . . . . . | 38 |
| 14.7 | The option light-syntax . . . . . | 39 |
| 14.8 | Color of the delimiters . . . . . | 39 |
| 14.9 | The environment {NiceArrayWithDelims} . . . . . | 39 |
| 14.10 | The command \OnlyMainNiceMatrix . . . . . | 40 |
| <b>15</b> | <b>Use of Tikz with nicematrix</b> | <b>40</b>  |
| 15.1 | The nodes corresponding to the contents of the cells . . . . . | 40 |
| 15.1.1 | The columns V of varwidth . . . . . | 41 |
| 15.2 | The medium nodes and the large nodes . . . . . | 41 |
| 15.3 | The nodes which indicate the position of the rules . . . . . | 43 |
| 15.4 | The nodes corresponding to the command \SubMatrix . . . . . | 44 |
| <b>16</b> | <b>API for the developpers</b> | <b>44</b>  |
| <b>17</b> | <b>Technical remarks</b> | <b>45</b>  |
| 17.1 | Diagonal lines . . . . . | 45 |
| 17.2 | The empty cells . . . . . | 46 |
| 17.3 | The option exterior-arraycolsep . . . . . | 46 |
| 17.4 | Incompatibilities . . . . . | 47 |
| <b>18</b> | <b>Examples</b> | <b>47</b>  |
| 18.1 | Utilisation of the key 'tikz' of the command \Block . . . . .  | 47 |
| 18.2 | Notes in the tabulars . . . . . | 48 |
| 18.3 | Dotted lines . . . . . | 49 |
| 18.4 | Dotted lines which are no longer dotted . . . . . | 50 |
| 18.5 | Dashed rules . . . . . | 51 |
| 18.6 | Stacks of matrices . . . . . | 51 |
| 18.7 | How to highlight cells of a matrix . . . . . | 55 |
| 18.8 | Utilisation of \SubMatrix in the \CodeBefore . . . . . | 57 |
| <b>19</b> | <b>Implementation</b> | <b>58</b>  |
| <b>20</b> | <b>History</b> | <b>239</b> |
| <b>Index</b> | | <b>247</b> |