

The `selinput` package

Heiko Oberdiek*
<heiko.oberdiek at googlemail.com>

2016/05/17 v1.4

Abstract

This package selects the input encoding by specifying between input characters and their glyph names.

Contents

1 Documentation	1
1.1 Introduction	1
1.2 User interface	2
1.3 Options	3
1.4 Encodings	3
2 Implementation	3
3 Test	7
4 Installation	9
4.1 Download	9
4.2 Bundle installation	9
4.3 Package installation	10
4.4 Refresh file name databases	10
4.5 Some details for the interested	10
5 Catalogue	11
6 References	11
7 History	11
[2007/06/16 v1.0]	11
[2007/06/20 v1.1]	11
[2007/09/09 v1.2]	11
[2016/05/16 v1.3]	12
[2016/05/17 v1.4]	12

1 Documentation

1.1 Introduction

L^AT_EX supports the direct use of 8-bit characters by means of package `inputenc`. However you must know and specify the encoding, e.g.:

*Please report any issues at <https://github.com/ho-tex/oberdiek/issues>

```
\documentclass{article}
\usepackage[latin1]{inputenc}
% or \usepackage[utf8]{inputenc}
% or \usepackage[??]{inputenc}
\begin{document}
 Umlauts: ÄÖÜäöüß
\end{document}
```

If the document is transferred in an environment that uses a different encoding, then there are programs that convert the input characters. Examples for conversion of file `test.tex` from encoding latin1 (ISO-8859-1) to UTF-8:

```
recode ISO-8859-1..UTF-8 test.tex
recode latin1..utf8 test.tex
iconv --from-code ISO-8859-1
 --to-code UTF-8
 --output testnew.tex
 test.tex
iconv -f latin1 -t utf8 -o testnew.tex test.tex
```

However, the encoding name for package `inputenc` must be changed:

```
\usepackage[latin1]{inputenc} → \usepackage[utf8]{inputenc}
```

Of course, unless you are using some clever editor that knows package `inputenc`, recodes the file and adjusts the option at the same time. But most editors can perhaps recode the file, but they let the option untouched.

Therefore package `selinput` chooses another way for specifying the input encoding. The encoding name is not needed at all. Some 8-bit characters are identified by their glyph name and the package chooses an appropriate encoding, example:

```
\documentclass{article}
\usepackage{selinput}
\SelectInputMappings{
 adieresis={ä},
 germandbls={ß},
 Euro={€},
}
\begin{document}
 Umlauts: ÄÖÜäöüß
\end{document}
```

1.2 User interface

```
\SelectInputEncodingList {\langle encoding list\rangle}
```

`\SelectInputEncodingList` expects a comma separated list of encoding names. Example:

```
\SelectInputEncodingList{utf8,ansinew,mac-roman}
```

The encodings of package `inputenx` are used as default.

```
\SelectInputMappings {\langle mapping pairs\rangle}
```

A mapping pair consists of a glyph name and its input character:

```
\SelectInputMappings{
 adieresis={ä},
 germandbls={ß},
 Euro={€},
}
```

The supported glyph names can be found in file `ix-name.def` of project `inputenx` [1]. The names are basically taken from Adobe's glyphlists [2, 3]. As many pairs are needed as necessary to identify the encoding. Example with insufficient pairs:

```
\SelectInputEncodingSet{latin1,latin9}
\SelectInputMappings{
 adieresis={ä},
 germandbls={ß},
}
Umlauts: ÄÖÜäöüß and Euro: ☰ (wrong)
```

The first encoding `latin1` passes the constraints given by the mapping pairs. However the Euro symbol is not part of the encoding. Thus a mapping pair with the Euro symbol solves the problem. In fact the symbol alone already succeeds in selecting between `latin1` and `latin9`:

```
\SelectInputEncodingSet{latin1,latin9}
\SelectInputMappings{
 Euro={€},
}
Umlauts: ÄÖÜäöüß and Euro: €
```

1.3 Options

warning: The selected encoding is written by `\PackageInfo` into the `.log` file only. Option `warning` changes it to `\PackageWarning`. Then the selected encoding is shown on the terminal as well.

ucs: The encoding file `utf8x` of package `\ucs` requires that the package itself is loaded before. If the package is not loaded, then the option `ucs` will load package `\ucs` if the detected encoding is UTF-8 (limited to the preamble, packages cannot be loaded later).

utf8=...: The option allows to specify other encoding files for UTF-8 than L^AT_EX's `utf8.def`. For example, `utf8=utf-8` will load `utf-8.def` instead.

1.4 Encodings

Package `stringenc` [4] is used for testing the encoding. Thus the encoding name must be known by this package. Then the found encoding is loaded by `\inputencoding` by package `inputenc` or `\InputEncoding` if package `inputenx` is loaded.

The supported encodings are present in the encoding list, thus usually the encoding names do not matter. If the list is set by `\SelectInputEncodingList`, then you can use the names that work for package `inputenc` and are known by package `stringenc`, for example: `latin1, x-iso-8859-1`. Encoding file names of package `inputenx` are prefixed with `x-`. The prefix can be dropped, if package `inputenx` is loaded.

2 Implementation

```
1 {*package}
2 \NeedsTeXFormat{LaTeX2e}
3 \ProvidesPackage{selinput}
4 [2016/05/17 v1.4 Semi-automatic input encoding detection (HO)]%
5 \RequirePackage{inputenc}
6 \RequirePackage{kvsetkeys}[2006/10/19]
7 \RequirePackage{stringenc}[2007/06/16]
8 \RequirePackage{kvoptions}
```

```

9 \newcommand*{\SelectInputEncodingList}{%
10 \let\SIE@EncodingList\@empty
11 \kvsetkeys{SelInputEnc}{}
12 }

\SelectInputMappings
13 \newcommand*{\SelectInputMappings}[1]{%
14 \SIE@LoadNameDefs
15 \let\SIE@StringUnicode\@empty
16 \let\SIE@StringDest\@empty
17 \kvsetkeys{SelInputMap}{#1}%
18 \ifx\SIE@StringUnicode\SIE@StringDest\%
19 \PackageError{selinput}{%
20 No mappings specified%
21 }\@ehc
22 \else
23 \EdefUnescapeHex\SIE@StringUnicode\SIE@StringUnicode
24 \let\SIE@Encoding\@empty
25 \@for\SIE@EncodingTest:=\SIE@EncodingList\do{%
26 \ifx\SIE@Encoding\@empty
27 \StringEncodingConvertTest\SIE@temp\SIE@StringUnicode
28 {utf16be}\SIE@EncodingTest\%
29 \let\SIE@StringDest
30 \let\SIE@Encoding\SIE@EncodingTest
31 \fi
32 }{}%
33 \fi
34 }%
35 \ifx\SIE@Encoding\@empty
36 \StringEncodingConvertTest\SIE@temp\SIE@StringDest
37 {ascii}{utf16be}%
38 \def\SIE@Encoding{ascii}%
39 \SIE@Info{selinput}{%
40 Matching encoding not found, but input characters%
41 \MessageBreak
42 are 7-bit (possibly editor replacements).%
43 \MessageBreak
44 Hence using ascii encoding%
45 }%
46 }{}%
47 \fi
48 \ifx\SIE@Encoding\@empty
49 \PackageError{selinput}{%
50 Cannot find a matching encoding%
51 }\@ehd
52 \else
53 \ifx\SIE@Encoding\SIE@EncodingUTFviii
54 \SIE@LoadUnicodePackage
55 \ifx\SIE@UseUTFviii\@empty
56 \else
57 \let\SIE@Encoding\SIE@UseUTFviii
58 \fi
59 \fi
60 \begingroup\expandafter\expandafter\expandafter\endgroup
61 \expandafter\ifx\csname InputEncoding\endcsname\relax
62 \inputencoding\SIE@Encoding
63 \else
64 \InputEncoding\SIE@Encoding
65 \fi
66 \SIE@Info{selinput}{Encoding `\\SIE@Encoding' selected}%
67 \fi

```

```

68 \fi
69 }

\SIE@LoadNameDefs
70 \def\SIE@LoadNameDefs{%
71 \begingroup
72 \endlinechar=\m@ne
73 \catcode92=0 % backslash
74 \catcode123=1 % left curly brace/beginning of group
75 \catcode125=2 % right curly brace/end of group
76 \catcode37=14 % percent/comment character
77 \makeother\[%
78 \makeother\]%
79 \makeother\.%%
80 \makeother\(%%
81 \makeother\))%
82 \makeother\//%
83 \makeother\-%%
84 \let\InputenxName\SelectInputDefineMapping
85 \InputIfFileExists{ix-name.def}{}{%
86 \PackageError{selinput}{%
87 Missing `ix-name.def' (part of package `inputenx')%
88 }%
89 }%
90 \global\let\SIE@LoadNameDefs\relax
91 }
92 }

\SelectInputDefineMapping
93 \newcommand*{\SelectInputDefineMapping}[1]{%
94 \expandafter\gdef\csname SIE@@#1\endcsname
95 }

96 \kv@set@family@handler{SelInputMap}{%
97 \onelevel@sanitize\kv@key
98 \ifx\kv@value\relax
99 \PackageError{selinput}{%
100 Missing input character for `\\kv@key'%
101 }%
102 \else
103 \onelevel@sanitize\kv@value
104 \ifx\kv@value\empty
105 \PackageError{selinput}{%
106 Input character got lost?\MessageBreak
107 Missing input character for `\\kv@key'%
108 }%
109 \else
110 \ifundefined{SIE@@\kv@key}{%
111 \PackageWarning{selinput}{%
112 Missing definition for `\\kv@key'%
113 }%
114 }{%
115 \edef\SIE@StringDest{%
116 \SIE@StringDest
117 \kv@value
118 }%
119 \edef\SIE@StringUnicode{%
120 \SIE@StringUnicode
121 \csname SIE@@\kv@key\endcsname
122 }%
123 }%
124 \fi
125 \fi

```

```

126 }
127 \kv@set@family@handler{SelInputEnc}{%
128 \@onelvel@sanitize\kv@key
129 \ifx\kv@value\relax
130 \ifx\SIE@EncodingList@\empty
131 \let\SIE@EncodingList\kv@key
132 \else
133 \edef\SIE@EncodingList{\SIE@EncodingList,\kv@key}%
134 \fi
135 \else
136 \@onelvel@sanitize\kv@value
137 \PackageError{selinput}{%
138 Illegal key value pair (\kv@key=\kv@value)\MessageBreak
139 in encoding list%
140 }\@ehc
141 \fi
142 }

\SIE@LoadUnicodePackage
143 \def\SIE@LoadUnicodePackage{%
144 \@ifpackageloaded\SIE@UnicodePackage{}{%
145 \RequirePackage\SIE@UnicodePackage\relax
146 }%
147 \SIE@PatchUCS
148 \global\let\SIE@LoadUnicodePackage\relax
149 }
150 \let\SIE@show\show
151 \def\SIE@PatchUCS{%
152 \AtBeginDocument{%
153 \expandafter\ifx\csname ver@ucsencs.def\endcsname\relax
154 \else
155 \let\show\SIE@show
156 \fi
157 }%
158 }
159 \SIE@PatchUCS

160 \AtBeginDocument{%
161 \let\SIE@LoadUnicodePackage\relax
162 }

\SIE@EncodingUTFviii
163 \def\SIE@EncodingUTFviii{utf8}
164 \@onelvel@sanitize\SIE@EncodingUTFviii

\SIE@EncodingUTFviiix
165 \def\SIE@EncodingUTFviiix{utf8x}
166 \@onelvel@sanitize\SIE@EncodingUTFviiix

167 \let\SIE@UnicodePackage\empty
168 \let\SIE@UseUTFviii\empty
169 \let\SIE@Info\PackageInfo
170 \SetupKeyvalOptions{%
171 family=SelInput,%
172 prefix=SelInput@%
173 }
174 \define@key{SelInput}[utf8]{%
175 \def\SIE@UseUTFviii{#1}%
176 \@onelvel@sanitize\SIE@UseUTFviii
177 }
178 \DeclareBoolOption{ucs}
179 \DeclareVoidOption{warning}{%

```

```

180  \let\SIE@Info\PackageWarning
181 }
182 \ProcessKeyvalOptions{SelInput}
183 \ifSelInput@ucs%
184 \def\SIE@UnicodePackage{ucs}%
185 \ifx\SIE@UseUTFviii\@empty
186 \let\SIE@UseUTFviii\SIE@EncodingUTFviiix
187 \fi
188 \else
189 \ifx\SIE@UseUTFviii\@empty
190 \@ifpackageloaded{ucs}{%
191 \let\SIE@UseUTFviii\SIE@EncodingUTFviiix
192 }{%
193 \let\SIE@UseUTFviii\SIE@EncodingUTFviii
194 }%
195 \fi
196 \fi

\SIE@EncodingList
197 \edef\SIE@EncodingList{%
198 utf8,%
199 x-iso-8859-1,%
200 x-iso-8859-15,%
201 x-cp1252,% ansinew
202 x-mac-roman,%
203 x-iso-8859-2,%
204 x-iso-8859-3,%
205 x-iso-8859-4,%
206 x-iso-8859-5,%
207 x-iso-8859-6,%
208 x-iso-8859-7,%
209 x-iso-8859-8,%
210 x-iso-8859-9,%
211 x-iso-8859-10,%
212 x-iso-8859-11,%
213 x-iso-8859-13,%
214 x-iso-8859-14,%
215 x-iso-8859-15,%
216 x-mac-centeuro,%
217 x-mac-cyrillic,%
218 x-koi8-r,%
219 x-cp1250,%
220 x-cp1251,%
221 x-cp1257,%
222 x-cp437,%
223 x-cp850,%
224 x-cp852,%
225 x-cp855,%
226 x-cp858,%
227 x-cp865,%
228 x-cp866,%
229 x-nextstep,%
230 x-dec-mcs%
231 }%
232 \Onelevel@sanitize\SIE@EncodingList

233 </package>

```

3 Test

```

234 <*test>
235 \NeedsTeXFormat{LaTeX2e}

```

```

236 \documentclass{minimal}
237 \usepackage{textcomp}
238 \usepackage{qstest}
239 {*test1.j test2.j test3}
240 \makeatletter
241 \let\BeginDocumentText\empty
242 \def\TestEncoding#1#2{%
243 \SelectInputMappings{#2}%
244 \Expect*\{\SIE@Encoding\}{#1}%
245 \Expect*\{\inputencodingname\}{#1}%
246 \g@addto@macro\BeginDocumentText{%
247 \SelectInputMappings{#2}%
248 \Expect*\{\SIE@Encoding\}{#1}%
249 \textbf{\{SIE@Encoding:\}} %
250 \kvsetkeys{test}{#2}\par
251 }%
252 }
253 \def\TestKey#1#2{%
254 \define@key{test}{#1}{%
255 \sbox0{##1}%
256 \sbox2{#2}%
257 \Expect*\{wd:\the\wd0, ht:\the\ht0, dp:\the\dp0\}%
258 *{wd:\the\wd2, ht:\the\ht2, dp:\the\dp2}%
259 [##1=##1] % hash-ok
260 }%
261 }
262 \RequirePackage{keyval}
263 \TestKey{adieresis}{\a}
264 \TestKey{germandbls}{\ss}
265 \TestKey{Euro}{\texteuro}
266 \makeatother
267 \usepackage[
268 warning,
269 {test2} utf8=utf-8,
270 {test3} ucs,
271 ]{selinput}
272 {test1.j test3}\inputencoding{ascii}
273 {test2}\inputencoding{utf-8}
274 {test3}\usepackage{ucs}
275 \begin{qstest}{preamble}{}
276 \TestEncoding{x-iso-8859-15}{%
277 adieresis=\^e4,%
278 germandbls=\^df,%
279 Euro=\^a4,%
280 }%
281 \TestEncoding{x-cp1252}{%
282 adieresis=\^e4,%
283 germandbls=\^df,%
284 Euro=\^80,%
285 }%
286 {test1} \TestEncoding{utf8}{%
287 {test2} \TestEncoding{utf-8}{%
288 {test3} \TestEncoding{utf8x}{%
289 adieresis=\^c3\^a4,%
290 germandbls=\^c3\^9f,%
291 !{test2} Euro=\^e2\^82\^ac,
292 }%
293 \end{qstest}
294 {test3}\let\ifUnicodeOptiongraphics\iffalse
295 \begin{document}
296 \begin{qstest}{document}{}
297 {test3}\makeatletter

```

```

298  \BeginDocumentText
299 \end{qstest}
300 </test1.j test2.j test3>
301 {*test4}
302 \usepackage[warning,ucs]{selinput}
303 \SelectInputMappings{%
304 adieresis=^^c3^^a4,%
305 germandbls=^^c3^^9f,%
306 Euro=^^e2^^82^^ac,%
307 }
308 \begin{qstest}{encoding}{}%
309 \Expect*{\inputencodingname}{utf8x}%
310 \end{qstest}
311 \begin{document}
312 adieresis=^^c3^^a4, %
313 germandbls=^^c3^^9f, %
314 Euro=^^e2^^82^^ac%
315 </test4>
316 {*test5}
317 \usepackage[warning,ucs]{selinput}
318 \SelectInputMappings{%
319 adieresis={"a},%
320 germandbls={{\ss}},%
321 Euro=\texteuro{},%
322 }
323 \begin{qstest}{encoding}{}%
324 \Expect*{\inputencodingname}{ascii}%
325 \end{qstest}
326 \begin{document}
327 adieresis={"a}, %
328 germandbls={{\ss}}, %
329 Euro=\texteuro{}%
330 </test5>
331 \end{document}
332 </test>
```

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

[CTAN:macros/latex/contrib/oberdiek/selinput.dtx](http://ctan.org/pkg/selinput) The source file.

[CTAN:macros/latex/contrib/oberdiek/selinput.pdf](http://ctan.org/pkg/selinput) Documentation.

Bundle. All the packages of the bundle ‘oberdiek’ are also available in a TDS compliant ZIP archive. There the packages are already unpacked and the documentation files are generated. The files and directories obey the TDS standard.

[CTAN:install/macros/latex/contrib/oberdiek.tds.zip](http://ctan.org/pkg/oberdiek)

TDS refers to the standard “A Directory Structure for T_EX Files” ([CTAN:tds/tds.pdf](http://ctan.org/pkg/tds)). Directories with `texmf` in their name are usually organized this way.

4.2 Bundle installation

Unpacking. Unpack the `oberdiek.tds.zip` in the TDS tree (also known as `texmf` tree) of your choice. Example (linux):

`unzip oberdiek.tds.zip -d ~/texmf`

¹<http://ctan.org/pkg/selinput>

Script installation. Check the directory `TDS:scripts/oberdiek/` for scripts that need further installation steps. Package `attachfile2` comes with the Perl script `pdfatfi.pl` that should be installed in such a way that it can be called as `pdfatfi`. Example (linux):

```
chmod +x scripts/oberdiek/pdfatfi.pl
cp scripts/oberdiek/pdfatfi.pl /usr/local/bin/
```

4.3 Package installation

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

```
tex selinput.dtx
```

TDS. Now the different files must be moved into the different directories in your installation TDS tree (also known as `texmf` tree):

<code>selinput.sty</code>	→ <code>tex/latex/oberdiek/selinput.sty</code>
<code>selinput.pdf</code>	→ <code>doc/latex/oberdiek/selinput.pdf</code>
<code>test/selinput-test1.tex</code>	→ <code>doc/latex/oberdiek/test/selinput-test1.tex</code>
<code>test/selinput-test2.tex</code>	→ <code>doc/latex/oberdiek/test/selinput-test2.tex</code>
<code>test/selinput-test3.tex</code>	→ <code>doc/latex/oberdiek/test/selinput-test3.tex</code>
<code>test/selinput-test4.tex</code>	→ <code>doc/latex/oberdiek/test/selinput-test4.tex</code>
<code>test/selinput-test5.tex</code>	→ <code>doc/latex/oberdiek/test/selinput-test5.tex</code>
<code>selinput.dtx</code>	→ <code>source/latex/oberdiek/selinput.dtx</code>

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

4.4 Refresh file name databases

If your `TEX` distribution (`teTEX`, `mikTEX`, ...) relies on file name databases, you must refresh these. For example, `teTEX` users run `texhash` or `mktexlsr`.

4.5 Some details for the interested

Unpacking with L^AT_EX. The `.dtx` chooses its action depending on the format:

plain T_EX: Run `docstrip` and extract the files.

L^AT_EX: Generate the documentation.

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

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

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

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

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

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

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

5 Catalogue

The following XML file can be used as source for the [TeX Catalogue](#). The elements `caption` and `description` are imported from the original XML file from the Catalogue. The name of the XML file in the Catalogue is `selinput.xml`.

```
333 <catalogue>
334 <?xml version='1.0' encoding='us-ascii'?>
335 <!DOCTYPE entry SYSTEM 'catalogue.dtd'>
336 <entry datestamp='$Date$' modifier='$Author$' id='selinput'>
337 <name>selinput</name>
338 <caption>Semi-automatic detection of input encoding.</caption>
339 <authorref id='auth:oberdiek' />
340 <copyright owner='Heiko Oberdiek' year='2007' />
341 <license type='lppl1.3' />
342 <version number='1.4' />
343 <description>
344 This package selects the input encoding by specifying pairs
345 of input characters and their glyph names.
346 <p/>
347 The package is part of the <xref refid='oberdiek'>oberdiek</xref>
348 bundle.
349 </description>
350 <documentation details='Package documentation'
351 href='ctan:/macros/latex/contrib/oberdiek/selinput.pdf' />
352 <ctan file='true' path='macros/latex/contrib/oberdiek/selinput.dtx' />
353 <miktex location='oberdiek' />
354 <texlive location='oberdiek' />
355 <install path='macros/latex/contrib/oberdiek/oberdiek.tds.zip' />
356 </entry>
357 </catalogue>
```

6 References

- [1] Heiko Oberdiek: *The inputenx package*; 2007-04-11 v1.1; [CTAN:macros/latex/contrib/oberdiek/inputenx.pdf](#).
- [2] Adobe: *Adobe Glyph List*; 2002-09-20 v2.0; <http://partners.adobe.com/public/developer/en/opentype/glyphlist.txt>.
- [3] Adobe: *Adobe Glyph List For New Fonts*; 2005-11-18 v1.5; <http://partners.adobe.com/public/developer/en/opentype/aglfn13.txt>.
- [4] Heiko Oberdiek: *The stringenc package*; 2007-06-16 v1.1; [CTAN:macros/latex/contrib/oberdiek/stringenc.pdf](#).

7 History

[2007/06/16 v1.0]

- First version.

[2007/06/20 v1.1]

- Requested date for package `stringenc` fixed.

[2007/09/09 v1.2]

- Line end fixed.

[2016/05/16 v1.3]

- Documentation updates.

[2016/05/17 v1.4]

- Documentation updates: Avoid T1 encoding with Unicode TeX.

8 Index

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

Symbols	
\"	263, 319, 327
\(80
\)	81
\-	83
\.	79
\/	82
\@ehc	21, 101, 108, 140
\@ehd	51, 88
\@empty	10, 15, 16, 24, 26, 35, 48, 55, 104, 130, 167, 168, 185, 189, 241
\@for	25
\@ifpackageloaded	144, 190
\@ifundefined	110
\@makeother	77, 78, 79, 80, 81, 82, 83
\@onelevel@sanitize	97, 103, 128, 136, 164, 166, 176, 232
\[77
\`	18
\]	78
A	
\AtBeginDocument	152, 160
B	
\begin .	275, 295, 296, 308, 311, 323, 326
\BeginDocumentText	241, 246, 298
C	
\catcode	73, 74, 75, 76
\csname	61, 94, 121, 153
D	
\DeclareBoolOption	178
\DeclareVoidOption	179
\define@key	174, 254
\do	25
\documentclass	236
\dp	257, 258
E	
\EdefUnescapeHex	23
\end	293, 299, 310, 325, 331
\endcsname	61, 94, 121, 153
\endlinechar	72
\Expect	244, 245, 248, 257, 309, 324
G	
\g@addto@macro	246
H	
\gdef	94
I	
\iffalse	294
\ifSelInput@ucs	183
\ifUnicodeOptiongraphics	294
\ifx	18, 26, 29, 35, 48, 53, 55, 61, 98, 104, 129, 130, 153, 185, 189
\InputEncoding	64
\inputencoding	62, 272, 273
\inputencodingname	245, 309, 324
\InputenxName	84
\InputIfFileExists	85
K	
\kv@key	97, 100, 107, 110, 112, 121, 128, 131, 133, 138
\kv@set@family@handler	96, 127
\kv@value	98, 103, 104, 117, 129, 136, 138
\kvsetkeys	11, 17, 250
M	
\m@ne	72
\makeatletter	240, 297
\makeatother	266
\MessageBreak	138
\MessageBreak	41, 43, 106
N	
\NeedsTeXFormat	2, 235
\newcommand	9, 13, 93
P	
\PackageError	19, 49, 86, 99, 105, 137
\PackageInfo	169
\PackageWarning	111, 180
\par	250
\ProcessKeyvalOptions	182
\ProvidesPackage	3
R	
\RequirePackage	5, 6, 7, 8, 145, 262
S	
\sbox	255, 256
\SelectInputDefineMapping	84, 93
\SelectInputEncodingList	2, 9

\SelectInputMappings	\SIE@UnicodePackage 144, 145, 167, 184
..... 2, 13, 243, 247, 303, 318	\SIE@UseUTFviii 55, 57, 168,
\SetupKeyvalOptions	175, 176, 185, 186, 189, 191, 193
\show	\ss 264, 320, 328
\SIE@Encoding ... 24, 26, 30, 35, 38,	\StringEncodingConvertTest .. 27, 36
48, 53, 57, 62, 64, 66, 244, 248, 249	
\SIE@EncodingList	T
..... 10, 25, 130, 131, 133, 197	\TestEncoding
\SIE@EncodingTest 242, 276, 281, 286, 287, 288
\SIE@EncodingUTFviii ... 53, 163, 193	\TestKey 253, 263, 264, 265
\SIE@EncodingUTFviiix ... 165, 186, 191	\textbf 249
\SIE@Info 39, 66, 169, 180	\texteuro 265, 321, 329
\SIE@LoadNameDefs	\the 257, 258
\SIE@LoadUnicodePackage . 54, 143, 161	
\SIE@PatchUCS	U
\SIE@show	\usepackage 237, 238, 267, 274, 302, 317
\SIE@StringDest 16, 18, 29, 36, 115, 116	
\SIE@StringUnicode 15, 23, 27, 119, 120	W
\SIE@temp	\wd 257, 258