CTEX 宏集手册

CTEX.ORG

2019/04/07 v2.4.15*

简介

CT_EX 宏集是面向中文排版的通用 LAT_EX 排版框架,为中文 LAT_EX 文档提供了汉字输出支持、标点压缩、字体字号命令、标题文字汉化、中文版式调整、数字日期转换等支持功能,可适应论文、报告、书籍、幻灯片等不同类型的中文文档。

CT_EX 宏集支持 L^AT_EX、pdfL^AT_EX、X_AL^AT_EX、Lual^AT_EX、upL^AT_EX 等多种不同的编译方式,并为它们提供了统一的界面。主要功能由宏包 ctex 和中文文档类 ctexart、ctexrep、ctexbook 和 ctexbeamer 实现。

目录

第1节	介绍	2	第8节 实用命令	25
			8.1 字号与间距	25
第2节	简明教程	3	8.2 中文数字转换	26
2.1	CT _E X 宏集的组成	3	8.3 杂项	26
2.2	CT _E X 宏集的安装和更新	3	第9节 LualATeX 下的中文支持方式	26
2.3	使用 CT _E X 文档类	4	9.1 LualATeX 下替代字体的设置 .	27
2.4	使用 ctex 宏包	4	E + E + C + M > SE	
			第 10 节 CT _E X 宏集的配置文件	28
第3节	宏包选项与 \ctexset 命令	5	10.1 修改宏包默认选项	28
			10.2 宏包载入后的配置	29
第4节	编译方式、编码与中文字库	5	10.3 配置标题中文翻译	29
4.1	编译方式	5	10.4 自定义字体集	29
4.2	中文编码	6	第 11 节 对旧版本的兼容性	29
4.3	中文字库	6	11.1 CT _E X 0.8a 及以前的版本	29
			11.2 CT _E X 0.9–CT _E X 1.0d	30
第5节	排版格式设定	8	11.3 CT _E X 1.02c 以后的 SVN 开发版	
5.1	文档默认字号	8	11.4 CT _E X 2.2 之前的版本	32
5.2	章节标题风格	9	11.5 CT _E X 2.4.1 和 2.4.2	32
5.3	排版方案选项	9	第 12 节 宏集依赖情况与手工安装方法	32
第6节	文档汉化	11	第 13 节 开发人员	33
6.1	日期汉化	11		
6.2	文档标题汉化	11	第 14 节 代码实现	35
6.3	页面格式设置与汉化	13	版本历史	139
第7节	章节标题格式设置	14	代码索引	141

^{*}ctex-kit rev. cb8bf3c.

第1节 介绍

2

第1节 介绍

历史

CT_EX 宏集的源头有两个:一是王磊编写的 cjkbook 文档类,二是吴凌云编写的 GB. cap。这些工作没有经过认真、系统的设计,也没有用户文档,不利于维护和改进。

2003 年,吴凌云使用 doc 和 DocStrip 重构了整个工程,并增加了许多新的功能,称为 ctex 宏包。2007 年,oseen 和王越在 ctex 宏包的基础上,增加了对 UTF-8 编码的支持,开发出了 ctexutf8 宏包。

2009 年 5 月,我们在 Google Code 建立了 ctex-kit 项目 1 ,对 ctex 宏包及相关脚本进行了整合,并加入了对 $X_{\Xi}T_{\Xi}X$ 引擎的支持。在开发新版本时,考虑到合作开发和调试的方便,我们放弃了 doc 和 DocStrip,采取了直接编写宏包代码的方式。

2014年3月,为了适应LATEX的最新发展,特别是LATEX3的逐渐成熟,李清用LATEX3重构了整个宏包的代码,并重新使用doc和DocStrip工具进行代码的管理,升级版本号为2.0,并改称CTEX宏集。

2015年3月,由于Google Code 即将停止服务,ctex-kit 项目迁移至 GitHub²。

最初,Knuth 在设计开发 TeX 的时候没有考虑到多国语言支持,特别是对多字节的中日韩语言的支持。这使得 TeX 以至后来的 LATeX 对中文的支持一直不是很好。即使在 CJK 宏包解决了中文字符处理的问题以后,中文用户使用 LATeX 仍然要面对许多困难。这些困难里,以章节标题的中文化为最。由于中文和西文语言习惯的差异,用户很难使用标准文档类中的代码结构来表达中文标题。于是,用户不得不对标准文档类做较大的修改。除此之外,日期格式、首行缩进、中文字号和字距等细节问题,也需要精细的调校。我们设计 CTeX 宏集的目的之一就是解决这些 LATeX 文档的汉化难题。

另一方面,随着 T_EX 引擎和 LAT_EX 宏包的不断发展,LAT_EX 的中文支持方式从早期的专用系统(如 CCT)发展为适用于不同引擎的多种方式³。这些方式的适用情况和使用方式有不少细节上的差异,同时操作系统的不同、语言环境的不同等客观情况又进一步带来了更多的细节差异。我们设计 CT_EX 宏集的另一个主要目的就是尽可能消除这些差异带来的影响,使用户能够以一个统一的接口来使用不同的中文支持方式,使得同一份文档能够在不同环境下交换使用。

CT_EX 宏集的许多实现细节离不开热心朋友们在 bbs.ctex.org 论坛上的讨论,在此对参与讨论的朋友们表示感谢。

关于宏集名字的说明

CT_EX 之名是英文单词 China(中国)或 Chinese(中文)的首字母"C"与"T_EX"结合而成的。在纯文本环境下,该名字应写作"CTeX"。

CT_EX 宏集是由 CT_EX 社区 发起并维护的 LAT_EX 宏包和文档类的集合。社区另有发布名为 CT_EX 套装的 T_EX 发行版,与本文档所述的 CT_EX 宏集并非是同一事物。

ctex 则是本宏集中的 ctex.sty 的名字。这一完全小写的名称,在过去也被用来指代整个 CT_EX 宏集,不过现在则特指 ctex.sty 这一宏包。在不引起歧义的情况下,它也可以沿用过去的习惯,代指整个宏集。

¹http://code.google.com/p/ctex-kit/

²https://github.com/CTeX-org/ctex-kit

³比如: pdfTeX 引擎下的 CJK、zhmCJK 宏包, XqTeX 引擎下的 xeCJK 宏包和 LuaTeX 引擎下的 LuaTeX-ja 宏包

第2节 简明教程

3

第2节 简明教程

2.1 CT_FX 宏集的组成

为了适应用户不同的需求,我们将 CT_EX 宏集的主要功能分散在四个中文文档类和三个宏包当中,具体的组成见表 1。

类别 文件 说明 文档类 ctexart.cls 标准文档类 article 的汉化版本,一般适用于短篇幅的文章 标准文档类 report 的汉化版本,一般适用于中篇幅的报告 ctexrep.cls 标准文档类 book 的汉化版本,一般适用于长篇幅的书籍 ctexbook.cls 文档类 beamer 的汉化版本,适用于幻灯片演示 ctexbeamer.cls 提供全部功能,但默认不开启章节标题设置功能,需要使用 宏包 ctex.sty heading 选项来开启 定义和调整中文字号,在 ctex 宏包或 CT_FX 中文文档类之 ctexsize.sty 外单独调用 提供章节标题设置功能 (\mathbb{Q} 7节), 在 ctex 宏包或 $\mathbb{CT}_{\mathbb{P}}X$ 中 ctexheading.sty 文文档类之外单独调用

表1 CTeX 宏集的组成

2.2 CT_EX 宏集的安装和更新

CT_EX 宏集依赖的宏包和宏集已被最常见的 T_EX 发行版 T_EX Live 和 MiKT_EX 所收录。如果本地安装 T_EX Live 或 MiKT_EX 不是完全版本,就可能需要通过这两个发行版提供的宏包管理器来安装宏包。

TEX Live 的宏包管理器是 tlmgr。用户可以在系统命令行中4执行

tlmgr gui

启动管理器的图形界面 (Windows 用户也可以通过开始菜单的 TeX Live 2015 → TeX Live Manager 打开)。连接上远程仓库之后,搜索 ctex 安装即可。tlmgr 的图形界面使用 Perl 编写,容易造成系统假死。遇到这种问题的用户,也可以直接在系统命令行执行

tlmgr install ctex

来安装 CTFX 宏集5。

MiKT_EX 的宏包管理器是 mpm (MiKT_EX Package Manager)。用户可以在开始菜单找到 MiKTeX → Maintenance (Admin) → Package Manager (Admin),打开管理器,连接上远程 仓库之后,搜索 ctex 安装即可。

若希望了解 CTrX 宏集具体的依赖情况和手工安装宏集的方法,请参阅第 12 节。

当宏包发布新版本,并被发行版在远程仓库安装之后,在本地就可以通过宏包管理器来取得新版本。

对于 T_EX Live,可以在 tlmgr 的图形界面点击"更新全部已安装的"按钮或者在命令行执行

 $^{^4}$ Windows 系统的命令行是 CMD 命令提示符, 你可以使用 Win + R 组合键打开"运行"对话框, 然后输入 cmd 确认打开命令提示符窗口。

^{5*}nix 用户可能需要超级用户权限才能正确安装宏集。

第2节 简明教程

4

```
tlmgr update --all
```

来完整更新已安装的宏包。

对于 MiKT_EX,在开始菜单找到 MiKTeX → Maintenance (Admin) → Update (Admin),按照界面说明更新即可。

2.3 使用 CT_FX 文档类

如果用户需要在标准文档类的基础上添加中文支持和中文版式支持,我们建议用户使用 CT_FX 宏集提供的四个中文文档类。

CT_EX 宏集提供了四个中文文档类: ctexart、ctexrep、ctexbook 和 ctexbeamer,分别对应 LAT_EX 的标准文档类 article、report、book 和 beamer。使用它们的时候,需要将涉及到的所有源文件使用 UTF-8 编码保存⁶。

```
例1
\documentclass[UTF8]{ctexart}
\begin{document}
中文文档类测试。你需要将所有源文件保存为 UTF-8 编码。

你可以使用 XeLaTeX、LuaLaTeX 或 upLaTeX 编译,也可以使用 (pdf)LaTeX 编译。
推荐使用 XeLaTeX 或 LuaLaTeX 编译。
\end{document}
```

以下是使用 ctexbeamer 文档类编写中文演示文稿的一个示例。

```
| Mocumentclass[UTF8]{ctexbeamer}
| begin{document}
| begin{frame}{中文演示文档}
| begin{itemize}
| \item 你需要将所有源文件保存为 UTF-8 编码
| \item 你可以使用 XeLaTeX、LuaLaTeX 或 upLaTeX 编译
| \item 也可以使用 (pdf)LaTeX 编译
| \item 推荐使用 XeLaTeX 或 LuaLaTeX 编译
| end{itemize}
| end{frame}
| bend{document}
```

2.4 使用 ctex 宏包

用户在使用非标准文档类时,如果需要添加中文支持或中文版式支持,则可以使用 ctex 宏包。

有些文档类是建立在 LATEX 标准文档类之上开发的。这时,给 ctex 宏包加上 heading 选项,可以将章节标题设置为中文风格。

```
例3
\documentclass{ltxdoc}
\usepackage[UTF8, heading = true]{ctex}
\begin{document}
\section{简介}
章节标题中文化的 \LaTeX{} 手册。
\end{document}
```

⁶使用 (pdf)LAT_FX 时也能够使用 GBK 编码,但不推荐。(见 4.2 节)

第3节 宏包选项与\ctexset 命令

CT_EX 宏集已经尽可能就中文的行文和版式习惯做了调整和配置,通常而言,这些配置已经够用。因此,除非必要,我们不建议普通用户修改这些默认配置。如果你认为 CT_EX 宏集的默认配置还可以完善,可以在项目主页上 提交 issue,向我们反映,我们会酌情在后续版本中予以改进。

不过, CT_EX 宏集也提供了一系列选项。用户可以使用这些选项来控制 CT_EX 宏集的行为。具体来说,这些选项里,有的以传统的方式提供,也有的以 $\langle key \rangle = \langle value \rangle$ 的形式提供。对于以键值对形式提供的选项,在下面的说明中使用**粗体**来表示 CT_EX 的默认设置。

另一方面,这些选项可以分为以下三类:

- 名字后带有☆号的选项,只能作为宏包/文档类选项,需要在引入宏包/文档类的时候 指定;
- 名字后带有 ★ 号的选项,只能通过 CTrX 宏集提供的用户接口 \ctexset 来设定;
- 名字后不带有特殊符号的选项,既可以作为宏包/文档类选项,也可以通过 \ctexset 来设定。

后续文档将在使用说明中对某些特殊的选项加以说明。

\ctexset

\ctexset {(键值列表)}

New: 2014-03-18

是 CT_EX 宏集的通用控制命令,用来在宏包载入后控制宏包的各项功能。\ctexset 的参数是一个键值列表,以通用的接口完成各项设置。

\ctexset 的参数是一组由逗号分隔的选项列表,列表中的选项通常是一个 ⟨key⟩=⟨value⟩格式的定义。例如设置摘要与参考文献标题名称(6.2 节)就可以使用:

```
\ctexset{
 abstractname = {本文概要},
 bibname = {文\quad 献}
}
```

\ctexset 采用 LAT_EX3 风格的键值设置,支持不同类型的选项与层次化的选项设置,相关示例见7节。

第4节 编译方式、编码与中文字库

4.1 编译方式

 $CT_{E}X$ 宏集会根据用户使用的编译方式 7 ,在底层选择不同的中文支持方式(见表 2)。

表 2 CT_EX 宏集的中文支持方式

编译方式	(pdf)LATEX	Xaralex	LualATEX	upIAT _E X*
支持宏包	CJK	xeCJK	LuaTeX-ja	原生

^{*} pluteX-ng (或称 ApluteX)与 upluteX 兼容。使用 pluteX-ng 编译时, ctex 采用与 upluteX 相同的设置。

⁷LETEX、pdfLETEX、XHETEX、LualETEX 及 upLETEX。

不同的编译方式和中文支持方式会在一定程度上影响 CT_EX 宏集的行为,比如宏包对编码的处理。在用户使用 X_{E} X_{E

除去文档编码之外,选择不同的编译方式还可能影响 CT_EX 宏集对字体选择、空格处理、标点处理的处理。具体的影响将在本文档后续内容中进行阐述。

4.2 中文编码

GBK ☆ UTF8 ☆ 指明编写文档时使用的编码格式。CTEX 宏集无法检测用户编写文档时使用的编码格式,因此需要用户自行指定编码。我们建议用户总是使用 UTF-8 编码,并显式指定 UTF8 选项,并使用 XqETEX、LualETEX 或 uplETEX 编译。

使用 X_HATEX、LualATEX 或 uplATEX 编译时, CTEX 宏集强制使用 UTF-8 编码, 此时 GBK 选项无效。使用 (pdf)LATEX 编译时, CTEX 宏集默认启用 GBK 选项; 不过, 用户也可以显式声明 UTF8 选项, 使 CTEX 宏集工作在 UTF-8 编码下。

4.3 中文字库

以往,为LAT_EX 文档配置中文支持是一件相当繁琐的事情。默认情况下,CT_EX 宏集能自动检测用户使用的编译方式(参见 4.1 节)和操作系统⁸,选择合适的底层支持和字库,从而简化配置过程。自动配置的情况参见表 3。

	Mac OS X	Windows New ¹	Windows Old ²	其他
$X_{\underline{A}}$ A	xeCJK 华文字库	xeCJK 中易字库 + 微软雅黑	xeCJK 中易字库	xeCJK Fandol 字库 ³
LuaLATEX4	LuaTeX-ja 华文字库	LuaTeX-ja 中易字库 + 微软雅黑	LuaTeX-ja 中易字库	LuaTeX-ja Fandol 字库
pdfl≙T _E X	不可用 ⁵	CJK + zhmetrics 中易字库 + 微软雅黑	CJK + zhmetrics 中易字库	—————————————————————————————————————
IAT _E X + DVIPDFMx	不可用6	CJK + zhmetrics 中易字库 + 微软雅黑	CJK + zhmetrics 中易字库	CJK + zhmetrics Fandol 字库
uplateX + DVIPDFMx	不可用6	zhmetrics-uptex 中易字库 + 微软雅黑	zhmetrics-uptex 中易字库	zhmetrics-uptex Fandol 字库

表3 CTEX 宏集自动配置字体策略

通常,由 CT_EX 宏集进行的自动配置已经足够使用,无需用户手工干预;但是 CT_EX 仍然提供了一系列选项,供在 CT_EX 的自动选择机制因为意外情况失效,或者在用户有特殊需求的情况下使用。除非必要,用户不应使用这些选项。

¹ Windows Vista 及以后的 Windows 操作系统。

² Windows XP 及以前的 Windows 操作系统。

³ 由马起园、苏杰、黄晨成等人开发的开源中文字体,参见:https://github.com/clerkma/fandol-fonts。

⁴ LualATeX 编译时使用 LuaTeX-ja 宏包。对此,第 9 节有特别说明。

⁵ 受 pdfTeX 的限制,无法嵌入 OpenType 字体。

⁶ 目前受 DVIPDFMx 的限制, Mac OS X 系统上的黑体和仿宋无法读取。

⁸CT_EX 宏集现在能够识别 Mac OS X 系统以及 Windows 系统。

型dated: 2014-03-08 指定字体映射机制。本选项只在使用 pdfIATeX/IATeX 编译时有意义。

true 使用 zhmetrics 宏包,将 CJK 字库通过 \special 命令映射到 .ttf 文件。

false 使用传统的 CJK 字库(Type 1)9。

zhmCJK 载入 zhmCJK 宏包¹⁰, 由 zhmCJK 宏包提供从 CJK 字库到 . ttf 的映射。

fontset

fontset =

New: 2014-03-08

 $\langle \texttt{none} \, | \, \texttt{adobe} \, | \, \texttt{fandol} \, | \, \texttt{founder} \, | \, \texttt{macnew} \, | \, \texttt{macold} \, | \, \texttt{ubuntu} \, | \, \texttt{windows} \, | \, \texttt{windowsnew} \, | \, \texttt{windowssnew} \, | \, \texttt{windowssold} \, | \, \ldots \, \rangle$

指定 CT_EX 宏集加载的字库。

如果没有指定 fontset 的值, CT_EX 宏集将自动检测用户使用的操作系统,配置相应的字体(参见表 3)。

CT_EX 预定义了以下六种中文字库。

adobe 使用 Adobe 公司的四款中文字体,不支持 pdfLeTEX。

fandol 使用 Fandol 中文字体,不支持 pdfleTFX。

founder 使用方正公司的中文字体。

mac 使用 Mac OS X 系统下的字体,不支持 (pdf) LTFX。

macnew 使用 El Capitan 或之后的多字重宋体、萃方黑体。

macold 使用 Yosemite 或之前的华文字库。

ubuntu 使用 Ubuntu 系统下的文泉驿和文鼎字体。

windows 使用简体中文 Windows 系统下的中文字体,自动判断 Windows 系统版本,采用 windowsnew 或 windowsold 的设置。

windowsnew 使用简体中文 Windows Vista 或之后系统下的中易字体和微软雅黑字体。

windowsold 使用简体中文 Windows XP 或之前系统下的中易字体。

注意:使用 (pdf) LAT_EX 编译的时候,若设置 zhmap = false(比如需要使用 LAT_EX + Dvips 编译),则需要按照传统方式¹¹在本地安装好 CJK 字体。

如果不想使用 CTrX 预定义的中文字库,可以设置 fontset 为下述值之一。

none 不配置中文字体,需要用户自己配置。

〈name〉 这里〈name〉为自定义的名字。CTEX 宏集将载入名为 ctex-fontset-〈name〉.def 的文件作为字体配置文件。因此,请先保证文件的存在。可以在当前工作目录或者本地 TDS 目录树下合适位置建立一个名为 ctex-fontset-〈name〉.def 的文件,在这个文件里面自定义中文字体。然后通过使用 fontset=〈name〉选项来调用它。字体配置文件的具体写法可以参考 CTEX 宏集fontset 目录下的字体配置文件。

注意:如果希望使用 \ctexset 在导言区指定字库,则需要先在宏包/文档类选项中指定 fontset = none。例如:

例 5

\documentclass[fontset = none]{ctexart}

\ctexset{fontset = founder}

\begin{document}

在文档类选项中声明 \verb|fontset = none|, 随后在导言区用 \verb|\ctexset| 指定字体。

\end{document}

⁹如果需要使用自定义的字体映射文件,或者希望使用Type1字库,请禁用本选项。

¹⁰zhmCJK 宏包基于 zhmetrics 和 CJK 宏包,提供与 xeCJK 宏包类似的用户接口。

¹¹可以使用 zhmetrics 宏包提供的脚本 CTeXFonts.lua。

CT_EX 宏集预定义的中文字库还定义了一些字体命令。除了在 ubuntu 字库中没有 \fangsong 的定义外,所有字库都有以下四个字体命令。

\songti 宋体, CJK 等价命令 \CJKfamily{zhsong}。

\heiti 黑体, CJK 等价命令 \CJKfamily{zhhei}。

\fangsong 仿宋, CJK 等价命令 \CJKfamily{zhfs}。

\kaishu 楷书, CJK 等价命令 \CJKfamily{zhkai}。

在 windows 和 founder 字库中,额外定义了 \lishu 和 \youyuan。

\lishu 隶书, CJK 等价命令 \CJKfamily{zhli}。

\youyuan 圆体, CJK 等价命令 \CJKfamily{zhyou}。

在 windowsnew 和 macnew 字库中,还有 \yahei。其中在 macnew 字库中,\yahei 实际调用萃方黑体。此举乃是为了更好的兼容性而设。

\yahei 微软雅黑,CJK 等价命令 \CJKfamily{zhyahei}。

在 macnew 字库中,还定义了 \pingfang。

\pingfang 苹方黑体,CJK 等价命令 \CJKfamily{zhpf}。

第5节 排版格式设定

5.1 文档默认字号

zihao ☆

 $zihao = \langle -4|5|false \rangle$

New: 2015-05-06

将文章默认字号(\normalsize)设置为小四号字或五号字,具体情况见表 4。false 禁用本功能。本选项可以用于四个 CTrX 文档类和 ctex 宏包,也可以用于 ctexsize 宏包。

scheme = chinese 时,对标准文档类默认值为 5,即设置 \normalsize 为五号字;对 beamer 则为 false,使用文档类原有的设置。

	ziha	o = 5	zihac	= -4	10pt	11pt	12pt
字体命令	字号	bp	字号	bp	pt	pt	pt
\tiny	七号	5.5	小六	6.5	5	6	6
\scriptsize	小六	6.5	六号	7.5	7	8	8
\footnotesize	六号	7.5	小五	9	8	9	10
\small	小五	9	五号	10.5	9	10	11
\normalsize	五号	10.5	小四	12	10	11	12
\large	小四	12	小三	15	12	12	14
\Large	小三	15	小二	18	14	14	17
\LARGE	小二	18	二号	22	17	17	20
\huge	二号	22	小一	24	20	20	25
\Huge	一号	26	一号	26	25	25	25

表 4 标准字体命令与字号的对应

10pt ☆ 11pt ☆

12pt ☆

CTeX 文档类是在 LATeX 标准文档类之上开发的。因此,除了可以使用 CTeX 宏包定义的字号选项之外,还可以使用标准文档类的同类选项(10pt、11pt 和 12pt)。在使用这些来自标准文档类的选项的时候, CTeX 文档类的字号选项会被抑制。亦即,在 zihao 选项之后设置 10pt 选项, zihao 选项将不再起作用。

标准文档类的其他选项在 CTEX 文档类中依旧有效。例如,设置纸张大小和方向的 a4paper 和 landscape,设置单双面的 oneside 和 twoside 等。CTEX 会将这些选项传给标准文档类¹²。

5.2 章节标题风格

heading 🕏

heading = \langle true | false \rangle

New: 2014-03-08

本选项只能在调用 ctex.sty 时作为宏包选项使用。

CT_EX 宏集提供了一套用于修改文档章节标题格式的接口。该选项用于选择是否启用该功能。详细的设置方法请参见 7 节和 6.3 节。

 CT_EX 宏集提供的四个文档类总是启用该功能。如果在 ctex.sty 下启用该选项,将会检查 当前是否使用 LT_EX 标准文档类。若然,则该选项将会使得 ctex.sty 宏包的行为和 CT_EX 宏集提供的四个中文文档类完全一致;若不然,则会根据 \chapter 是否有定义来使用 ctexbook 或者 ctexart 的标题设置。

sub3section \updownarrow sub4section \updownarrow

修改 \paragraph 和 \subparagraph 的格式。

默认情况下,\paragraph 和 \subparagraph 会将标题与随后的正文排版在同一个段落。启用 sub3section 会将 \paragraph 的格式修改为类似 \section 的格式, 并将\subparagraph 的格式修改为原本 \paragraph 的格式。启用 sub4section 会将 \paragraph 和 \subparagraph 的格式都修改为类似 \section 的格式。

启用该选项通常需要将计数器 secnumdepth 的值为设置为4或5。

具体格式可参考7节中的 runin 和 afterskip 选项。

注意,上述两个选项只有在非 beamer 文档类下 heading 选项启用的时候才有意义。亦即,只有在使用除了 ctexbeamer 的三个 CTEX 文档类或启用了 heading 的 ctex.sty 的时候才有意义。

5.3 排版方案选项

scheme ☆

scheme = \(\chinese | plain \)

New: 2015-04-15

选择文章的排版方案,预设有 chinese 和 plain 两种方案。

chinese 对 beamer 以外的文档类,调整默认字号为五号字,并调整行距为 1.3; 汉化文档中的标题名字(如"图"、"表"、"目录"和"参考文献"等,见 6.2 节);在 heading = true 的情况下13(5.2 节),还会将章节标题的风格修改为中文样式(见 7 节)。

当关闭 heading 选项的 ctex 宏包与标准文档类或其衍生文档类联用时,会载入 indentfirst 宏包,以实现章节标题后的段首缩进。

 $^{^{12}}$ 事实上,MTeX 在文档类中的选项是全局设定的,除了对使用的文档类有影响外,也可能会影响到随后使用的宏包。如果这些宏包中有某些选项出现在文档类的选项列表中,那么该选项将会被自动激活。

¹³使用 CTEX 文档类,或者使用 ctex 宏包且开启该选项时。

plain 不调整默认字号和行距,不会汉化文档中的标题名字,也不会将章节标题风格修改为中文样式,同时不会调整 \pagestyle,并禁用 autoindent 选项。事实上,此时的 CTEX 宏集只提供了中文支持功能,而不对文章版式进行任何修改。

punct

punct = \(quanjiao | banjiao | kaiming | CCT | plain \)

Updated: 2014-04-11

设置标点处理格式。预定义好的格式有:

quanjiao 全角式:所有标点占一个汉字宽度,相邻两个标点占 1.5 汉字宽度;

banjiao 半角式:所有标点占半个汉字宽度;

kaiming 开明式: 句末点号14用占一个汉字宽度, 标号和句内点号占半个汉字宽度;

CCT CCT 式: 所有标点符号的宽度略小于一个汉字宽度;

plain 原样(不调整标点间距)。

space

space = \langle true | false | auto \rangle

Updated: 2014-03-08

是否在生成的 PDF 中保留汉字后面的空格。

true 总是保留汉字后的空格。此时,用户需要自行在行尾加上%处理换行产生的空格15。

false 总是忽略掉汉字后面的空格,不论汉字后是什么(使用 (pdf)LATEX 编译时);等同于 auto 的 效果(使用 XTLATEX 编译时)。不建议使用该选项。

auto 根据空格后面的情况决定是否保留:如果空格后面是汉字,则忽略该空格,否则保留。

例如,使用

例 6

\ctexset{space=true} 汉字 分词

技术 English

将得到"汉字分词技术 English";使用

例 7

\ctexset{space=auto}

汉字 分词

技术 English

则会得到"汉字分词技术 English"。

使用 LualAT_EX 及 uplAT_EX 编译的时候,该选项无效:汉字间的空格以及汉字与西文字符之间的空格总是有效,不会被忽略,但可以自动忽略掉由换行产生的空格。

linespread \Rightarrow

linespread = 〈数值〉

New: 2014-04-23

接受一个浮点数值,设置行距倍数。本选项的初始值与 scheme 有关。

scheme = chinese 对标准文档类初始值为 1.3,即 1.3 倍行距。此时,相邻两行的基线(\baselineskip)距离为 $1.3 \times 1.2 = 1.56$ 倍字体高度。对 beamer 不改变行距,即使用默认的单倍行距。

scheme = plain CTrX 宏集默认不调整行距倍数,文档中的行距由所选文档类和其他宏包或用户设置决定。

autoindent

autoindent = \true|false|数值|带单位的数值\

New: 2014-03-13

在字体大小发生变化时,是否自动调整段首缩进(\parindent)的大小。

¹⁴标点符号分为标号与点号。点号分为两类,一共七种:句末点号有句号、问号和叹号;句内点号有逗号、顿号、冒号和分号。

¹⁵LATEX 将单个换行视作一个空格。

第6节 文档汉化 11

〈数值或带单位的数值〉 用于设置段首缩进的长度。如果不带单位,则默认单位是单个汉字字宽 \ccwd;如果带单位,则使用该单位。

true 等价于设置 autoindent = 2。

false 禁用自动调整功能,可以设置固定长度的段首缩进。如设置每段缩进 40 点:

- 例8 -

\ctexset{autoindent=false}
\setlength\parindent{40pt}

linestretch *

linestretch = 〈数值或长度〉

New: 2014-03-26

linestretch 是一个比较特殊的选项,它用来设置汉字之间弹性间距的弹性程度。如果有单位,则可以在选项中直接写;如果是数字,单位则是汉字宽度 \ccwd 的倍数。

如果行宽不是汉字宽度的整数倍,为了让段落左右两端对齐,自然就要求伸展汉字之间的间距,而 linestretch 选项就是设置每行总的允许伸行量。初始值是允许每行伸行一个汉字的宽度 \ccwd,并且此宽度能根据字号变化动态调整。

过小的 linestretch 可能导致段落文字右侧可能参差不齐;较大的 linestretch 选项则可以帮助拥有较长不可断行内容的复杂段落方便地断行,而不会产生大量编译警告;但很大的 linestretch 则会掩盖段落不良断行产生的坏盒子警告。

如果将 linestretch 选项的值设置为 \maxdimen,则可以禁止按字号自动修改每行的允许伸长量。此时汉字间的弹性间距则固定为 \baselineskip 的 0.08 倍。

第6节 文档汉化

6.1 日期汉化

CT_EX 宏包对显示当前日期的 \today 命令进行了汉化,使之以中文的方式显示今天的日期。如编译本文档的日期就是"2019 年 4 月 7 日"。

today *

today = \langle small | big | old \rangle

该选项用来控制 \today 命令的输出格式:

small 效果为"2019年4月7日"。使用阿拉伯数字和汉字的日期格式。

big 效果为"二〇一九年四月七日"。使用全汉字的日期格式。

old 效果为"April 7, 2019"。使用文档原来的(英文)日期格式。

设置日期格式使用\ctexset命令完成,例如设置全汉字的日期格式:

例 9 -

\ctexset{today=big}

CT_EX 宏包的中文日期功能实际上是调用 zhnumber 宏包完成的。如果需要更多有关日期、时间的命令和更复杂的设置,可以查阅 zhnumber 宏包的文档。

6.2 文档标题汉化

这里主要介绍由宏包 scheme 选项(5.3 节)控制的文档标题汉化功能。

设置文档标题名的示例可见例 4。下面的选项(如 contentsname)主要用来重新定义与 选项同名的宏(如 \contentsname)的定义。 第6节 文档汉化 12

contentsname * contentsname = 〈名字〉

设置目录标题名\contentsname。中文默认为"目录"。

listfigurename * listfigurename = (名字)

设置插图目录标题名 \listfigurename。中文默认为"插图"。

listtablename * listtablename = (名字)

设置表格目录标题名\listtablename。中文默认为"表格"。

figurename * figurename = (名字)

设置图片环境标题名\figurename。中文默认为"图"。

tablename * tablename = (名字)

设置表格环境标题名\tablename。中文默认为"表"。

abstractname * abstractname = (名字)

设置摘要 abstract 环境标题名 \abstractname。中文默认为"摘要"。注意 book 类没有摘要,该选项无效。

indexname * indexname = (名字)

设置索引标题名 \indexname。中文默认为"索引"。

appendixname * appendixname = (名字)

设置附录标题名 \appendixname。中文默认为"附录"。

bibname \star bibname = $\langle 4 \rangle$

设置参考文献标题名 \refname(对 article)或 \bibname(对 report、book 和 beamer)。中文默认为"参考文献"。

proofname * proofname = (名字)

设置证明环境的名称\proofname。中文默认为"证明"。

如果使用 ctexbeamer 文档类或者在 beamer 文档类下使用 ctex 包,还会汉化常用定理 类环境的诸如"定义"、"定理"和"引理"等名称。此时,还有下列三个选项。

refname * refname = (名字)

设置参考文献标题名\refname。中文默认为"参考文献"。

algorithmname * algorithmname = (名字)

设置算法环境标题名\algorithmname。中文默认为"算法"。

continuation * continuation = (名字)

设置 beamer 可断页的帧在续页标题中的延续标识 \insertcontinuationtext。中文默认为"(续)"。

第 6 节 文档汉化 13

6.3 页面格式设置与汉化

当使用了 CT_EX 的文档类或是用 ctex 宏包加载了 heading 选项时,会设置整个文档的页面格式(page style)为 headings,即相当于设置了

```
\pagestyle{headings}
```

在页眉中显示当前章节的编号与标题。

同时,CTEX宏包也会对默认的headings页面格式进行修改,使之调用\CTEXthechapter、\CTEXthesection等宏来正确显示中文的章节编号。

CT_EX 宏包的默认页面格式设置是经过汉化的 headings, 其基本效果如本文档所示, 只在页眉一侧显示章节编号和标题, 另一侧显示页码。

更复杂的页面格式可以通过调用 fancyhdr、titleps 等宏包来设置。CT_EX 宏包同时也为这些自定义页面格式的包提供了以下宏供使用:

- \CTEXthechapter、\CTEXthesection 等章节编号(见 7 节)。它们用来代替英文文档 类中的 \thechapter、\thesection 等宏。
- \leftmark、\rightmark,它们是在使用章节标题命令后,自动设置的宏。它们实际是在与章节标题命令对应的标记命令 \chaptermark、\sectionmark 中调用 \markright 或 \markboth 生成的。

有关 LATEX 页面标记的涵义与使用细节,已经超出了本文档讨论的范围。可以参考 [1, Chapter 23]、[2, §4.3, §4.4] 等书籍。

这里举一个例子,说明通过重定义\sectionmark,在 ctexart 文档类中的标准 headings 页面格式下控制页眉的方式:

```
| Mocumentclass{ctexart}
| Apagestyle{headings}
| Actexset{section={
| name={第,节}, |
| number=| Arabic{section}, |
| }
| Arenewcommand| Actionmark[1] {% |
| Amarkright{\CTEXifname{\CTEXthesection--}{\$#1}}
| Action{天地玄黄 }
| An incompany |
| An
```

在上例中,我们设置了页眉的形式是用破折号分开的节编号与节标题,即"第1节——天地玄黄"、"第2节——宇宙洪荒"。

CT_EX 宏包已经对 fancyhdr 宏包进行了补丁,载入 fancyhdr 后,其 fancy 页面格式将使用 \CTEXthechapter 等宏显示中文章节编号。

关于 fancyhdr 的具体用法可以参见其宏包手册。通常也只要像在标准的英文文档类中使用 fancyhdr 一样定义页眉页脚格式即可,并不需要额外的定义。

下面我则给出一个与前例类似而稍复杂的例子,展示如何在文档中设置页眉内容与页眉的格式。

```
例 11
\documentclass{ctexart}
\ctexset{section={
 name={第,节},
 number=\arabic{section},
}
\usepackage{fancyhdr}
\fancyhf{}
\lhead{\textnormal{\kaishu\rightmark}}
\rhead{--\ \thepage\ --}
\pagestyle{fancy}
%\sectionmark 的重定义需要在\pagestyle 之后生效
\renewcommand\sectionmark[1]{%
  \markright{\CTEXifname{\CTEXthesection---}{}#1}}
\begin{document}
\section{天地玄黄}
\newpage
\section{宇宙洪荒}
\end{document}
```

本例的页眉效果大致如下(有页眉线):

第1节——天地玄黄 ——1-

第7节 章节标题格式设置

 CT_{EX} 宏包对 LATEX 的标准文档类(article、report 和 book)和 beamer 进行了扩充。当以 heading 选项调用 CT_{EX} 宏包时(5.2 节),则会启用章节标题的格式设置功能。本节就来介绍有关章节标题的格式选项,所有选项使用 \ctexset 命令设置。

第 6.3 节和本节介绍的功能已经被提取到 ctexheading 宏包之中,可以在 ctex 宏包和 ctexart 等文档类之外独立使用。各选项的默认值与 scheme = plain 时的情形相同。

章节标题的格式选项是分层设置的。项层的选项是章节标题名称,次一级的选项是章节标题的格式。章节标题名包括 part, chapter, section, subsection, subsubsection, paragraph, subparagraph:而可用的格式包括 numbering, name, number, format, nameformat, numberformat, aftername, titleformat, aftertitle, runin, afterindent, beforeskip, afterskip, fixskip, lotskip, lofskip, indent, hang, pagestyle, break, tocline 等。

注意,对 article 及其衍生的 ctexart 等文档类,没有 chapter 级别的标题。而对于 beamer 文档类,这些选项控制的是由 \partpage, \sectionpage 和 \subsectionpage 产生的标题格式,此时只有 part, section 和 subsection 这三层级别,并且 runin, afterindent, fixskip, hang, break 和 tocline 这六个格式无效。

多级选项之间用斜线分开,例如,part/name 选项设置 \part 标题的在数字前后的名称,而 section/number 选项设置 \section 标题的数字类型。注意,斜线/前后不能有空格或者换行。

使用\ctexset设置多级选项时,可以在同一个上级选项下设置多个下级选项。

例如,同时设置 part 一级标题的 pagestyle 选项,chapter 一级标题的 format 与 pagestyle 选项和 section 一级标题的 name 与 number 选项:

```
\ctexset {
  part/pagestyle = empty,
  chapter = {
 format = \raggedright,
 pagestyle = empty,
  },
  section = {
 name = {第,节},
 number = \chinese{section},
  }
}
```

New: 2015-06-21

numbering = true|false

控制是否对章节标题编号。对各级标题的默认值均为 true。

我们知道,LATEX 带星号的章节标题命令(如\section*)不会对标题编号,但也不会将该没编号的标题编入目录中。本选项控制的是不带星号的标题命令是否编号。设置本选项为false,除了不对标题编号以外,功能与正常标题一致,比如可以编目录,正确的hyperref目录超链接位置和页眉标记。

注意,章节标题的编号深度受 LATEX 计数器 secnumdepth 的控制。numbering 选项在 secnumdepth 的控制下起作用。

如果没有特别说明,以下将用"..."代表各级章节标题名。

```
.../name *
Updated: 2014-03-08
```

```
name = \{\langle \hat{n} \hat{a} \hat{z} \rangle, \langle \hat{b} \hat{a} \hat{z} \rangle\}
name = \{\langle \hat{n} \hat{a} \hat{z} \rangle\}
```

设置章节的名字。名字可以分为前后两部分,即章节编号前后的词语,两个词之间用一个半角逗号分开;也可以只有一部分,表示只有章节编号之前的名字。例如:

```
例 13
\ctexset{
 chapter/name = {第,章},
 section/name = {\S},
}
```

会使得 \chapter 标题使用形如 "第一章" 的名字,而 \section 标题则使用形如 "§1" 的名字。

表 5 name 选项的默认设置

标题名	scheme = chinese	scheme = plain	注
part	{第,部分}	{\partname\space}	原 \partname 为 Part
chapter	{第,章}	{\chaptername\space}	原 \chaptername 为 Chapter
section (beamer)	{}	{\sectionname\space}	原\sectionname为
			\translate{Section}
section	同右	{}	
subsection (beamer)	{}	{\subsectionname\space}	原\subsectionname为
			\translate{Subsection}
subsection	同右	{}	
subsubsection	同右	{}	
paragraph	同右	{}	
subparagraph	同右	{}	
subsection (beamer) subsection subsubsection paragraph	(1)同右同右同右	<pre>{\subsectionname\space} {} {} {}</pre>	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

.../number *

number = {(数字输出命令)}

设置章节编号的数字输出格式。〈数字输出命令〉通常是对应章节编号计数器的输出命令,如\thesection或\chinese{chapter}之类。

```
\ctexset{
 section/number = \Roman{section}
}
```

number 选项的定义同时将控制对章节计数器的交叉引用。在引用计数器时,记录在 LATEX 辅助文件中的是 number 选项的定义。

但是, number 选项不会影响计数器本身的输出。即设置 section/number 不会影响 \thesection 的定义。(但该选项会影响 \CTEXthesection 的定义,见后。)

标题名	scheme = chinese	scheme = plain	原 \the(标题) 等价定义
part (beamer)	\chinese{part}	\insertromanpartnumber	意义为\Roman{part}
part	\chinese{part}	\thepart	\Roman{part}
chapter	\chinese{chapter}	\thechapter	\arabic{chapter}
section (beamer)	同右	\insertsectionnumber	意义为 \arabic{section}
section	同右	\thesection	\arabic{section}
subsection (beamer)	\arabic{section}.	\insertsubsectionnumber	意义为 \arabic{subsection}
	\arabic{subsection}		
subsection	同右	\thesubsection	\thesection.\arabic{subsection}
subsubsection	同右	\thesubsubsection	\thesubsection.\arabic{subsubsection}
paragraph	同右	\theparagraph	\thesubsubsection.\arabic{paragraph}
subparagraph	同右	\thesubparagraph	\theparagraph.\arabic{subparagraph}

表 6 number 选项的默认设置

\CTEXthepart
\CTEXthechapter
\CTEXthesection
\CTEXthesubsection
\CTEXthesubsubsection
\CTEXtheparagraph
\CTEXtheparagraph

以 \CTEXthe 开头的这组宏给出结合了 name 与 number 选项的章节编号输出格式。例如在 scheme = chinese 时,默认章编号输出格式就是 \CTEXthechapter,形如"第一章"。

这组宏在 CT_EX 文档类中将代替 \thechapter 等宏的作用,在章节中引用本章节的完整编号。例如用于帮助定义自定义的目录格式、页眉格式等。

\CTEXifname

\CTEXifname {\有名字时的格式命令\} {\无名字时的格式命令\}

New: 2016-09-18

\CTEXifname 用于根据当前章节的名字的有无设置不同的格式。

它可用于 format, titleformat, aftertitle, afterskip, indent 这五个选项和 \chapter 标题 beforeskip 选项的格式设置之中。也可用于帮助定义自定义的目录格式、页眉格式等。

例如,设置章的标题有名字时左对齐,无名字时居中对齐,并且在标题后画一条横线。

```
.../format * format = {(格式命令)}
.../format+ * format+= {(格式命令)}
```

Updated: 2015-06-30

format 选项用于控制章节标题的全局格式,作用域为章节名字和随后的标题内容。可以用于控制章节标题的对齐方式、整体字体字号等格式。

带加号的 format+选项则用于在已有格式之后追加新的格式命令。

例如,设置章格式为无衬线字体左对齐,为节格式增加无衬线字体设置:

```
(例 16 \ctexset{
 chapter/format = \sffamily\raggedright,
 section/format += \sffamily
}
```

表7 format 选项的默认设置

标题名	scheme = chinese	scheme = plain
part (article)	\Large\bfseries\centering	\raggedright
part (beamer)	同右	\centering
part	\huge\bfseries\centering	\centering
chapter	\huge\bfseries\centering	\raggedright
section (beamer)	同右	\centering
section	\Large\bfseries\centering	\Large\bfseries
subsection (beamer)	同右	\centering
subsection	同右	\large\bfseries
subsubsection	同右	\normalsize\bfseries
paragraph	同右	\normalsize\bfseries
subparagraph	同右	\normalsize\bfseries

```
\dots/nameformat \star\dots/nameformat+ \star
```

nameformat = {〈格式命令〉} nameformat+= {〈格式命令〉}

Updated: 2015-06-30

nameformat 用于控制章节名字的格式,作用域为章节名字,包括编号。它一般用于章节名(包括编号)与章节标题的字体、字号等设置不一致的情形。参见 titleformat 选项。

nameformat+用于在已有的章节名字格式后附加内容。

nameformat 选项的最后一个格式命令可以是一个有一个参数的命令。这个命令的参数用于接受章节名字和编号,实现特殊效果(见例 21)。

nameformat 选项的默认值,在 scheme 选项的不同取值下相同。

```
.../numberformat *
.../numberformat+ *
```

```
numberformat = {(格式命令)}
numberformat+= {(格式命令)}
```

Updated: 2015-06-19

numberformat 选项用于控制章节编号的格式,作用域仅为编号数字本身。对各级标题默认均为空,当你需要编号的格式和前后的章节名字不一样时可以使用。

numberformat+选项用于在原有编号格式后面附加格式命令。

numberformat 选项的最后一个格式命令可以是一个有一个参数的命令。这个命令的参数用于接受编号数字。

例如,我们可以使用 numberformat 特别强调章标题中的数字:

```
\ctexset{
chapter/number = \arabic{chapter},
```

标题名	scheme = chinese	scheme = plain
part (article)	{}	\Large\bfseries
part (beamer)	同右	\usebeamerfont{part name}
		\usebeamercolor[fg]{part name}
part	{}	\huge\bfseries
chapter	{}	\huge\bfseries
section (beamer)	同右	\usebeamerfont{section name}
		\usebeamercolor[fg]{section name}
section	同右	{}
subsection (beamer)	同右	\usebeamerfont{subsection name}
		\usebeamercolor[fg]{subsection name}
subsection	同右	{}
subsubsection	同右	{}
paragraph	同右	{}
subparagraph	同右	{}

表 8 nameformat 选项的默认设置

```
chapter/numberformat = \color{blue}\zihao{0}\itshape,
}
```

上面的代码在 scheme = chinese 时可以做出类似这样的章标题效果:

第 4 章

```
.../aftername *
.../aftername+ *
```

aftername = $\{\langle 代码 \rangle\}$ aftername+= $\{\langle 代码 \rangle\}$

Updated: 2014-03-08

aftername 选项的参数〈代码〉将被插入到章节编号与其后的标题内容之间,用于控制格式变换。常用于控制章节编号与标题内容之间的距离,或者控制标题是否另起一行。

aftername+选项用于在原有代码后面附加代码。

表 9 aftername 选项的默认设置

标题名	scheme = chinese	scheme = plain
part (article)		\par\nobreak
part (beamer)	同右	\vskip 1em \par
part	同右	\par\vskip 20pt
chapter		\par\nobreak\vskip 20pt
section (beamer)	同右	\vskip 1em \par
section	同右	
subsection (beamer)	同右	\vskip 1em \par
subsection	同右	
subsubsection	同右	
paragraph	同右	
subparagraph	同右	

```
.../titleformat \star titleformat = \{\langle 格式命令\rangle\} .../titleformat+ \star titleformat+= \{\langle 格式命令\rangle\}
```

Updated: 2015-06-30

titleformat 选项用于控制标题内容的格式,作用域为章节标题内容。

titleformat+选项用于在原有标题格式后面附加格式命令。

需要注意的是, titleformat 选项的最后一个格式命令可以是一个有一个参数的命令。这个命令的参数接受标题内容,用于实现特殊效果。例如,实现多行标题的居中悬挂对齐:

```
例 18
\usepackage{varwidth} %% 提供 varwidth 环境
\ctexset{
 chapter/name = {第,回},
 chapter/titleformat = \chaptertitleformat
}
\newcommand\chaptertitleformat[1] {%% 以标题内容为参数
 \begin{varwidth}[t] {.7\linewidth}#1\end{varwidth}}
.....
\chapter{情中情因情感妹妹\\错里错以错劝哥哥}
```

上面的代码可以做出类似这样的章标题效果:

第三十四回 情中情因情感妹妹 错里错以错劝哥哥

表 10	titleformat 选项的默认设置
ऋ । ।	TITLETORMAT JUJUHIAN IN IX E

标题名	scheme = chinese	scheme = plain
part (article)	{}	\huge\bfseries
part (beamer)	同右	\usebeamerfont{part title}
part	{}	\Huge\bfseries
chapter	{}	\Huge\bfseries
section (beamer)	同右	\usebeamerfont{section title}
section	同右	{}
subsection (beamer)	同右	\usebeamerfont{subsection title}
subsection	同右	{}
subsubsection	同右	{}
paragraph	同右	{}
subparagraph	同右	{}

```
.../aftertitle * aftertitle = {(代码)}
.../aftertitle+ * aftertitle+= {(代码)}
```

New: 2015-06-19

aftertitle 选项的参数 〈代码〉 将被插入到章节标题内容之后。

aftertitle+选项用于在原有代码后面附加代码。

aftertitle 选项的默认值,在 scheme 选项的不同取值下相同。

sub3section 或 sub4section 宏包选项(见 5.2 节)会影响 aftertitle 选项的默认值。

表 11 aftertitle 选项的默认设置

标题名	默认值
part	\par
chapter	\par
section	\@@par
subsection	\@@par
subsubsection	\@@par
paragraph	{}
(sub3section)	\@@par
(sub4section)	同上
subparagraph	{}
(sub4section)	\@@par

表 12 runin 选项的默认设置

标题名	默认值
part	无效
chapter	无效
section	false
subsection	false
subsubsection	false
paragraph	true
(sub3section)	false
(sub4section)	同上
subparagraph	true
(sub4section)	false

section/runin *
subsection/runin *
subsubsection/runin *
paragraph/runin *
subparagraph/runin *

New: 2015-06-27

runin = true|false

runin 选项只对 \section 级以下标题有意义。用于确定标题与随后的正文是否排在同一段之上。

runin 选项的默认值,在 scheme 选项的不同取值下相同。

默认情况下,\paragraph、\subparagraph 两级标题是与后面正文排在同一段的,runin 选项为 true;但使用 sub3section 或 sub4section 宏包选项(见 5.2 节)后,将对这两级标题设 runin 选项为 false,这两级标题会改为排在不同段。

 \dots /afterindent *

New: 2015-06-27

afterindent = true|false

afterindent 选项用于设置章节标题后首段的缩进。

book 和 report 类的 \part 标题被单独排在一页之上, afterindent 选项没有意义。

对于\section 级以下标题,若设置了 runin 选项为 true,即标题与随后正文排在同一段,afterindent 选项也就没有了意义。

表 13 afterindent 选项的默认设置

标题名	scheme = chinese	scheme = plain
part (article)	true	false
part	无效	无效
chapter	true	false
section	true	false
subsection	true	false
subsubsection	true	false
paragraph	true	false
subparagraph	true	false

.../beforeskip *

beforeskip = {〈弹性间距〉}

Updated: 2016-05-10

beforeskip 选项用于设置章节标题前的垂直间距。

beforeskip 选项的默认值,在 scheme 选项的不同取值下相同。

表 14 beforeskip 选项的默认设置

标题名	默认值
part (article)	4ex
part (beamer)	Opt
part	Opt plus 1fil
chapter	50pt
section (beamer)	0pt
section	3.5ex plus 1ex minus .2ex
subsection (beamer)	0pt
subsection	3.25ex plus 1ex minus .2ex
subsubsection	3.25ex plus 1ex minus .2ex
paragraph	3.25ex plus 1ex minus .2ex
subparagraph	3.25ex plus 1ex minus .2ex

表 15 afterskip 选项的默认设置

标题名	默认值
part (article)	3ex
part (beamer)	0pt
part	Opt plus 1fil
chapter	40pt
section (beamer)	0pt
section	2.3ex plus .2ex
subsection (beamer)	0pt
subsection	1.5ex plus .2ex
subsubsection	1.5ex plus .2ex
paragraph	1em
(sub3section)	1ex plus .2ex
(sub4section)	同上
subparagraph	1em
(sub4section)	1ex plus .2ex

../afterskip *

afterskip = {〈弹性间距〉}

Updated: 2015-06-27

afterskip 选项控制章节标题与后面下方之间的距离。

对于\section 级以下标题, runin 选项会影响 afterskip 选项的意义: 若 runin 为 true, 标题与随后正文排在同一段, 〈弹性间距〉 给出水平间距。否则, 正文另起一段, 〈弹性间距〉 给出的是垂直间距。

afterskip 选项的默认值,在 scheme 选项的不同取值下相同。

sub3section 或 sub4section 宏包选项(见 5.2 节)会影响 aftertitle 选项的默认值。

.../fixskip *

fixskip = true|false

New: 2016-06-03

默认情况下, article、book 和 report 类的标题与正文的距离除了由 beforeskip 和 afterskip 选项设置的垂直间距外, 还会有一些多余的间距。fixskip 选项用于抑制这些多余间距。

chapter/lofskip *
chapter/lotskip *

lofskip = {〈弹性间距〉}

lotskip = {〈弹性间距〉}

New: 2016-10-01

lofskip 选项控制插图目录(.lof)中,章之间的插图标题的距离。

同样,lotskip 选项控制表格目录(.lot)中,章之间的表格标题的距离。

目前,这两个选项只在 chapter 标题下有定义。他们的默认值,在 scheme 选项的不同取值下都为 10 pt。

.../indent ¬

indent = {(缩进间距)}

Updated: 2015-06-27

indent 选项用于设置章节标题本身的首行缩进。

indent 选项的默认值,在 scheme 选项的不同取值下相同。

如果 indent 的值是以 em、ex 或 \ccwd 为单位,那么缩进间距的大小是相对于 format 中指定的字号大小。

例如,设置 \part 标题缩进三个字、\section 标题缩进 20 pt:

例 19

\ctexset{
 part={

format+=\raggedright,

```
indent=3\ccwd,
},
section={
format=\Large\bfseries,
indent=20pt,
}
}
\part{首行缩进的标题}
\noindent 无缩进的正文。
\section{首行缩进的标题}
\noindent 无缩进的标题}
\noindent 无缩进的示文。
```

表 16 indent 选项的默认设置

标题名	默认值
part	0pt
chapter	0pt
section	0pt
subsection	0pt
subsubsection	0pt
paragraph	0pt
subparagraph	\parindent
(sub3section)	Opt
(sub4section)	同上

表 17 hang 选项的默认设置

标题名	默认值
part	false
chapter	false
section	true
subsection	true
subsubsection	true
paragraph	无意义
(sub3section)	true
(sub4section)	true
subparagraph	无意义
(sub4section)	true

Updated: 2019-03-31

part/pagestyle *
chapter/pagestyle *

New: 2014-03-21

hang = true|false

hang 选项用于设置是否对章节标题实施悬挂缩进(缩进的宽度为名字宽度和 indent 选项设置的宽度之和)。

本选项对 beamer/ctexbeamer 文档类无效。对于\section级以下标题,若设置了 runin 选项为 true,即标题与随后正文排在同一段,hang 选项没有意义。

pagestyle = {(页面格式)}

设置 book/ctexbook 或 report/ctexrep 文档类中,\part 与 \chapter 标题所在页的页面格式(page style)。

表 18 pagestyle 选项的默认设置

标题名	默认值
part (article)	无效
part	plain
chapter	plain

.../break * break = {(格式命令)} .../break+ * break+= {(格式命令)}

New: 2016-09-19

break 选项用于控制章节标题与之前正文的分隔关系。一般用于设置是否在标题之前分页或者设置行间罚点。

带加号的 break+ 选项则用于在已有格式之后追加新的格式命令。

break 选项的默认值,在 scheme 选项的不同取值下相同。

例如,若当前页剩余高度小于正文高度的一半时,则另起一页输出\section标题:

```
\usepackage{needspace}
\ctexset{section/break = \Needspace{.5\textheight}}
```

表 19 break 选项的默认设置

标题名	默认值
part (article)	{}
part	\if@openright\cleardoublepage\else\clearpage\fi
chapter	同上
section	\addpenalty{\@secpenalty}
subsection	同上
subsubsection	同上
paragraph	同上
subparagraph	同上

.../tocline *

tocline = {(格式定义)}

New: 2016-10-25

tocline 选项用于定义章节标题在目录文件(.toc)中的格式。〈格式定义〉有两个参数:参数 #1 是 part、chapter 等名字,参数 #2 是标题内容。

表 20 tocline 选项的默认设置

标题名	默认值	
part	\CTEXifname{\CTEXthepart\hspace{1em}}{}#2	
chapter (chinese)	$\verb \CTEXifname{\protect\numberline{\CTEXthechapter\hspace{.3em}}} {}$ \# 2 \\$	
chapter (plain)	\CTEXnumberline{#1}#2	
section	\CTEXnumberline{#1}#2	
subsection	同上	
subsubsection	同上	
paragraph	同上	
subparagraph	同上	

其中 \CTEXnumberline 的意义是若标题 #1 没有名字,则不输出 \numberline{\CTEXthe#1} 等编号: \CTEXifname{\protect\numberline{\csname CTEXthe#1\endcsname}}{}

appendix/numbering *

numbering = true|false

New: 2015-06-21

控制是否对附录章(对 book 与 report)或附录节(对 article)进行编号。

用法与普通章节 numbering 选项类似。

appendix/name *

```
name = {\langle \hat{n} \hat{a} \rangle, \langle \hat{b} \hat{a} \rangle}
name = {\langle \hat{n} \hat{a} \rangle}
```

Updated: 2014-03-08

设置附录章(对 book 与 report)或附录节(对 article)的名字。

用法与普通章节 name 选项类似。

注意该选项与 appendixname 选项 (6.2 节) 在意义上有些重叠, 但意义不同。 appendixname 选项只用来重定义 \appendixname, 而不管 \appendixname 如何使用; 该选项则决定在章节标题中输出的名字,可以调用 \appendixname 设置。

表 21 appendix/name 选项的默认设置

文档类	影响命令	scheme = chinese	实际定义	scheme = plain	实际定义
article	\section	{}		{}	
book, report	\c	\appendixname\space	附录	\appendixname\space	Appendix

appendix/number \star

number = {〈数字输出命令〉}

设置附录章(对 book 与 report)或附录节(对 article)编号的数字输出格式。

用法与普通章节的 number 选项类似。

该选项也同时控制附录章节计数器的交叉引用。

与普通章节的 number 选项类似,同样需要注意,该选项不会影响计数器本身的输出,即不影响 \thesection 或 \thechapter 的定义。

表 22 appendix/number 选项的默认设置

文档类	影响命令	默认值
article book, report	\section \chapter	\Alph{section} \Alph{chapter}

我们最后举一个稍微复杂的例子,来看看上述选项的综合应用。

```
- 例 21 -
\ctexset {
  chapter = {
 beforeskip = Opt,
 fixskip = true,
 = \Huge\bfseries,
 format
 nameformat = \rule{\linewidth}{1bp}\par\bigskip\hfill\chapternamebox,
 = \arabic{chapter},
 number
 aftername = \par\medskip,
 aftertitle = \\par\bigskip\nointerlineskip\rule{\linewidth}{2bp}\par
}
\newcommand\chapternamebox[1]{%
  \parbox{\ccwd}{\linespread{1}\selectfont\centering #1}}
\chapter{熟悉 \LaTeX}
```

本例的设置效果大致如下:

第 1 章

熟悉 LATEX

第8节 实用命令

8.1 字号与间距

\zihao

\zihao {(字号)}

Updated: 2014-03-08

用于调整字号大小。其中〈字号〉的有效值共有 16 个,如表 23 所示。使用 \zihao 命令调整字体大小时,西文字号大小会始终和中文字号保持一致。

表 23 中文字号

1			
(字号)	大小 (bp)	大小 (pt)	意义
)
0	42	42.157 49	州
-0	36	36.135	小例号
1	26	26.09749	一号。
-1	24	24.09	小一号
2	22	22.08249	二号
-2	18	18.06749	小二号
3	16	16.06	三号
-3	15	15.05624	小三号
4	14	14.05249	四号
-4	12	12.045	小四号
5	10.5	10.53937	五号
-5	9	9.03374	小五号
6	7.5	7.528 12	六号
-6	6.5	6.52437	小六号
7	5.5	5.520 61	七号
8	5	5.01874	八号

\ziju

\ziju {〈中文字符宽度的倍数〉}

Updated: 2014-03-28

用于调整相邻汉字之间的间距,即(在正常中文行文中)前一个汉字的右边缘与后一个汉字的左边缘之间的距离。其中参数可以是任意浮点数值;而中文字符宽度指的是实际汉字的宽度,不包含当前字距。

这个命令会影响\ccwd的值,但不会影响英文字距。

\ccwd

Updated: 2014-03-27

当前汉字的字宽保存在长度寄存器 \ccwd 之中。汉字字宽是相邻两个汉字中心之间的距离,包含字距在内。因此修改字距会间接修改字宽。

8.2 中文数字转换

CT_EX 宏集的中文数字转换功能实际上是调用 zhnumber 宏包来完成。下面只介绍一些基本的用法,更高级的用法可以查阅 zhnumber 宏包的文档。

\chinese

\chinese {\langle counter \rangle}

Updated: 2016-05-01

\pagenumbering {chinese}

\chinese 命令与 \roman 等命令的用法类似,作用在一个 LATEX 计数器上,将计数器的值以中文数字的形式输出。

\zhnumber

\zhnumber {\(\lamber\)}

New: 2014-03-08

以中文格式输出数字。这里的数字可以是整数、小数和分数。

\zhdigits

\zhdigits {\(number \) }

New: 2014-03-08

将阿拉伯数字转换为中文数字串。

\CTEXnumber

 $\mbox{\scalebox}(macro)$ 必须是一个 $\mbox{T}_{E}X$ 宏,不需预先定义。\CTEXnumber 通过 \zhnumber 将 $\mbox{\scalebox}(number)$ 转为中文数字,最后将结果存储在 \ $\mbox{\scalebox}(macro)$ 里。对 \ $\mbox{\scalebox}(macro)$ 的定义是局部的,将它展开一次就可以得到转换结果。

一般来说,并不需要使用\CTEXnumber,直接使用\zhnumber 即可。但是,如果在文档中需要多次使用同一个数字 (number) 的中文形式,就可以先用\CTEXnumber 将结果保存起来备用,而不是每次使用时都用\zhnumber 现场转换一次。

\CTEXdigits

\CTEXdigits \\\(macro\) \{\((number\)\)}

\CTEXdigits 与 \CTEXnumber 类似,但其转换的结果是中文数字串,而不是中文数字。

8.3 杂项

\CTeX

用于显示 CTEX 标志。

第9节 LualATFX 下的中文支持方式

在 LualFT_EX 下,CT_EX 宏集依赖 LuaTeX-ja 宏包来完成中文支持。该宏包是日本 T_EX 社区的北川弘典、前田一贵、八登崇之等人开发的,设计目的主要是在 LuaT_EX 引擎下实现日本 pT_EX 引擎的(大部分)功能。它为了兼容 pIsT_EX 的使用习惯,对 IsT_EX 2_E的 NFSS 作了不少修改和扩充。这对于简体中文用户来说不是必要的,因而 CT_EX 禁用了它在 IsT_EX 格式下的大部分设置,只保留了必要的部分。同时修改了它的字体设置方式,使得相关命令与 xeCJK 宏包大致相同。

20150420 版以后的 LuaTeX-ja 宏包开始支持竖排,但 CT_FX 暂不支持竖排。

9.1 LualATEX 下替代字体的设置

AlternateFont
New: 2014-04-14

在设置字体族 $\langle family \rangle$ 的时候,同时设置该字体族在字符范围 $\langle character\ range_n \rangle$ 内,对应字形的替代字体。

 ${\tt CharRange}$

New: 2014-04-14

```
\setCJKfamilyfont {\langle family \rangle}
[
 CharRange = {\langle character range \rangle},
 \langle alternate font features \rangle
] {\langle alternate font name \rangle}
```

只设置字体族 (family) 在字符范围 (character range) 内,对应字形的替代字体。

一个\setCJKfamilyfont 里只能使用一次 CharRange 或者 AlternateFont,但可以将它们分开重叠使用。例如下面的方式是有效的。

```
例 22
\setCJKmainfont[AlternateFont={...}{...}, ...]{...}
\setCJKmainfont[CharRange={"4E00->"67FF,-2}, ...]{...}
\setCJKmainfont[CharRange={"6800->"9FFF}, ...]{...}
```

declarecharrange *

New: 2014-04-14

预先声明字符范围。声明字符范围 (name) 之后,它的名字 (name) 可以用在 AlternateFont 和 CharRange 选项的 (character range) 之中,表示对应的字符范围。

在声明字符范围 ⟨name⟩ 的同时,还为 \setCJKmainfont 等字体设置命令定义了选项 ⟨name⟩,用于设置对应字符的替代字体:

```
⟨name⟩ = [⟨alternate font features⟩] {⟨alternate font name⟩}
```

〈name〉选项可以与 AlternateFont 共同使用,但不能与 CharRange 一起使用。如果没有给〈name〉设置值,则等价于设置 CharRange=〈name〉,即只设置〈name〉对应的字符范围的替代字体。

```
clearalternatefont *
resetalternatefont *
```

New: 2014-04-15

```
\ctexset { clearalternatefont = \{\langle family_1, family_2, \ldots \rangle\}, resetalternatefont = \{\langle family_1, family_2, \ldots \rangle\}, clearalternatefont, resetalternatefont }
```

清除与重置 CJK 字体族 〈family〉的替换字体设置。如果没有给定值,则作用于当前 CJK 字体族。清除与重置操作总是全局的。

第 10 节 CT_EX 宏集的配置文件

CT_EX 宏集提供了不同的配置文件,可以通过修改配置文件来改变 CT_EX 宏集的默认行为。

在多数情况下,并不需要修改配置文件,CTEX 宏集的默认设置已经能满足大多数用户的需要。不恰当地修改 CTEX 宏集的默认行为也可能导致同一文件在别处无法正常编译或排版效果完全不同,因此修改应该慎重。

但在一些情况下,直接修改配置文件仍是必要的,例如:

- 系统没有安装默认设置的字体文件,无法编译。
- 需要经常编译来自其他系统的中文 T_EX 文件,但对方的操作系统或默认设置与本机不同。

与 CTEX 宏集的源代码一样,配置文件采用 LATEX3 的语法编写。

CT_EX 宏集的配置文件随宏包其他文件一起安装在 T_EX 系统 TDS 目录树中,文件后缀是.cfg。为了避免本地配置文件内容因 CT_EX 宏集的更新而丢失,不要直接修改系统 TDS 目录树中的配置文件,而应该将系统自带的配置文件复制到本地的或用户私有的 TDS 目录树中修改,并运行 texhash 命令刷新文件名数据库。

例如对于 TeX Live,系统自带的配置文件就在 TeX Live 安装目录下的 texmf-dist/tex/latex/ctex/config/ 子目录下,可以修改它的副本,保存在本地 TDS 树的 texmf-local/tex/latex/ctex/ 目录下,或者用户 TDS 树的 ~/.texlive2015/texmf-var/tex/latex/ctex/目录下,作为本地/用户专有的配置文件。复制配置文件后需要运行 texhash 命令使本地配置文件生效。

MiKT_EX 的配置文件也保存在类似的目录结构中, MiKT_EX 管理的几个 TDS 根目录可以在 MiKT_EX Options 设置项中查看到, 这里不再赘述。

除了修改本地 T_EX 系统中的配置文件,对于特定文档,也可以将修改过的配置文件保存在文档的工作目录下。此时配置文件就只对工作目录下的所有文档生效。

10.1 修改宏包默认选项

配置文件 ctexopts.cfg 可以用来修改宏包的默认选项。随系统安装的配置文件除了文件信息声明外没有实际的内容,但在注释中给出了一个简单的示例,只要取消注释就可以生效。

```
例 23
% 系统自带 ctexopts.cfg 注释中的示例语句,固定默认字体集为 windowsnew。
% 该设置可以用在安装了 Windows 字体的非 Windows 系统中。
\keys_set:nn { ctex / option } { fontset = windowsnew }
```

如上例所示,宏包选项通常使用 LATEX3 的 \keys_set:nn 命令完成键值设置,第一个参数是固定的子模块 ctex/option,第二个参数中是用户定义的新的默认宏包选项。

ctexopts.cfg中的设置将在CTEX宏集的开始处,定义过宏包选项之后,\ProcessKeysOptions命令之前生效。最好只使用此配置文件修改宏包默认选项。

10.2 宏包载入后的配置

配置文件 ctex.cfg 将在宏包的末尾被载入生效。可以用它完成任意的设置,或是覆盖已有的定义。随系统安装的配置文件除版本信息外没有实际内容,注意配置文件中也使用 LATeX3 语法。

```
例 25
% 略复杂的 ctex.cfg 内容示例: 禁止段末孤字成行。
% 在使用 XeTeX 编译时, 打开 xeCJK 的 CheckSingle 选项。
\sys_if_engine_xetex:T
{
 \xeCJKsetup { CheckSingle }
}
% 在使用 LuaTeX 编译时, 设置 LuaTeX-ja 的 jcharwidowpenalty 参数。
\sys_if_engine_luatex:T
{
 \ltjsetparameter { jcharwidowpenalty = 10000 }
}
```

10.3 配置标题中文翻译

由于 CTEX 宏集需要同时支持 GBK 和 UTF-8 两种编码,因此对标题的中文翻译写在两个配置文件当中:ctex-name-gbk.cfg 和 ctex-name-utf8.cfg。两个文件的设置相同,只是编码不同。

为了同一文档在不同电脑上编译效果的一致性,通常不建议修改默认的中文翻译。

10.4 自定义字体集

4.3 节介绍的用于 fontset 选项的自定义字库文件,类似于 CTEX 宏集的配置文件,也应该与其他本地配置文件一起保存在本地 TDS 目录树下,并可以配合 ctexopts.cfg 等配置文件使用。

第11节 对旧版本的兼容性

11.1 CT_EX 0.8a 及以前的版本

在 ctex-kit 项目成立之前, CT_EX 宏包的最后一个版本是 CT_EX 0.8a (2007/05/06)。第 2 版未考虑对这些很早版本的兼容性。

11.2 CT_EX 0.9-CT_EX 1.0d

在 2009 年在 ctex-kit 项目成立后,新增了 $X_{\overline{1}}$ 引擎的支持,并增加了不少控制字体的命令和选项。

这里主要介绍新版本 CTrX 宏包相对 1.02d 版本(2014/06/09)的兼容性。

第 2 版的 CT_EX 宏包已尽力保证对 1.0x 版本的兼容性,原有为 1.0x 编写的代码,在第 2 版的 CT_EX 宏包下保证仍能编译,并且在大多数情况下保持编译效果不变。

CT_EX 宏包在 0.8a 以前的版本支持以 CCT 作为底层中文支持方式,从 0.9 版之后即不再推荐使用,只保留向后兼容。在 CT_EX 宏包第 2 版中则完全不再支持 CCT。

下面这些是在旧版本 CT_EX 宏包中存在,而在新版本中已不建议使用的选项和命令,在 未来版本中可能会删去它们的支持。

在多数情况下它们的功能仍将保留,但也有部分选项命令功能已失效。

cs4size c5size 分别相当于 zihao=-4 和 zihao=5,过时选项。

CCT CCTfont 相关选项已删除。

indent noindent indent 和 noindent 什么也不做,过时选项。

在中文版式下, ctex 宏包的相关功能在与标准文档类及其衍生文档类联用时默认打开。 CTpX 文档类的相关功能由章节标题的 afterindent 选项的值来确定。

zhmap nozhmap zhmap 宏包选项增加了参数,扩充了功能,除了支持真假值参数外,还支持选择 zhmCJK 作为底层中文处理宏包。(4.3 节)

nozhmap 选项相当于 zhmap=false。过时选项。

winfonts adobefonts nofonts 宏包选项 winfonts 相当于 fontset=windows,adobefonts 相当于 fontset=adobe,nofonts 相当于 fontset=none。这几个选项是过时选项,对于新文档,应使用 fontset 选项设置不同字体集。

另外,第 2 版 CT_EX 宏包的默认字体不再是 Windows 系统字体,而是根据检测到的操作系统选择使用 Windows、Mac 的系统字体还是 Fandol 字体(4.3 节)。

punct nopunct 旧版本中宏包 punct 选项没有参数,现在可以用参数设定标点风格(5.3 节)。原有无参形式的 punct 选项相当于 punct=quanjiao。

旧版宏包中 nopunct 选项的效果大致相当于 punct=plain。过时选项,不推荐使用。

cap nocap 原有的 cap 和 nocap 选项由新的 scheme 选项代替。(5.3 节)

cap 选项相当于 scheme = chinese, nocap 选项相当于 scheme = plain。它们均已过时,仅因兼容性而保留。

space nospace 新版本宏包 space 选项增加真假值参数。(5.3 节)

nospace 选项相当于 space=false,成为过时选项。

fancyhdr

新版本宏包中总是自动处理对 fancyhdr 宏包的兼容性,而由用户自己使用 \usepackage 载 入 fancyhdr 宏包。

fancyhdr 选项过时,因兼容性保留,功能是载入 fancyhdr 宏包。

hyperref

新版本宏包中总是自动处理对 hyperref 宏包的兼容性,而由用户自己使用 \usepackage 载 入 hyperref 宏包。

hyperref 选项过时,因兼容性保留,功能是在导言区末尾载入 hyperref 宏包。

fntef

旧版本的 fntef 选项用于统一 CCTfntef 与 CJKfntef 的界面,新版本 CTEX 宏集不再支持 CCT,而是直接载入 CJKfntef 或 xeCJKfntef 宏包并禁用其彩色设置。该选项是过时选项。

\CTEXunderdot \CTEXunderline \CTEXunderdblline \CTEXunderwave \CTEXsout \CTEXxout \CTEXfilltwosides 在调用 fntef 宏包选项的同时,旧版本 CTEX 宏包由于需要支持 CCT 系统,会将以 \CJK 开头的 \CJKunderline 等宏换名为以 \CTEX 开头的 \CTEXunderline 等宏。此功能在新版本的 CTeX 宏集中已失去意义。

此外,在 pdfTeX 引擎下,用于设置格式的 \CJKunderdotbasesep 等宏也被换名为 \CTEXunderdotbasesep 等宏。

在新版本中,上述由 fntef 衍生的相关宏都成为过时命令。

\CTEXsetfont

更新当前的中文字体信息,包括当前字距(\ccwd)和段首缩进(\parindent)。一般来说,用户无需使用这个命令。

\CTEXindent

更新 \ccwd 宽度后设置 \parindent=2\ccwd。过时命令。

\CTEXnoindent

设置 \parindent=0pt。过时命令。

\CTEXsetup

\CTEXsetup[(选项)]{(标题)}

相当于设置了 \ctexset{ (标题) = {(选项)} }。过时命令。

\CTEXoptions

\CTEXoptions[(选项)]

相当于设置了\ctexset{(选项)}。过时命令。

\Chinese

\Chinese{\(counter\)}

新版宏集中 \chinese 统一了旧版本中 \chinese 和 \Chinese 的功能。因此,该命令已过时。

captiondelimiter

原为 \CTEXoptions 命令的选项,用于控制 \caption 编号后面的标点。此选项已过时,并在新版本的 CTEX 宏包中失效。

可以使用 caption 宏包的 labelsep 选项来完成同样的功能。

- 例 26

% 代替 \CTEXoptions[captiondelimiter={:}] \usepackage{caption} \captionsetup{labelsep=colon}

11.3 CT_EX 1.02c 以后的 SVN 开发版

CT_EX 宏包在 1.02c 版本(2011/03/11)之后在 Google code 上的 SVN 开发版本,内部版本号一直升到 1.11 版,但从未正式发布。SVN 开发版在 1.02c 版本的基础上新增的功能在第2 版中大多继承了过来,但新增的命令与选项都不再保持兼容。

CTFX 宏包第2版不保证对未发布的 SVN 开发版兼容。

11.4 CT_EX 2.2 之前的版本

part/beforeskip chapter/beforeskip section/beforeskip subsection/beforeskip subsubsection/beforeskip paragraph/beforeskip subparagraph/beforeskip

section/afterskip subsection/afterskip subsubsection/afterskip paragraph/afterskip subparagraph/afterskip 在 CT_EX 2.2 之前的版本中, beforeskip 选项的符号还用于确定章节标题后首段的缩进。当 beforeskip 是负值时,章节标题后的第一段按英文文档的排版习惯,没有首行缩进,否则保留首行缩进。

这一特性在 2.2 版和后续版本中不再保留,相应的功能通过新的 afterindent 选项来设置。如果原先设置 beforeskip 为负值,在新版本中需要改为正值,并设置相应的 afterindent 选项为 false。

在 CTEX 2.2 之前的版本中,对于 \section 级以下标题, afterskip 选项的符号用于确定标题与随后正文是否排在同一段。如果是正值,则正文另起一段,否则标题与随后正文排在同一段, afterskip 的绝对值给出水平间距。

这一特性在 2.2 版和后续版本中不再保留,相应的功能通过新的 runin 选项来设置。如果原先设置 afterskip 为负值,在新版本中需要改为正值,并设置相应的 runin 选项为 true。

11.5 CT_FX 2.4.1 和 2.4.2

part/fixbeforeskip
chapter/fixbeforeskip

这两个选项已经被删除,相应功能由新的选项 fixskip 提供。

第 12 节 宏集依赖情况与手工安装方法

本节介绍 CT_EX 宏集的依赖情况,并介绍手工编译安装的具体方法。通常用户只需参照第 2.2 节介绍的方法,使用发行版自带的宏包管理器安装本宏集。

 CT_EX 宏集有两个源文件: ctex.dtx、ctexpunct.spa。使用不同的编译方式时, CT_EX 依赖的宏包略有不同。在手工安装 CT_EX 宏集之前,请确保你的 T_EX 发行版中已经正确安装了这些宏包。 CT_EX 依赖宏包的详情叙述如下:

- expl3 xparse 和 l3keys2e 宏包。它们属于 l3kernel 和 l3packages 宏集。
- indentfirst 宏包,属于 tools 宏集。
- everysel 宏包,属于 ms 宏集。
- ulem 宏包。
- zhnumber 宏包。
- ➡ 以上是各种编译方式都必需的依赖项。
- CJK 宏集。
- CJKpunct 宏包。
- xCJK2uni 宏包。
- zhmetrics 宏包。
- zhmCJK 宏包, 它还依赖 oberdiek 宏集。
- → 以上是使用 pdfl^AT_EX 或 l^AT_EX + DVIPDFMx 的编译方式所需要的依赖项,其中 zhm-CJK 是可选的。
- xeCJK 宏集,它还依赖
 - xtemplate 宏包,它属于 l3packages 宏集。
 - fontspec 宏包。
- environ 宏包,它还依赖 trimspaces 宏包。
- ⇒ 以上是使用 X-IATEX 编译时的依赖项。

第 13 节 开发人员 33

- luatexja 宏包,它还依赖
 - adobemapping 宏包。
 - lualibs 宏包。
 - luaotfload 宏包。
 - luatexbase 宏包,它还依赖 ctablestack 宏包。
 - oberdiek 宏集。
 - xkeyval 宏包。
 - etoolbox 宏包。
- fontspec 宏包。
- xunicode-addon 宏包,属于 xeCJK 宏集,它还依赖
 - xunicode 宏包,它还依赖
 - * graphics 宏集。
 - * graphics-cfg 宏包。
 - * graphics-def 宏包。
- ⇒ 以上是使用 LualATeX 编译时的依赖项。
- pxeverysel 宏包,属于 platex-tools 宏集。
- zhmetrics-uptex 宏包。
- ➡ 以上是使用 upIAT_FX 编译时的依赖项。

出于一些原因,zhmCJK 尚未被收入 T_EX Live 和 $MiKT_EX$ 。因此,若你希望使用 zhmCJK 作为 CT_EX 宏集的底层中文支持方式,那么你需要自行安装该宏包。zhmCJK 的安装较为复杂。我们建议你

- 1. 从 CTAN 下载 zhmCJK 宏包的 TDS 安装包,
- 2. 按目录结构将文件复制到 TFX 发行版的本地 TDS 根目录,
- 3. 最后执行 texhash 刷新 TrX 发行版的 ls-R 数据库以完成安装。

其他细节,可参照其 宏包手册 中第3节的指导。

 CT_EX 宏集已被 T_EX Live 和 $MiKT_EX$ 收录,若无特别理由,我们强烈建议用户使用宏包管理器安装本宏集。

若要手工安装,请遵循如下步骤:

- 1. 从 CTAN 下载 CT_FX 宏集的 TDS 安装包,
- 2. 按目录结构将文件复制到 TFX 发行版的本地 TDS 根目录,
- 3. 最后执行 texhash 刷新 TFX 发行版的 ls-R 数据库以完成安装。

第 13 节 开发人员

- 吴凌云 (aloft@ctex.org)
- 江疆 (gzjjgod@gmail.com)
- 王越 (yuleopen@gmail.com)
- 刘海洋 (LeoLiu.PKU@gmail.com)
- 李延瑞 (LiYanrui.m2@gmail.com)
- 陈之初 (zhichu.chen@gmail.com)
- 李清 (sobenlee@gmail.com)
- 黄晨成 (liamhuang0205@gmail.com)

目前比较活跃的开发维护人员是刘海洋、李清和黄晨成。

参考文献 34

参考文献

[1] Donald Ervin Knuth. *The TeXbook, Computers & Typesetting,* volume A. Addison-Wesley, 1986

[2] Frank Mittelbach and Michel Goossens. *The LaTeX Companion*. Tools and Techniques for Computer Typesetting. Boston: Addison-Wesley, second edition, 2004

第 14 节 代码实现 35

第14节 代码实现

宏包载入检查。

1 (@@=ctex)

```
2 (*class|ctex)
 3 \tl_const:Nx \c__ctex_version_tl
 4 { \cs_if_exist_use:cF { ver@ \@currname . \@currext } { 9999/99/99 } }
 5 (*class)
 6 \cs_new_eq:cN { ver@ctex.
 \Opkgextension } \c__ctex_version_tl
 7 \cs_new_eq:cN { ver@ctexcap.
 \@pkgextension } \c__ctex_version_tl
 8 \cs_new_eq:cN { ver@ctexsize.
 \Opkgextension } \c__ctex_version_tl
 9 \cs_new_eq:cN { ver@ctexheading. \@pkgextension } \c__ctex_version_tl
 10 (/class)
 11 (*ctex)
 12 \msg_new:nnnn { ctex } { subpackage-loaded }
 { Package "#1' can not be loaded with ctex'. }
 {
 `#1'~is~actually~a~part~of~`ctex'.\\
 16
 It~is~not~necessary~to~load~it~separately.
 }
 17
 18 \@ifpackageloaded { ctexsize }
 19 { \msg_error:nnn { ctex } { subpackage-loaded } { ctexsize } }
 { \cs_new_eq:cN { ver@ctexsize. \@pkgextension } \c__ctex_version_tl }
 21 \@ifpackageloaded { ctexheading }
 22 { \msg_error:nnn { ctex } { subpackage-loaded } { ctexheading } }
 { \cs_new_eq:cN { ver@ctexheading. \@pkgextension } \c__ctex_version_tl }
 24 (/ctex)
 25 (/class|ctex)
 26 <*class|style>
 27 \RequirePackage { xparse , 13keys2e }
 28 (/class|style)
 29 (*class|ctex)
 检查 expl3 和 l3keys2e 的版本。
 30 \msg_new:nnnn { ctex } { 13-too-old }
 { Support~package~`#1'~too~old. }
 {
 32
 Please~update~an~up~to~date~version~of~the~bundles\\\\
 33
 `l3kernel'~and~`l3packages'\\\
 using~your~TeX~package~manager~or~from~CTAN.
 _{\rm 37} \@ifpackagelater { expl3 } { 2019/03/05 } { }
 38 { \msg_error:nnn { ctex } { 13-too-old } { expl3 } }
 39 (*class)
 40 \@ifpackagelater { 13keys2e } { 2015/12/20 } { }
 41 { \msg_error:nnn { ctex } { 13-too-old } { 13keys2e } }
 42 (/class)
 引擎检查。目前 LATEX3 将 ApTeX 识别为 upTeX。
 \c__ctex_engine_str
\c__ctex_engine_file_str
 43 \str_const:Nx \c__ctex_engine_str
 44 { \cs_if_exist:NTF \ngostype { aptex } { \c_sys_engine_str } }
 45 \msg_new:nnnn { ctex } { engine-not-supported }
 46 { Engine~`#1'~is~not~yet~supported,~ctex~will~abort! }
 47 { You~can~switch~to~xelatex,~lualatex,~pdflatex,~uplatex,~or~aplatex. }
 48 \file_if_exist:nTF { ctex-engine- \c_ctex_engine_str .def }
 \str_const:Nx \c__ctex_engine_file_str
 { ctex-engine- \c__ctex_engine_str .def }
 51
 }
 52
 { \msg_critical:nnx { ctex } { engine-not-supported } { \c__ctex_engine_str } }
 54 (/class|ctex)
 55 (*class|ctex|ctexheading)
```

14.1 内部函数与变量

99 (*class|ctex)

```
临时变量。
 \l__ctex_tmp_tl
 \l__ctex_tmp_int
 58 \tl_clear_new:N \l__ctex_tmp_tl
 \l__ctex_tmp_box
 59 \int_new:N \l__ctex_tmp_int
 \l__ctex_tmp_dim
 60 \box_new:N \l__ctex_tmp_box
 \langle ! ctexheading \rangle 61 \langle dim\_new:N \ l\_\_ctex\_tmp\_dim
 设置文件操作的 \catcode 环境,参数 #1 是设置,#2 是文件操作,#3 是恢复。默认关闭 LATEX3
 \ctex_file_wrapper:nnn
 语法环境,并设置 @ 的 \catcode 为 11。
 62 \cs_new_protected:Npn \ctex_file_wrapper:nnn #1#2#3
 63
 {
 \use:x
 64
 65
 {
 \ExplSyntaxOff
 66
 \char_set_catcode_letter:n { 64 }
 67
 68
 \exp_not:n {#2}
 \bool_if:NTF \l__kernel_expl_bool
 { \ExplSyntaxOn }
 71
 { \ExplSyntaxOff }
 72
 \char_set_catcode:nn { 64 } { \char_value_catcode:n { 64 } }
 73
 74
 75
 }
 }
 输入文件。
 \ctex_file_input:n
 77 \cs_new_protected_nopar:Npn \ctex_file_input:n #1
 { \ctex_file_wrapper:nnn { } { \file_input:n {#1} } { } }
 输入 scheme 文件。先查找当前文档类下的 (scheme),找不到再查找一般的文件。
 \ctex_scheme_input:n
 79 \cs_new_protected_nopar:Npn \ctex_scheme_input:n #1
 80
 {
 81
 \ctex_file_wrapper:nnn
 { }
 83
 {
 \tl_if_exist:NTF \c__ctex_class_tl
 84
 85
 \file_if_exist_input:nF { ctex-scheme- #1 - \c__ctex_class_tl .def }
 86
 { \file_input:n { ctex-scheme- #1 .def } }
 87
 { \file_input:n { ctex-scheme- #1 .def } }
 }
 90
 91
 { }
 }
 92
 93 \cs_generate_variant:Nn \ctex_scheme_input:n { o }
 若大于 3,则 \paragraph 和 \subparagraph 标题单独占一行; 若为 3,则 \paragraph 单独占
\g__ctex_section_depth_int
 一行。
 94 (*!beamer)
 95 \int_new:N \g_ctex_section_depth_int
 96 \int_gset:Nn \g__ctex_section_depth_int { 2 }
 97 (/!beamer)
 98 (/class|ctex|ctexheading)
```

对旧版本的宏包给出错误信息。

```
100 \msg_new:nnnn { ctex } { package-too-old }
 { Support package \#1' too old. }
 102
 Please update an up to date version of the package "#1' \\
 103
 using~your~TeX~package~manager~or~from~CTAN.
 104
 }
 105
 \ifctexpdf
 在 zhmetrics 映射文件中使用。
 106 \sys_if_output_pdf:TF
 { \cs_new_eq:NN \ifctexpdf \if_true: }
 { \cs_new_eq:NN \ifctexpdf \if_false: }
 测试是否在 LATEX 2。的导言区。在宏包内部初始为真,文档最开始位置再设置为假。注意,钩
 \ctex_if_preamble:TF
 子 \ctex_after_end_preamble:n 在 \AtBeginDocument 之后执行,可以与 \@onlypreamble
 的行为一致。
 109 \cs_new_eq:NN \ctex_if_preamble:TF \use_i:nn
 110 \ctex_after_end_preamble:n { \cs_set_eq:NN \ctex_if_preamble:TF \use_ii:nn }
\ctex_set_default_ccwd:Nn
 若参数 #2 带长度单位,则设置它为 t1 变量 #1 的值,否则以 \ccwd 为单位。
 111 \cs_new:Npn \ctex_set_default_ccwd:Nn #1#2
 112
 {
 113
 \dim_compare:nNnTF
 { \ctex_default_pt:n {#2} } = { \ctex_default_pt:n { #2 ~ mm } }
 { \tl_set:Nn #1 {#2} }
 { \tl_set:Nn #1 { #2 \ccwd } }
 116
 }
 117
 \ctex_default_pt:n
 最新版本的 expl3 已经不允许 \dim_to_decimal:n 的参数带额外的单位。然而我们需要这
 个特性实现可展的 \@defaultunits。
 118 \cs_new:Npn \ctex_default_pt:n #1
 \exp_after:wN \__ctex_default_pt:w
 120
 \dim_use:N \tex_dimexpr:D #1 pt \scan_stop: \q_stop
 121
 }
 122
 123 \use:x
 124
 {
 \cs_new:Npn \exp_not:N \__ctex_default_pt:w
 126
 ##1 \tl_to_str:n { pt } ##2 \exp_not:N \q_stop
 127
 { ##1 \tl_to_str:n { pt } }
 128
 (pdf)LATEX 初始化编码为 GBK,其它则是 UTF8。
 \l__ctex_encoding_tl
 129 \tl_new:N \l__ctex_encoding_tl
 130 \tl_set:Nx \l__ctex_encoding_tl
 131 { \sys_if_engine_pdftex:TF { GBK } { UTF8 } }
 \g__ctex_zhmCJK_bool 是否使用 zhmCJK 宏包。
 132 \bool_new:N \g__ctex_zhmCJK_bool
 \l__ctex_autoindent_tl 保存 autoindent 选项的值,空值表示不自动调整首行缩进。
 133 \tl_new:N \l__ctex_autoindent_tl
 检查 autoindent 选项是否被用户设置。
\ctex if autoindent touched:F
```

134 \cs_new_eq:NN \ctex_if_autoindent_touched:F \use:n

```
参数 #1 是 zhmCJK 的内容,#2 是 zhmetrics。
 \ctex_zhmap_case:nnn
 135 \cs_new_eq:NN \ctex_zhmap_case:nnn \use_ii:nnn
 区分 \AtEndOfClass 和 \AtEndOfPackage,虽然它们的意思都是一样的。
 \ctex_at_end:n
 <class> 136 \cs_new_protected_nopar:Npn \ctex_at_end:n { \AtEndOfClass }
 \(ctex\) 137 \cs_new_protected_nopar:Npn \ctex_at_end:n { \AtEndOfPackage }
\g__ctex_std_options_clist 保存传递给标准文档类的选项。
 138 (*class)
 139 \clist_new: N \g_ctex_std_options_clist
 140 (/class)
 对无效选项给出警告。
 141 \msg_new:nnn { ctex } { invalid-option }
 { Option ``\l_keys_key_tl'~is~invalid~in~current~mode. }
 143 \msg_new:nnn { ctex } { invalid-value }
 { Value "#1' is invalid for the key \land \land keys key tl'. }
 对过时选项或命令给出警告。
 145 \msg_new:nnn { ctex } { deprecated-option }
 { Option~ `\l_keys_key_tl'~ is~ deprecated.\\ #1 }
 147 \msg_new:nnn { ctex } { deprecated-command }
 { Command~ #1 is~ deprecated.\\ #2 }
 149 \msg_new:nnn { ctex } { deprecated-environment }
 { Environment "#1' is deprecated. \ #2 }
 151 (/class|ctex)
 0表示修改默认字体大小为五号,1为小四号,大于1则不作修改。初始值-1表示 zihao 选
 \g__ctex_font_size_int
 项未初始化,会在将来根据文档类决定初值。
 152 (*class|ctex|ctexsize)
 \label{eq:cont_new} $$153 \in \mathbb{N} \geq ... $$ int_new: \mathbb{N} \leq ... $$
 155 (/class|ctex|ctexsize)
 14.2 宏包选项
```

```
156 (*class|style)
 157 \keys_define:nn { ctex / option }
 {
 159 </class|style>
zihao
 160 (*class|ctex|ctexsize)
 zihao .choice: ,
 161
 zihao .value_required:n = true ,
 5 .code:n = { \int_gset:Nn \g__ctex_font_size_int { 0 } } ,
 -4 .code:n = { \int_gset:Nn \g__ctex_font_size_int { 1 } } ,
 zihao /
 164
 zihao / false .code:n = { \int_gset:Nn \g__ctex_font_size_int { 2 } } ,
 165
 7
(ctexsize) 166
 167 (/class|ctex|ctexsize)
 168 (*class|ctex)
 c5size
 .code:n =
 170
 \msg_warning:nnn { ctex } { deprecated-option }
 { Option `zihao=5' is set. }
 \keys_set:nn { ctex / option } { zihao = 5 }
 173
 } .
 174
 cs4size .code:n =
 175
 176
 \msg_warning:nnn { ctex } { deprecated-option }
 177
```

```
{ Option `zihao=-4' is set. }
 \keys_set:nn { ctex / option } { zihao = -4 }
 } ,
 180
 c5size .value_forbidden:n = true ,
 181
 cs4size .value_forbidden:n = true ,
 182
 行距初始值为标志 nan,用于检查用户是否设置了 linespread 选项。
 linespread .fp\_set: N = \label{eq:line_spread_fp} ,
 linespread .initial:n = { \c_nan_fp } ,
 184
 185
 linespread .value_required:n = true ,
 自动调整段落的首行缩进功能。
autoindent
 autoindent .choice: ,
 186
 autoindent .default:n = { true } ,
 187
 autoindent / true
 .code:n =
 189
 {
 \tl_set:Nn \l__ctex_autoindent_tl { 2 \ccwd }
 190
 \cs_set_eq:NN \ctex_if_autoindent_touched:F \use_none:n
 191
 192
 193
 autoindent / false .code:n =
 194
 \tl_clear:N \l__ctex_autoindent_tl
 195
 \cs_set_eq:NN \ctex_if_autoindent_touched:F \use_none:n
 196
 } ,
 197
 autoindent / unknown .code:n =
 198
 199
 \ctex_set_default_ccwd:Nn \l__ctex_autoindent_tl {#1}
 201
 \cs_set_eq:NN \ctex_if_autoindent_touched:F \use_none:n
 202
 仅为兼容性保留,已过时。
 indent
 indent .code:n =
 204
 \msg_warning:nnn { ctex } { deprecated-option }
 205
 206
 The functionality has been removed.
 207
 It's better to set the heading styles via `afterindent'
 209
 options.~
 }
 210
 },
 211
 indent .value_forbidden:n = true ,
 212
 213
 noindent .code:n =
 \msg_warning:nnn { ctex } { deprecated-option }
 The functionality has been removed.
 217
 It's better to set the heading styles via `afterindent'
 218
 options.
 219
 220
 } ,
 noindent .value_forbidden:n = true ,
 GBK
 GBK .code:n = { \tl_set:Nn \l__ctex_encoding_tl { GBK } } ,
 UTF8
 225
 GBK .value_forbidden:n = true ,
 UTF8 .value_forbidden:n = true ,
```

ontset 初始值为空。若用户未指定,则根据操作系统载入对应字体配置,可以区分 Windows、Mac OS X 和其它。

```
fontset .tl_gset:\mathbb{N} = \g_{\text{ctex}} \text{fontset\_tl},
```

40

```
nofonts
 .code:n =
 228
 {
 229
 \msg_warning:nnn { ctex } { deprecated-option }
 230
 231
 Option `fontset=none' is set. It is better to use
 fontset~ option.
 233
 234
 \keys_set:nn { ctex / option } { fontset = none }
 } .
 adobefonts .code:n =
 237
 238
 \msg_warning:nnn { ctex } { deprecated-option }
 239
 240
 Option `fontset=adobe' is set. It is better to use
 fontset~ option.
 242
 243
 \keys_set:nn { ctex / option } { fontset = adobe }
 244
 } ,
 245
 246
 winfonts
 .code:n =
 247
 {
 \msg_warning:nnn { ctex } { deprecated-option }
 Option `fontset=windows' is set. It is better to use
 250
 fontset~ option.
 251
 252
 \keys_set:nn { ctex / option } { fontset = windows }
 253
 254
 } ,
 nofonts
 .value_forbidden:n = true ,
 .value_forbidden:n = true ,
 256
 winfonts
 adobefonts .value_forbidden:n = true ,
 257
zhmap
 zhmap .choice: ,
 258
 zhmap .default:n = { true } ,
 259
 zhmap / zhmCJK .code:n =
 261
 262
 \bool_gset_true:N \g__ctex_zhmCJK_bool
 \cs_gset_eq:NN \ctex_zhmap_case:nnn \use_i:nnn
 263
 } ,
 264
 zhmap / true .code:n =
 265
 266
 {
 \bool_gset_false:N \g__ctex_zhmCJK_bool
 267
 \cs_gset_eq:NN \ctex_zhmap_case:nnn \use_ii:nnn
 268
 } ,
 269
 zhmap / false .code:n =
 270
 {
 271
 \bool_gset_false:N \g__ctex_zhmCJK_bool
 272
 \cs_gset_eq:NN \ctex_zhmap_case:nnn \use_iii:nnn
 } ,
 274
 nozhmap
 275
 .code:n =
 276
 {
 \msg_warning:nnn { ctex } { deprecated-option }
 277
 { Option `zhmap=false' is set. }
 278
 \keys_set:nn { ctex / option } { zhmap = false }
 } ,
 280
 nozhmap
 .value_forbidden:n = true ,
 设置标点符号输出格式。
punct
 .tl_set:N = \l__ctex_punct_tl ,
 282
 punct
 punct
 .default:n = { quanjiao } ,
 283
 284
 punct
 .initial:n = { quanjiao } ,
 285
 nopunct .code:n =
 286
 {
 \msg_warning:nnn { ctex } { deprecated-option }
 287
 { Option `punct=plain' is set. }
 288
```

```
\keys_set:nn { ctex / option } { punct = plain }
 } ,
 290
 291
 nopunct
 .value_forbidden:n = true ,
 space
 space .choices:nn =
 { true , auto , false }
 293
 294
 \exp_args:Nx \ctex_at_end:n
 295
 { \keys_set:nn { ctex } { space = \l_keys_choice_tl } }
 296
 space .default:n = { true } ,
 298
 nospace .code:n =
 299
 {
 300
 \msg_warning:nnn { ctex } { deprecated-option }
 301
 { Option `space=false' is set. }
 302
 \keys_set:nn { ctex / option } { space = false }
 303
 },
 304
 305
 .value_forbidden:n = true ,
 nospace
 heading
 heading .bool_set:N = \l__ctex_heading_bool ,
 307 (/class|ctex)
 308 (*class|ctex|ctexheading)
sub3section
 309 (*!beamer)
sub4section
 sub3section .code:n =
 310
 { \int_gset:Nn \g__ctex_section_depth_int { 3 } } ,
 311
 sub4section .code:n =
 { \in \mathbb{N}_{n} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ } } ,
 sub3section .value_forbidden:n = true ,
 sub4section .value\_forbidden:n = true ,
 315
 316 (/!beamer)
 scheme
 scheme .tl_set:N = \l_ctex_scheme_tl,
 317
 318 (*ctexheading)
 scheme .default:n = { plain } ,
 scheme .initial:n = { plain }
 }
 321
 322 (/ctexheading)
 323 (*!ctexheading)
 scheme .default:n = { chinese } ,
 324
 scheme .initial:n = { chinese } ,
 326 (/!ctexheading)
 327 (/class|ctex|ctexheading)
 328 <*class|ctex>
 .code:n
 329
 cap
 330
 \msg_warning:nnn { ctex } { deprecated-option }
 { Option `scheme = chinese' ~ is set. }
 333
 \keys_set:nn { ctex / option } { scheme = chinese }
 } ,
 334
 nocap .code:n
 335
 {
 336
 \msg_warning:nnn { ctex } { deprecated-option }
 { Option `scheme = plain' ~ is set. }
 \keys_set:nn { ctex / option } { scheme = plain }
 339
 } ,
 340
 .value_forbidden:n = true ,
 341
 cap
 nocap .value_forbidden:n = true ,
 342
 这些都是过时的宏包兼容选项,原选项功能总是打开的。
 fntef
```

fancyhdr .code:n = fntef hyperref

```
42
```

```
\msg_warning:nnn { ctex } { deprecated-option }
 345
 `(xe)CJKfntef'~ package~ is~ always~ loaded. }
 346
 } ,
 347
 fancyhdr .code:n =
 348
 349
 \msg_warning:nnn { ctex } { deprecated-option }
 350
 { `fancyhdr'~ package~ is~ loaded. }
 351
 \RequirePackage { fancyhdr }
 352
 } ,
 353
 hyperref.code:n =
 354
 {
 355
 \msg_warning:nnn { ctex } { deprecated-option }
 356
 { `hyperref'~ package~ will~ be~ loaded. }
 \ctex_at_end:n
 359
 \cs_if_exist:NF \hypersetup
 360
 { \cs_new_eq:NN \hypersetup \ctex_hypersetup:n }
 361
 362
 363
 \ctex_at_end_preamble:n { \RequirePackage { hyperref } }
 }
 365
 }
 366 (/class|ctex)
 367 <*class|ctex|ctexsize>
 使 ctex 和 ctexsize 可以接受文档类的全局选项,不修改默认字体大小。在文档类下还将参数
  10pt
  11pt
 传给标准文档类。
 12pt
 368 \tl_clear_new:N \l__ctex_tmp_tl
 369 \clist_map_inline:nn
 370
 {
 371
 10pt , 11pt , 12pt ,
 8pt , 9pt , 14pt , 17pt , 20pt , 25pt , 30pt , 36pt , 48pt , 60pt
 372
 }
 373
 {
 374
 \tl_put_right:Nn \l__ctex_tmp_tl
 375
 376
 #1 .code:n =
 377
 378 (*!class)
 { \int_gset:Nn \g__ctex_font_size_int { 2 } } ,
 380 (/!class)
 381 (*class)
 {
 382
 \int_gset:Nn \g__ctex_font_size_int { 2 }
 383
 384
 \clist_gput_right: Nn \g__ctex_std_options_clist {#1}
 385
 386 (/class)
 387
 #1 .value_forbidden:n = true ,
 388
 }
 389
 390 \use:x { \keys_define:nn { ctex / option } { \exp_not:o { \l__ctex_tmp_tl } } }
 391 \tl_clear:N \l__ctex_tmp_tl
 将未知选项传给标准文档类。
 392 (*class)
 393 \keys_define:nn { ctex / option }
 unknown .code:n =
 \{ \clist\_gput\_right: No \g\_ctex\_std\_options\_clist \ \{ \CurrentOption \ \} \ \} 
 396
 }
 397
 398 (/class)
<!ctexsize> 399 \ctex_file_input:n { ctexopts.cfg }
 400 (/class|ctex|ctexsize)
```

```
401 (*class|style)
402 \ProcessKeysOptions { ctex / option }
403 </class|style>
404 (*class)
 五号字使用标准文档类的 10pt 字体大小设置, 小四号字则使用 12pt。
405 \if_case:w \g__ctex_font_size_int
 \clist_gput_right:Nn \g__ctex_std_options_clist { 10pt }
407 \or:
408 \clist_gput_right: Nn \g__ctex_std_options_clist { 12pt }
409 \fi:
 使用 \PassOptionsToClass 是为了预防可能存在的选项冲突。
411 \tl_const:Nn \c_ctex_class_tl { article }
412 \PassOptionsToClass { \g_ctex_std_options_clist } { article }
413 \LoadClass { article }
414 (/article)
415 (*book)
416 \tl_const:Nn \c__ctex_class_tl { book }
417 \PassOptionsToClass { \g_ctex_std_options_clist } { book }
418 \LoadClass { book }
419 (/book)
420 (*report)
421 \tl_const:Nn \c_ctex_class_tl { report }
422 \PassOptionsToClass { \g__ctex_std_options_clist } { report }
423 \LoadClass { report }
424 (/report)
425 (*beamer)
426 \tl_const:Nn \c_ctex_class_tl { beamer }
427 \PassOptionsToClass { \g_ctex_std_options_clist } { beamer }
428 \LoadClass { beamer }
429 (/beamer)
430 (/class)
```

14.3 特定引擎支持与设置

14.3.1 ctex-engine-pdftex.def

\ctex_set_zhmap:n 设置 upTeX 字体映射,同时作用于 \AtBeginDvi 与 \AtBeginShipoutFirst。该宏对 pdfTeX 和 upTeX 均有用。

```
431 (*pdftex|uptex|aptex)
 432 \cs_new_protected_nopar:Npn \ctex_set_zhmap:n #1
 433
 \AtBeginDvi {#1}
 434
 \ctex_at_end_package:nn { atbegshi }
 435
 { \AtBeginShipoutFirst {#1} }
 436
 437
 438 \@onlypreamble \ctex_set_zhmap:n
 439 </pdftex|uptex|aptex>
 440 (*pdftex)
 需要加上 CMap 的 CJK 字体编码。
\c__ctex_cmap_encoding_seq
 441 \seq_const_from_clist: Nn \c__ctex_cmap_encoding_seq
 442 { C19 , C10 , C00 , C09 , C40 , C60 }
```

\ctex_family_cmap:nn 在 \DeclareFontFamily 的 (loading-settings) 中给 CJK 字体族加上 CMap。

443 \cs_new_protected_nopar:Npn \ctex_family_cmap:nn #1#2

```
\cs_if_free:cF { #1 + #2 }
 445
 446
 \seq_if_in:NnT \c__ctex_cmap_encoding_seq {#1}
 447
 { \tl_gput_right:cn { #1 + #2 } { \ctex_add_cmap:n {#1} } }
 448
 449
 450
 451 \cs_generate_variant:Nn \ctex_family_cmap:nn { x }
 452 \cs_new_eq:NN \CTEX@Family@CMap \ctex_family_cmap:xn
 给 #1 编码的 CJK 字体加上 CMap。
  \ctex_add_cmap:n
 453 \cs_new_protected_nopar:Npn \ctex_add_cmap:n #1
 {
 \cs_if_free:NF \CJK@plane
 455
 { \ctex_add_cmap:cn { __ctex_add_cmap_ #1 \CJK@plane : } {#1} }
 456
 457
 458 \cs_new_protected_nopar:Npn \ctex_add_cmap:Nn #1#2
 459
 \cs_if_exist:NF #1 { \__ctex_save_cmap:Nn #1 {#2} }
 460
 461
 #1
 }
 462
 463 \cs_generate_variant:Nn \ctex_add_cmap:Nn { c }
 464 \cs_new_protected_nopar:Npn \__ctex_save_cmap:Nn #1#2
 465
 \tl_set:Nx \l__ctex_tmp_tl { \str_lower_case:n {#2} \CJK@plane }
 466
 467
 \tex_immediate:D \tex_pdfobj:D stream ~ file { \l__ctex_tmp_tl .cmap }
 \cs_new_protected_nopar:Npx #1
 469
 \exp_not:N \tex_pdffontattr:D \exp_not:N \tex_font:D
 470
 { /ToUnicode ~ \int_use:N \tex_pdflastobj:D \c_space_tl 0 ~ R }
 471
 472
 }
\DeclareFontFamily
 只在 pdfIATeX 下加 CMap。如 cmap 宏包被引入,则不重复设置。
 474 \group_begin:
 475 \char_set_catcode_other: N \#
 476 \sys_if_output_pdf:TF
 477
 {
 478
 \group_end:
 \ctex_appto_cmd:NnnTF \DeclareFontFamily { \ExplSyntaxOff }
 { \CTEX@Family@CMap {#1} {#2} }
 480
 {
 481
 \ctex_at_end_package:nn { cmap }
 482
 { \cs_gset_eq:NN \CTEX@Family@CMap \use_none:nn }
 483
 { \ctex_patch_failure:N \DeclareFontFamily }
 485
 486
 { \group_end: }
 487
 首先检查选项,决定是否载入 zhmCJK 宏包。
 488 \if_bool:N \g__ctex_zhmCJK_bool
 \PassOptionsToPackage { encoding = \l__ctex_encoding_tl } { zhmCJK }
 \RequirePackage { zhmCJK }
 不载入 zhmCJK 宏包时直接调用 CJK 及相关宏包。
 \str_if_eq:onTF { \l__ctex_encoding_tl } { GBK }
 492
 { \RequirePackage { CJK } }
 { \RequirePackage { CJKutf8 } }
 \RequirePackage { CJKpunct , CJKspace }
```

\ctex_load_zhmap:nnnn 载入 zhmetrics 的字体映射文件,同时设置 \CJKrmdefault 等。

```
\tl_set:Nn \CJKrmdefault {#1}
 498
 \tl_set:Nn \CJKsfdefault {#2}
 499
 \tl_set:Nn \CJKttdefault {#3}
 500
 \ctex_set_zhmap:n { \ctex_zhmap_input:n {#4} }
 501
 502
 \@onlypreamble \ctex_load_zhmap:nnnn
 503
 载入字体映射文件时,确认%和\的\catcode。
\ctex_zhmap_input:n
 \cs_new_protected_nopar:Npn \ctex_zhmap_input:n #1
 504
 505
 {
 \ctex_file_wrapper:nnn
 506
 {
 \char_set_catcode_comment:n { 37 } % %
 509
 510
 { \file_input:n {#1} }
 511
 512
 \char_set_catcode:nn { 37 } { \char_value_catcode:n { 37 } }
 513
 \char_set_catcode:nn { 92 } { \char_value_catcode:n { 92 } }
 515
 }
 516
 \tl_if_exist:NF \CJKfamilydefault
 { \tl_const:Nn \CJKfamilydefault { \CJKrmdefault } }
 518
 \tl_if_exist:NF \CJKrmdefault { \tl_new:N \CJKrmdefault }
 519
 \tl_if_exist:NF \CJKsfdefault { \tl_new:N \CJKsfdefault }
 \tl_if_exist:NF \CJKttdefault { \tl_new:N \CJKttdefault }
 521
 \ctex_preto_cmd:NnnTF \rmfamily { \ExplSyntaxOff }
 523
 { \CJKfamily { \CJKrmdefault } }
 524
 { \ctex_patch_failure:N \rmfamily }
 525
 \ctex_preto_cmd:NnnTF \sffamily { \ExplSyntaxOff }
 526
 { \CJKfamily { \CJKsfdefault } }
 527
 { \ctex_patch_failure:N \sffamily }
 \ctex_preto_cmd:NnnTF \ttfamily { \ExplSyntaxOff }
 530
 { \CJKfamily { \CJKttdefault } }
 531
 { }
 532
 { \ctex_patch_failure:N \ttfamily }
 533
 \ctex_preto_cmd:NnnTF \normalfont { \ExplSyntaxOff }
 { \CJKfamily { \CJKfamilydefault } }
 { \cs_set_eq:NN \reset@font \normalfont }
 { \ctex_patch_failure:N \normalfont }
 zhmCJK 判断结束。
 538 \fi:
```

\ctex_CJK_input:n
\CJK@input

breqn 包可能会在正文中将 ^ 的 \catcode 改为 12 或 13, 这将破坏 CJK 对汉字的首字节的 定义(\CJK@loadBinding 和 \CJK@loadEncoding)。因此需要确保载入 .enc 和 .bdg 文件 时, ^ 的 \catcode 为 7。

```
539 \cs_new_protected_nopar:Npn \ctex_CJK_input:n #1
540
 \ctex_file_wrapper:nnn
541
542
 \char_set_catcode_other:n
 { 60 } % <
543
 \char_set_catcode_math_superscript:n { 94 } % ^
 \int_set:Nn \tex_endlinechar:D { -1 }
 }
546
 { \file_input:n {#1} }
547
 {
548
 \char_set_catcode:nn { 60 } { \char_value_catcode:n { 60 } }
549
 \char_set_catcode:nn { 94 } { \char_value_catcode:n { 94 } }
550
```

\ctex_plane_to_utfxvibe:Nn
\CJK@surr

fancyhdr 宏包的 \nouppercase 会将 \uppercase 定义为 \relax,而 \CJK@surr 需要用它将 \CJK@plane 转化成大写字母,这就造成了冲突¹⁶。我们在这里给出 \CJK@surr 的一个不依赖 \uppercase 的实现。

```
555 \if_cs_exist:N \CJK@surr
 \cs_new_protected_nopar:Npn \ctex_plane_to_utfxvibe:Nn #1#2
557
 \t! \tl_set:Nx \l__ctex_tmp_tl {#2}
558
 \int_set:Nn \l__ctex_tmp_int
 { \exp_args:No \int_from_hex:n { \l__ctex_tmp_tl } }
 \label{local_compare:nNnTF} $$\lim_{c\to\infty_{mn}} < { 256 }
 562
563
 \int_sub:Nn \l__ctex_tmp_int { 256 }
564
565
 \tl_gset:Nx #1
 \int_to_Hex:n
 { \left\{ \right. }  { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left\{ \right. } { \left
568
 \int_to_Hex:n
569
 { \int_mod:nn { \l__ctex_tmp_int } { 4 } + "DC }
570
571
 }
 }
 \cs_set_eq:NN \CJK@surr \ctex_plane_to_utfxvibe:Nn
574
575 \fi:
```

CJKpunct 宏包会在 \AtBeginDocument 的里设置标点格式为 quanjiao。

```
576 \AtBeginDocument
577 {
578 \str_if_eq:eeF { \l__ctex_punct_tl } { quanjiao } }
579 { \punctstyle { \l__ctex_punct_tl } }
580 }
```

在导言区末尾更新 \CJKfamilydefault,注意要在 \CJK@envStart 之前使用。

```
581 \ctex_at_end_preamble:n { \ctex_update_default_family: }
```

启用中文字符功能。GBK编码时,将汉字的首字节设置为活动字符,并对这些字符初始化;UTF8编码时,上游宏包已经处理好。\CJK@makeActive应该先于ctex-name-gbk.cfg等文件的载入。注意\CJK@loadBinding需要调用补丁后的\CJK@input。使用zhmCJK时,此功能已经被启用。

在导言区结束时调用 \CJK@envStart 启用完整的中文功能。

\CJK@envStart 的定义是

```
\def\CJK@envStart#1#2#3{
  \CJK@upperReset
  \ifCJK@lowercase@
  \CJK@lowerReset
  \fi%
```

 $^{^{16} \}mathtt{https://github.com/CTeX-org/ctex-kit/issues/146}$

```
\CJK@makeActive%
 \CJK@global\let\CJK@selectFamily \CJK@selFam
 \CJK@global\let\CJK@selectEnc \CJK@selEnc%
 \def\CJK@@@enc{#2}
 \ifx\CJK@@@enc \@empty
 \PackageInfo{CJK}{
 no encoding parameter given,\MessageBreak
 waiting for \protect\CJKenc\space commands}
 \else
 \CJKenc{#2}
 \fi
 \CJKfontenc{#2}{#1}
 \CJKfamily{#3}
 \def\CJK@series{\f@series}
 \def\CJK@shape{\f@shape}%
 \csname CJKhook\endcsname}
 \CJK@upperReset 可能会有一定风险,因此我们直到导言区末尾才使用 \CJK@envStart。这
 样可以避免将 CJK 环境内置入 document 环境的最里层,最后也就不需要 \clearpage。zhm-
 CJK 已经提供类似功能。注意先使用 \ctex_update_default_family: 更新 \CJKfamilydefault。
 \exp_args:Nx \ctex_at_end_preamble:n
 {
 589
 \exp_not:N \CJK@envStart
 590
 { } { \l__ctex_encoding_tl } { \exp_not:N \CJKfamilydefault }
 591
 \ensuremath{\texttt{\ensuremath{\texttt{N}}}}\cline{\texttt{\ensuremath{\texttt{N}}}}\cline{\texttt{\ensuremath{\texttt{CJKtilde}}}}
 593
 zhmCJK 判断结束。
 594 \fi:
\ctex_auto_ignorespaces:
 关闭名字空间,保存 \CJK@@ignorespaces 的定义,方便使用。
 596 \cs_new_eq:NN \ctex_auto_ignorespaces: \CJK@@ignorespaces
 恢复名字空间,要把它放在一个 macrocode 环境中, l3doc 才能正确工作。
 597 (@@=ctex)
 设置忽略空格的的方式。根据 space 选项的值重定义 \CJK@ignorespaces,并保存起来供
\ctex_ignorespaces_case:N
 \ctex_set_ignorespaces:
 \CJKhook 备用。
 \cs_new_protected_nopar:Npn \ctex_ignorespaces_case:N #1
 {
 600
 \cs_set_protected_nopar:Npn \ctex_set_ignorespaces:
 { \cs_set_eq:NN \CJK@ignorespaces #1 }
 601
 \ctex_set_ignorespaces:
 602
 603
 604 \cs_new_protected_nopar:Npn \ctex_set_ignorespaces:
 { \cs_set_eq:NN \CJK@ignorespaces \ctex_auto_ignorespaces: }
 CJK 和 CJK* 环境都会重新定义 \CJK@ignorespaces。我们在 CJK 宏包提供的 \CJKhook 里
 \CJKhook
 重新设置它, 让这两个环境忽略空格的方式都受 space 选项的控制。这对 zhmCJK 是必要
 的。
 606 \ctex_gadd_hook:Nn \CJKhook { \ctex_set_ignorespaces: }
 设置 CJK 族对应到实际的字体。#1 是 fontset 的名字。
 \ctex_punct_set:n
 607 \cs_new_protected_nopar:Npn \ctex_punct_set:n #1
 {
 608
 \clist_map_inline: Nn \c__ctex_punct_family_clist
 609
 610
 \cs_if_free:cF { c__ctex_ #1 ##1 _punct_spaces_tl }
```

```
612
 \cs_set_eq:cc
 614
 { CJKpunct@ ##1 @spaces }
 { c__ctex_ #1 ##1 _punct_spaces_tl }
 615
 616
 617
 618
 619 \clist_const:Nn \c__ctex_punct_family_clist
 621
 zhsong , zhhei , zhfs , zhkai , zhli , zhyou ,
 zhsongb , zhheil , zhheib , zhyoub , zhyahei , zhyaheib
 622
 623
 CJK 族 #1 使用族 #2 的边界信息。
\ctex_punct_map_family:nn
 624 \cs_new_protected_nopar:Npn \ctex_punct_map_family:nn #1#2
 625
 {
 \cs_if_free:cF { CJKpunct@ #2 @spaces }
 626
 { \cs_set_eq:cc { CJKpunct@ #1 @spaces } { CJKpunct@ #2 @spaces } }
 627
 CJK 族 #1 的 \bfseries 使用族 #2 的边界信息。
\ctex_punct_map_bfseries:nn
 629 \cs_new_protected_nopar:Npn \ctex_punct_map_bfseries:nn #1#2
 630
 {
 631
 \clist_map_inline:nn {#1}
 632
 633
 \ctex_punct_map_series:nnn { ##1 } { b } {#2}
 \ctex_punct_map_series:nnn { ##1 } { bx } {#2}
 634
 635
 }
 636
 637 \cs_new_protected_nopar:Npn \ctex_punct_map_series:nnn #1#2#3
 638
 \CJKpunctmapfamily { C19 } {#1} {#2} { m } {#3}
 639
 640
 \CJKpunctmapfamily { C19 } {#1} {#2} { it } {#3}
 \CJKpunctmapfamily { C19 } {#1} {#2} { s1 } {#3}
 641
 \CJKpunctmapfamily { C70 } {#1} {#2} { m } {#3}
 642
 \CJKpunctmapfamily { C70 } {#1} {#2} { it } {#3}
 643
 \CJKpunctmapfamily { C70 } {#1} {#2} { s1 } {#3}
 645
 CJK 族 #1 的 \itshape 使用族 #2 的边界信息。
\ctex_punct_map_itshape:nn
 646 \cs_new_protected_nopar:Npn \ctex_punct_map_itshape:nn #1#2
 647
 \CJKpunctmapfamily { C19 } {#1} { m } { it } {#2}
 \CJKpunctmapfamily { C19 } {#1} { b } { it } {#2}
 649
 \CJKpunctmapfamily { C19 } {#1} { bx } { it } {#2}
 650
 \label{localized-condition} $$ \CJKpunctmapfamily { C70 } {\#1} { m } { it } {\#2} $$
 651
 \CJKpunctmapfamily { C70 } {#1} { b } { it } {#2}
 652
 \CJKpunctmapfamily { C70 } {#1} { bx } { it } {#2}
 653
 定义标点的边界信息。
 \ctex_punct_space:nn
 \ctexspadef
 655 \cs_new_protected_nopar:Npn \ctex_punct_space:nn #1#2
 { \tl_const:cn { c__ctex_ #1 _punct_spaces_tl } {#2} }
 657 \cs_new_eq:NN \ctexspadef \ctex_punct_space:nn
 载入边界信息文件。
 658 \ctex_file_input:n { ctexspa.def }
 659 </pdftex>
```

14.3.2 ctex-engine-xetex.def

```
660 <*xetex>
661 \RequirePackage { xeCJK }
662 \exp_args:Nx \xeCJKsetup
663 {
664 LoadFandol = false ,
665 PunctStyle = \l_ctex_punct_tl
666 }
```

最新版本的 fontspec 默认对 \rmfamily 和 \sffamily 设置 Ligatures=TeX, 对 \ttfamily 设置 WordSpace={1,0,0} 和 PunctuationSpace=WordSpace。

14.3.3 ctex-engine-luatex.def

```
670 (*luatex)
```

LuaTeX-ja 为了兼容 pI ℓ TeX 的使用习惯,对 ℓ TeX 2_{ϵ} 的 NFSS 作了不少修改和扩充,这对于简体中文用户来说不是必要的。我们在这里禁用它。

```
671 \msg_new:nnn { ctex } { luatexja-loaded }
 {
672
673
 Package "luatexja' can not be loaded before ctex'. \\
 Loading~file~`#1'~will~abort!
674
676 \@ifpackageloaded { luatexja }
 { \msg_critical:nnx { ctex } { luatexja-loaded } { \g_file_curr_name_str } }
 { \tl_const:cn { ver@ltj-latex.\@pkgextension } { 9999/99/99 } }
679 \RequirePackage { luatexja }
680 \ensuremath{\,\backslash\,} 0ifpackagelater { luatexja } { 2015/09/21 } { } 
 { \msg_error:nnn { ctex } { package-too-old } { luatexja } }
682 \RequirePackage { fontspec }
683 \@ifpackagelater { fontspec } { 2014/05/25 } { }
 { \msg_error:nnn { ctex } { package-too-old } { fontspec } }
```

14.3.3.1 LuaTeX-ja 的默认设置

685 \ExplSyntaxOff

以下设置抄录自lltjdefs.sty,略有改动。

U+2460–U+24FF (Enclosed Alphanumerics) 原属于字符范围 6, 是 JAchar, 我们把它们归入字符范围 3, 改成 ALchar。

```
686 \ltjdefcharrange{1}{"80-"36F, "1E00-"1EFF}
 \verb| ltjdefcharrange{2}{"370-"4FF, "1F00-"1FFF}| 
688 \ltjdefcharrange{3}{%
"2000-"206F, "2070-"243F, "2460-"24FF, "2500-"27BF, "2900-"29FF,
690 "2B00-"2BFF}
691 \ltjdefcharrange{4}{%
 "500-"10FF, "1200-"1DFF, "2440-"245F, "27C0-"28FF, "2A00-"2AFF,
 "2C00-"2E7F, "4DC0-"4DFF, "A4D0-"A82F, "A840-"ABFF, "FB00-"FE0F,
"FE20-"FE2F, "FE70-"FEFF, "10000-"1FFFF, "E000-"F8FF} % non-Japanese
695 \ltjdefcharrange{5}{"D800-"DFFF, "E0000-"E00FF, "E01F0-"10FFFF}
696 \ltjdefcharrange{6}{%
 "2E80-"2EFF, "3000-"30FF, "3190-"319F, "31F0-"4DBF,
 "4E00-"9FFF, "F900-"FAFF, "FE10-"FE6F, "20000-"2FFFF, "E0100-"E01EF}
699 \ltjdefcharrange{7}{%
700 "1100-"11FF, "2F00-"2FFF, "3100-"31EF, "A000-"A4CF,
701 "A830-"A83F, "AC00-"D7FF}
702 \ltjdefcharrange{8}{"A7, "A8, "B0, "B1, "B4, "B6, "D7, "F7}
```

将引号、破折号等中西文公用的标点符号归入字符范围 9,将他们设置为 JAchar。

第14节 代码实现 50

```
703 \ltjdefcharrange{9}{%
704 "2018, "2019, "201C, "201D, "2013, "2014, "2025, "2026, "2027, "2E3A}
LuaTeX-ja 默认把字符范围 2 和 3 设置为 JAchar, 我们这里把它们都改成 ALchar。
705 \ltjsetparameter{jacharrange={-1, -2, -3, -4, -5, +6, +7, -8, +9}}
706 \directlua{for x=128,255 do luatexja.math.is_math_letters[x] = true end}
 以下设置抄录自 ltj-latex.sty。
707 \directlua{
 local s = kpse.find_file('ltj-kinsoku.lua', 'tex')
 luatexja.stack.charprop_stack_table[0] = s and dofile(s) or {}
710 }
711 \ltjsetparameter{kanjiskip=\z@ plus .4pt minus .5pt,
 xkanjiskip=.25\zw plus 1pt minus 1pt,
 autospacing, autoxspacing, jacharrange={-1},
 yalbaselineshift=\z@, yjabaselineshift=\z@,
 jcharwidowpenalty=500, differentjfm=paverage
716 }
717 \ExplSyntaxOn
```

14.3.3.2 LuaTeX-ja 的补丁

```
718 (@@=ctex_ltj)
```

在 LATEX 下, LuaTeX-ja 对 fontspec、xunicode、unicode-math 和 listings 打了补丁。其中 前三个是把 \char 换成 \ltjalchar,确保字符是 ALchar 类。我们这里用 xunicode-addon 来处理 xunicode。

```
719 \RequirePackage { xunicode-addon }
720 \AtBeginUTFCommand
721
722
 \group_begin:
 \lua_now:e { tex.globaldefs = 0 }
723
 \ltj@allalchar
724
725
726 \AtEndUTFCommand { \group_end: }
```

\fontspec_visible_space:

我们不使用 luatexja 对 fontspec 的补丁,直接处理。

```
727 \cs_set_protected:Npn \fontspec_visible_space:
728
 \tex_iffontchar:D \tex_font:D "2423 \exp_stop_f:
 731
 \else:
 \fontspec_visible_space_fallback:
732
 \fi:
733
 }
734
```

对 listings 的补丁是让代码环境支持 JAchar 类。LuaTeX-ja 的补丁会将代码目录标题改 为日文,我们不需要。

```
735 \ctex_at_end_package:nn { listings }
736
 {
 \use:x
737
738
 \exp_not:N \RequirePackage { lltjp-listings }
739
 \tl_set:Nn \exp_not:N \lstlistingname
740
 { \exp_not:o { \lstlistingname } }
741
 \tl_set:Nn \exp_not:N \lstlistlistingname
742
 { \exp_not:o { \lstlistlistingname } }
743
 }
744
 }
745
```

14.3.3.3 字体切换方式

 \CJK@family 保存的是当前 CJK 实际的字体族名,如果为空表示没有设置过字体。

__ctex_ltj_select_font_aux:

使用 \pickup@font 取得字体名称前,总需要先设置 \font@name。在这里将 \f@family 换成 CIK 字体族,并确保编码正确。

```
755 \cs_new_protected_nopar:Npn \__ctex_ltj_select_font_aux:
756 {
757 \group_begin:
758 \tl_set_eq:NN \f@encoding \CJK@encoding
759 \tl_set_eq:NN \f@family \CJK@family
760 \__ctex_ltj_push_fontname:n { \use:c { \curr@fontshape / \f@size } }
761 \ctex_ltj_pickup_font:
762 \group_end:
763 \font@name
764 \__ctex_ltj_pop_fontname:
```

当字形未定义的时候,NFSS 就会启动替换机制(\wrong@fontshape)。第一次启动后,\1_--ctex_ltj_current_font_tl 还是没有定义。为此,我们再次选择字体,确保它有定义和指向正确的 font.id。这对 AlternateFont 的设置特别重要。

\ctex_ltj_pickup_font:

替换 \define@newfont 内部调用的 \extract@font 和 \do@subst@correction。

```
775 \cs_new_protected_nopar:Npn \ctex_ltj_pickup_font:
776
 {
 \exp_after:wN \cs_if_exist:NF \font@name
777
778
779
 \group_begin:
 \cs_set_eq:NN \extract@font \ctex_ltj_extract_font:
780
 \cs_set_eq:NN \do@subst@correction \ctex_ltj_subst_font:
 \define@newfont
783
 \group_end:
 }
784
785
786 \cs_new_eq:NN \pickup@jfont \ctex_ltj_pickup_font:
```

\ctex_ltj_extract_font:

LuaTeX-ja 的 \globaljfont 在 luatexja-core 中定义:

```
%%%%%%%% \jfont\CS={...:..;jfm=metric;...}, \globaljfont
\protected\def\jfont#1{%
  \afterassignment\ltj@@jfont
  \directlua{luatexja.jfont.jfontdefX(false, 'yoko','\luatexluaescapestring{\noexpand#1}')}}
\protected\def\globaljfont#1{%
  \afterassignment\ltj@@jfont
```

 $\label{luatex} $$ \operatorname{luatex}_i, jfont._jfontdefX(true, 'yoko', '\luatex] $$ \left(\operatorname{luatex}_i, jfont._jfontdefY() \right) $$$

jfontdefX 函数的作用是把 \CS 定义为其后的字体, jfontdefY 的作用是更新 JFM 和记录相关字体信息。最后的工作是:

```
tex.sprint(cat_lp, global_flag, '\\protected\\expandafter\\def\\csname ',
  (cstemp==' ') and '\\space' or cstemp, '\\endcsname{\\ltj@cur'..
  (jfm_dir == 'yoko' and 'j' or 't') .. 'fnt', fn, '\\relax}')
```

\CS 的作用就是把 \ltj@curjfnt 设置为刚才定义的字体的 font.id。

这里 \font@name 不会直接改变当前字体,而 \DeclareFontFamily 和 \DeclareFontShape 的最后一个参数通常要使用 \font 来引用当前字体。为此,我们在分组内启用之前定义的字体,以便能得到正确的 \font。对字体参数的赋值总是全局的,不会受到分组的影响。

```
796 \font@name
797 \lua_now:e { font.current(tex.getattribute('ltj@curjfnt')) }
798 \use:c { \f@encoding + \f@family }
799 \use:c { \curr@fontshape }
800 }
```

\ctex_ltj_subst_font:

\do@subst@correction 在设置通过 sub 或者 ssub 函数定义的字体时会用到。如果没有设置 SlantedFont, fontspec 会设置 \itdefault 作为 \sldefault 的替代字形,因而会用到这个函数。它的本来定义是:

```
\def\do@subst@correction{%
 \xdef\subst@correction{%
 \font@name
 \global\expandafter\font
 \csname \curr@fontshape/\f@size\endcsname
 \noexpand\fontname\font
 \relax}%
 \aftergroup\subst@correction
}
```

我们在这里不需要定义新字体,而是设置对应字体的命令。

```
801 \cs_new_protected_nopar:Npn \ctex_ltj_subst_font:
802
 {
 \ctex_ltj_if_alternate_shape_exist:nF { \curr@fontshape }
803
 {
804
 \group_begin:
805
 \tl_set_eq:NN \CJK@family \f@family
806
 \cs_if_exist:cF { \l__ctex_ltj_current_font_tl }
 \cs_gset_protected_nopar:Npx \subst@correction
809
 {
810
 \cs_new_eq:NN
811
 \exp_not:c { \l__ctex_ltj_current_font_tl }
812
 \font@name
 \group_insert_after:N \group_insert_after:N
815
 \verb|\group_insert_after:N \subst@correction| \\
816
817
 \group_end:
818
819
```

} 820 即 LuaTeX-ja 中的 \ltj@@does@alt@set,判断是否存在替代字体。 \ctex_ltj_if_alternate_shape_exist:nTF 821 \prg_new_conditional:Npnn \ctex_ltj_if_alternate_shape_exist:n #1 { T , F , TF } 823 \lua_now:e { luatexja.jfont.does_alt_set ('\lua_escape:e {#1}') } \prg_return_true: \else: \prg_return_false: \fi: 824 825 若对字体的定义完全相同,则它们有相同的 font.id。因此如果字形是由 NFSS 的替换机制 __ctex_ltj_patch_external_font:w 定义的,它们就有相同的 font.id。print_aftl_address 函数的定义是 function print_aftl_address() tex.sprint(cat_lp, ';ltjaltfont' .. tostring(aftl_base):sub(8)) end 主要目的是,如果当前字形有替代字体,则往字形的定义中加入一些标志,确保 font.id 唯 826 \cs_new_nopar:Npn __ctex_ltj_patch_external_font:w #1 ~ at { #1 \lua_now:e { luatexja.jfont.print_aftl_address() } ~ at } 在\selectfont 中更新替代字体。 \ctex_ltj_select_alternate_font: 828 \cs_new_protected_nopar:Npn \ctex_ltj_select_alternate_font: \ctex_ltj_if_alternate_shape_exist:nT { \l__ctex_ltj_current_shape_tl } 830 831 \lua_now:e 832 { 833 luatexja.jfont.output_alt_font_cmd 834 ('y', '\lua_escape:e { \l__ctex_ltj_current_shape_tl }') 837 \lua_now:e { luatexja.jfont.pickup_alt_font_a ('\f@size') } 838 839 840 \tl_new:N \l__ctex_ltj_current_shape_tl 841 \tl_set:Nn \l__ctex_ltj_current_shape_tl { \CJK@encoding / \CJK@family / \f@series / \f@shape } 被用在函数 output_alt_font_cmd 中,作用是定义替代字体。 \ltj@pickup@altfont@auxy 843 \cs_new_protected_nopar:Npn \ltj@pickup@altfont@auxy #1 844 { \cs_if_exist:cF { #1/\f@size } 845 846 847 \group_begin: \use:x { \exp_not:N \split@name #1 / \f@size } \@nil 848 __ctex_ltj_push_fontname:n { \use:c { \curr@fontshape / \f@size } } \ctex_ltj_pickup_font: \group_end: 851 _ctex_ltj_pop_fontname: 852 853 } 854 855 (@@=) 被用在函数 pickup_alt_font_a 中。\ltj@@getjfontnumber 的作用是将字体命令 #1 对应 \ltj@pickup@altfont@copy 的 font.id 保存到 \ltj@tempcntc 中。

856 \cs_new_protected_nopar:Npn \ltj@pickup@altfont@copy #1#2 857 { 858 \ltj@@getjfontnumber #1

\lua_now:e

{

859 860

```
luatexja.jfont.pickup_alt_font_b
( \int_use:N \ltj@tempcntc, '\lua_escape:e {#2}' )

}

**Body
**The proof of the pro
```

14.3.3.4 数学字体族

865 **(@@=ctex_ltj)**

以下内容来自 llt ifont.sty, 目的是让汉字可以在数学环境中直接使用。

\ctex_ltj_if_jfont:nTF

参数 #1 是一个 $IAT_{F}X$ 2 编码名称或者字体命令。 $IAT_{F}X$ 2 字体命令的一般形式是:

\\encoding\/\family\/\series\/\shape\

通过截取名字中的 〈encoding〉 来判断是否是 jfont。最后会设置 \ifin@ 为对应的 \iftrue 或者 \iffalse。

\ctex_ltj_if_jfont_math:NTF

#1 是一个形式为 \M@(encoding) 的命令,它由 \DeclareFontEncoding 的第三个参数来定义。

\getanddefine@fonts \ctex_ltj_get_and_define_fonts:nN 在使用的场合,\escapechar 已经被设置成 -1,使用 \token_to_str:N 就可以得到名字,不必使用 \cs_to_str:N。

```
880 \cs_new_protected_nopar:Npn \ctex_ltj_get_and_define_fonts:nN #1#2
881
 {
 \ctex_ltj_if_jfont:nTF { \token_to_str:N #2 }
882
 { \ctex_ltj_get_and_define_fonts_ja:nN }
883
 { \ctex_ltj_get_and_define_fonts_al:nN }
884
885
 {#1} #2
\verb| 887 \cs_new_eq:NN \ctex_ltj_get_and_define_fonts_al:nN \getanddefine@fonts_al:nN \ctex_ltj_get_and_define_fonts_al:nN \getanddefine@fonts_al:nN \getanddefine@fonts_al:nN
888 \cs_set_eq:NN \getanddefine@fonts \ctex_ltj_get_and_define_fonts:nN
889 \cs_new_protected_nopar:Npn \ctex_ltj_get_and_define_fonts_ja:nN #1#2
890
 \tl_gset:Nx \font@name { \use:c { \token_to_str:N #2 / \tf@size } }
891
 \ctex_ltj_pickup_font: \tl_set_eq:NN \textfont@name \font@name
 \tl_gset:Nx \font@name { \use:c { \token_to_str:N #2 / \sf@size } }
 \ctex_ltj_pickup_font: \tl_set_eq:NN \scriptfont@name \font@name
 \tl_gset:Nx \font@name { \use:c { \token_to_str:N #2 / \ssf@size } }
895
 \ctex_ltj_pickup_font:
896
 \tl_put_right:Nx \math@fonts
897
898
899
 \ltj@setpar@global
 \c_colon_str { MJT }
901
 \ltj@@set@stackfont #1 , \scriptfont@name \c_colon_str { MJS }
 \ltj@@set@stackfont #1 , \font@name
 \c_colon_str { MJSS }
902
903
 }
904
```

905 **(@@=ctex_ltj)**

\use@mathgroup \ctex_ltj_use_math_group:Nn 在使用 unicode-math 宏包时,\ctex_ltj_math_group_hook:将被重定义。

55

```
\cs_new_protected_nopar:Npn \ctex_ltj_use_math_group:Nn #1#2
907
 \mode_if_math:T
909
 \math@bgroup
910
 \cs_if_eq:cNF { M@ \f@encoding } #1 {#1}
911
 \ctex_ltj_math_group_hook:
912
 \ctex_ltj_if_jfont_math:NTF #1
913
 { \jfam } { \mathgroup } #2 \scan_stop:
914
 \math@egroup
 }
916
 }
917
918 \cs_new_eq:NN \ctex_ltj_math_group_hook: \prg_do_nothing:
919 \cs_set_eq:NN \use@mathgroup \ctex_ltj_use_math_group:Nn
```

对 unicode-math 的补丁主要是将 unicode-math-table.tex 中的数学符号设置为 luatexja 中的数学字母。本段代码应放在 \ctex_ltj_math_group_hook: 的定义之后,避免因宏包载入顺序而造成的编译错误。

```
920 \cs_new_protected:Npn \ctex_ltj_set_math_letter:NN #1#2
 {
921
 \group_begin:
922
 \cs_set_protected:Npn #1 ##1##2##3
924
 { \ltjsetmathletter { ##1 } }
925
926
 \group_end:
 }
927
928 \ctex_at_end_package:nn { unicode-math }
929
 \cs_if_exist:NTF \um_input_math_symbol_table:
930
931
 {
 \ctex_ltj_set_math_letter:NN
932
 \um_svm:nnn
933
 \um_input_math_symbol_table:
934
 }
935
936
 \cs_set_eq:NN \use@mathgroup \ctex_ltj_use_math_group:Nn
 \cs_set_protected_nopar:Npn \ctex_ltj_math_group_hook:
938
 { \__um_switchto_literal: }
939
 \ctex_ltj_set_math_letter:NN
940
 \__um_sym:nnn
941
 \__um_input_math_symbol_table:
943
944
 }
```

14.3.3.5 字体族的定义与使用

\ctex_mono_jfm:n
\l__ctex_ltj_jfm_tl

LuaTeX-ja 中与标点格式 plain 对应的 JFM 是 mono。

\CJK@encoding __ctex_ltj_change_encoding:

在 LATEX 下,LuaTeX-ja 依赖字体编码来实现特殊设置。例如上述的 \ctex_ltj_if_-jfont:nTF 就是通过判断编码来实现的,它在设置数学字体时会用到。所以不应该与

第14节 代码实现

\ctex_ltj_set_family:nnn

1008

西文共用 EU2。 定义字体族 song 为 \CJK@encoding 的默认替换字体。下划线 _ 不在 \nfss@catcodes 里,可以放心使用。

```
954 \tl_const:Nn \CJK@encoding { LTJY3 }
955 \DeclareFontEncoding { \CJK@encoding } { } { }
956 \use:x
957
 {
 \exp_not:N \DeclareFontSubstitution
958
 { \CJK@encoding } { song } { \mddefault } { \updefault }
961 \lua_now:e { luatexja.jfont.add_kyenc_list('\CJK@encoding') }
962 \cs_new_protected_nopar:Npn \__ctex_ltj_change_encoding:
 { \tl_set_eq:NN \g_fontspec_encoding_tl \CJK@encoding }
964 \DeclareFontFamily { \CJK@encoding } { song } { }
965 \DeclareFontShape { \CJK@encoding } { song } { \mddefault } { \updefault }
 { <-> psft:SimSun:cid=Adobe-GB1-5;jfm=\l__ctex_ltj_jfm_tl } { }
967 \DeclareFontShape { \CJK@encoding } { song } { \bfdefault } { \updefault }
 { <-> psft:SimHei:cid=Adobe-GB1-5;jfm=\l__ctex_ltj_jfm_tl } { }
969 \tl_const:Nn \c__ctex_ltj_math_tl { CJKmath }
970 \DeclareSymbolFont { \c__ctex_ltj_math_tl }
 { \CJK@encoding } { song } { \mddefault } { \updefault }
972 \SetSymbolFont { \c__ctex_ltj_math_tl } { bold }
 { \CJK@encoding } { song } { \bfdefault } { \updefault }
974 \int_const:Nn \c_ctex_ltj_math_fam_int { \use:c { sym \c_ctex_ltj_math_tl } }
975 \jfam \c__ctex_ltj_math_fam_int
 这是 luatexja-fontspec 中新增的一些字体选项。
976 \newfontfeature { CID }
 ₹
 cid = #1 
 {
977 \newfontfeature { JFM }
 jfm = #1 }
978 \newfontfeature { JFM-var } { jfmvar = #1 }
 在新版本的 fontspec 中八__fontspec_fontname_wrap:n 变成了私有函数。
979 \keys_define:nn { fontspec-preparse-external }
980
 {
 NoEmbed .code:n =
981
 { \cs_set_eq:NN \__fontspec_fontname_wrap:n \__ctex_ltj_noembed_wrap:n }
982
984 \cs_new:Npn \__ctex_ltj_noembed_wrap:n #1 { psft: #1 }
将自定义的字体族名与 fontspec 实际设置的名字对应起来。
985 \cs_new_protected:Npn \ctex_ltj_set_family:nnn #1#2#3
986
 {
987
 \group_begin:
 \clist_clear:N \l__ctex_ltj_char_range_clist
 \seq_clear:N \l__ctex_ltj_alternate_seq
 \tl_set:Nn \l__ctex_ltj_base_CJKfamily_tl {#1}
990
 \keys_set_known:nnN { ctex_ltj / fontspec } {#2} \l__ctex_ltj_tmp_tl
991
 \clist_set:No \l__ctex_ltj_font_options_clist { \l__ctex_ltj_tmp_tl }
992
 \ctex_ltj_set_alternate_family:nnF {#1} {#3}
993
 \prop_gput:Nnn \g__ctex_ltj_family_font_name_prop {#1} {#3}
995
 \prop_gput:\no \g__ctex_ltj_family_font_options_prop
996
 {#1} { \l__ctex_ltj_font_options_clist }
997
 \verb|\color=| ctex_ltj_update_family_uid:N | l_ctex_ltj_font_options_clist|
998
 \__ctex_ltj_use_global_options:N \l__ctex_ltj_font_options_clist
 \__ctex_ltj_gset_family_cs:nn {#1} {#3}
 }
1001
 \group_end:
1002
 }
1004 \tl_new:N \l__ctex_ltj_base_CJKfamily_tl
1005 \clist_new:N \l__ctex_ltj_font_options_clist
1006 \cs_new_protected_nopar:Npn \__ctex_ltj_use_global_options:N #1
```

\clist_concat:NNN #1 \g__ctex_ltj_default_features_clist #1

```
\clist_put_left:Nx #1 { JFM = \l__ctex_ltj_jfm_tl }
 分别保存 fontspec 设置的字体族名、字体名称和字体选项。
\g__ctex_ltj_family_name_prop
\g__ctex_ltj_family_font_name_prop
 1011 \prop_new:N \g__ctex_ltj_family_name_prop
\verb|\g_ctex_ltj_family_font_options_prop| \\
 1012 \prop_new: N \g__ctex_ltj_family_font_name_prop
 1013 \prop_new: N \g__ctex_ltj_family_font_options_prop
 删除重复的定义,清除替代字体的先前设置。
\__ctex_ltj_check_family:n
 1014 \cs_new_protected_nopar:Npn \__ctex_ltj_check_family:n #1
 1015
 {
 \prop_gpop:\Nn\T\g__ctex_ltj_family_font_name_prop {#1} \l__ctex_ltj_tmp_tl
 1016
 1017
 {
 \cs_undefine:c { \__ctex_ltj_family_csname:n {#1} }
 \cs_undefine:c { \__ctex_ltj_alternate_cs:n {#1} }
 \prop_gpop:NnNT \g__ctex_ltj_family_name_prop {#1} \l__ctex_ltj_base_family_tl
 1020
 1021
 \use:c { \__ctex_ltj_alternate_cs:n { clear / #1 } }
 \cs_undefine:c { \__ctex_ltj_alternate_cs:n { clear / #1 } }
 \cs_undefine:c { \__ctex_ltj_alternate_cs:n { reset / #1 } }
 1024
 \prop_gremove: Nn \g__ctex_ltj_reset_alternate_prop {#1}
 \msg_warning:nnxx { ctex } { redefine-family } {#1} { \l__ctex_ltj_tmp_tl }
 1027
 1028
 1030 \tl_new:N \l__ctex_ltj_tmp_tl
 1031 \msg_new:nnn { ctex } { redefine-family }
 { Redefining~CJKfamily~`\__ctex_ltj_msg_family_map:n {#1}'~(#2). }
 在设置字体时,实际上并不是马上就定义。而是只保存相关参数,在通过 \CJKfamily 第一次
\__ctex_ltj_gset_family_cs:nn
 使用时才定义。需要注意将编码改为 \CJK@encoding。
 1033 \cs_new_protected_nopar:Npn \__ctex_ltj_gset_family_cs:nn #1#2
 1034
 ₹
 \cs_gset_protected_nopar:cpx { \__ctex_ltj_family_csname:n {#1} }
 1036
 \group_begin:
 \__ctex_ltj_change_encoding:
 1038
 \exp_not:n { \cs_set_eq:NN \CJKfamily \use_none:n }
 \exp_not:n { \cs_set_eq:NN \CTEX@fontfamily \use_none:n }
 \exp_not:n { \fontspec_set_family:Nnn \g__ctex_ltj_fontspec_family_tl }
 1041
 { \exp_not:o { \l__ctex_ltj_font_options_clist } } {#2}
 1042
 \prop_gput:Nno \exp_not:N \g__ctex_ltj_family_name_prop {#1}
 1043
 { \exp_not:N \g__ctex_ltj_fontspec_family_tl }
 1044
 \tl_gset_eq:NN \exp_not:N \g__ctex_ltj_fontspec_family_tl
 \exp_not:N \g__ctex_ltj_fontspec_family_tl
 1047
 \__ctex_ltj_set_alternate_family:n {#1}
 1048
 \group_end:
 1049
 1050
 1051 \tl_new:N \l__ctex_ltj_base_family_tl
 1052 \tl_new:N \g__ctex_ltj_fontspec_family_tl
 1053 \cs_new_nopar:Npn \__ctex_ltj_family_csname:n #1 { ctex_ltj/family/#1 }
 1054 \cs_new_protected_nopar:Npn \__ctex_ltj_set_alternate_family:n #1
 1055
 \tl_set:Nn \l__ctex_ltj_base_CJKfamily_tl {#1}
 1056
 \tl_set_eq:NN \l__ctex_ltj_base_family_tl \g__ctex_ltj_fontspec_family_tl
 1057
 \cs_if_exist_use:c { \__ctex_ltj_alternate_cs:n { reset / #1 } }
 \cs_if_exist_use:c { \__ctex_ltj_alternate_cs:n {#1} }
 1061 \cs_new:Npn \__ctex_ltj_alternate_cs:n #1 { ctex_ltj/alternate_family/#1 }
 切换字体。
 \CJKfamily
```

1062 \NewDocumentCommand \CJKfamily { m }

```
{ \ctex_ltj_switch_family:x {#1} \tex_ignorespaces:D }
 \cs_new_protected_nopar:Npn \ctex_ltj_switch_family:n #1
 1065
 \ctex_ltj_family_if_exist:nNTF {#1} \CJK@family
 1066
 1067
 \tl_set:Nn \l_ctex_ltj_family_tl {#1}
 1068
 \selectfont
 1069
 1070
 \__ctex_ltj_family_unknown_warning:n {#1} }
 1071
 1072
 }
 1073 \tl_new:N \l_ctex_ltj_family_tl
 1074 \cs_generate_variant:Nn \ctex_ltj_switch_family:n { x }
\ctex_ltj_family_if_exist:nNTF
 判断 CJK 字体族 #1 是否存在,若存在则把实际族名保存到 #2 中。
 1075 \prg_new_protected_conditional:Npnn \ctex_ltj_family_if_exist:nN #1#2 { T , F , TF }
 1076
 {
 \prop_get:NnNTF \g__ctex_ltj_family_name_prop {#1} #2
 1077
 { \prg_return_true: }
 1078
 1079
 \cs_if_exist_use:cTF { \__ctex_ltj_family_csname:n {#1} }
 1080
 \tl_set_eq:NN #2 \g__ctex_ltj_fontspec_family_tl
 1082
 1083
 \prg_return_true:
 1084
 { \prg_return_false: }
 1085
 1086
 }
 1087
 % loss \prg_generate_conditional_variant:Nnn \ctex_ltj_family_if_exist:nN { x } { T , F , TF }
\__ctex_ltj_family_unknown_warning:n
 \cs_new_protected_nopar:Npn \__ctex_ltj_family_unknown_warning:n #1
 \prop_if_empty:NF \g__ctex_ltj_family_font_name_prop
 1091
 1092
 \seq_if_in:NnF \g__ctex_ltj_unknown_family_seq {#1}
 1093
 1094
 \seq_gput_right:Nn \g__ctex_ltj_unknown_family_seq {#1}
 1095
 \msg_warning:nnn { ctex } { family-unknown } {#1}
 1096
 }
 }
 1098
 \label{locality} \begin{tabular}{ll} \begin{tabular}{ll} 1100 & seq_new: N & g_ctex_ltj_unknown_family_seq \\ \end{tabular}
 \msg_new:nnn { ctex } { family-unknown }
 {
 1102
 Unknown~CJK~family~`\__ctex_ltj_msg_family_map:n {#1}'~is~being~ignored.\\
 1103
 Try~to~use~`\__ctex_ltj_msg_def_family_map:n {#1}'~to~define~it.
 1104
 1105
 }
 1106 \cs_new_nopar:Npn \__ctex_ltj_msg_def_family_map:n #1
 {
 \str_case_e:nnF {#1}
 1108
 1109
 \CJKrmdefault { \token_to_str:N \setCJKmainfont }
 \CJKsfdefault { \token_to_str:N \setCJKsansfont }
 1111
 \CJKttdefault { \token_to_str:N \setCJKmonofont }
 1113
 { \t \in \mathbb{N} \
 1114
 [...]\{...\}
 1115
 }
 1116
 1117 \cs_new_nopar:Npn \__ctex_ltj_msg_family_map:n #1
 {
 1118
 \str_case_e:nnF {#1}
 1119
 1120
 \CJKrmdefault { \token_to_str:N \CJKrmdefault }
 1121
 \CJKsfdefault { \token_to_str:N \CJKsfdefault }
 \CJKttdefault { \token_to_str:N \CJKttdefault }
 }
 {#1}
 1125
```

第14节 代码实现

```
}
 1126
 1127 \cs_new_protected_nopar:Npn \ctex_ltj_fontspec:nn #1#2
 \ctex_ltj_fontspec:nn
 1128
 \prop_get:NnNTF \g__ctex_ltj_fontspec_prop
 1129
 { CJKfontspec/#1/#2/id } \l_ctex_ltj_family_tl
 { \ctex_ltj_switch_family:x { \l_ctex_ltj_family_tl } }
 \int_gincr:N \g__ctex_ltj_family_int
 1133
 \_\_ctex_ltj\_fontspec:xnn
 1134
 { CJKfontspec ( \int_use:N \g__ctex_ltj_family_int ) }
 1135
 {#1} {#2}
 1136
 }
 1137
 }
 1139 \cs_new_protected_nopar:Npn \ctex_ltj_fontspec:xx #1#2
 { \use:x { \ctex_ltj_fontspec:nn {#1} {#2} } }
 1140
 1141 \cs_new_protected_nopar:Npn \__ctex_ltj_fontspec:nnn #1#2#3
 1142
 \bool_if:NT \l__ctex_ltj_add_alternate_bool
 1143
 \cs_if_free:cF
 1145
 { \__ctex_ltj_alternate_cs:n { reset / \l_ctex_ltj_family_tl } }
 1146
 \cs gset ea:cc
 1148
 { \__ctex_ltj_alternate_cs:n { reset / #1 } }
 1149
 { \__ctex_ltj_alternate_cs:n { reset / \l_ctex_ltj_family_tl } }
 \cs_gset_eq:cc
 { \__ctex_ltj_alternate_cs:n { clear / #1 } }
 { \__ctex_ltj_alternate_cs:n { clear / \l_ctex_ltj_family_tl } }
 1153
 1154
 \bool_set_false:N \l__ctex_ltj_add_alternate_bool
 }
 \prop_gput:Nnn \g__ctex_ltj_fontspec_prop { CJKfontspec/#2/#3/id } {#1}
 \ctex_ltj_set_family:nnn {#1} {#2} {#3}
 1159
 \ctex_ltj_switch_family:n {#1}
 }
 1160
 1161 \cs_generate_variant:Nn \__ctex_ltj_fontspec:nnn { x }
 1162 \prop_new:N \g__ctex_ltj_fontspec_prop
 1163 \cs_new_protected_nopar:Npn \ctex_ltj_add_font_features:n #1
\ctex_ltj_add_font_features:n
 { \ctex_ltj_add_font_features:xn { \l_ctex_ltj_family_tl } {#1} }
\ctex_ltj_add_font_features:nn
 1165 \cs_new_protected_nopar:Npn \ctex_ltj_add_font_features:nn #1#2
 1166
 \prop_get:NnNTF \g__ctex_ltj_family_font_name_prop
 1167
 {#1} \l__ctex_ltj_tmp_tl
 1169
 \prop_get:NnN \g__ctex_ltj_family_font_options_prop
 1170
 {#1} \l__ctex_ltj_font_options_clist
 \clist_put_right: Nn \l__ctex_ltj_font_options_clist {#2}
 \bool_set_true:N \l__ctex_ltj_add_alternate_bool
 1173
 \ctex_ltj_fontspec:xx
 { \exp_not:o { \l__ctex_ltj_font_options_clist } }
 { \exp_not:o { \l__ctex_ltj_tmp_tl } }
 1176
 1177
 { \msg_warning:nn { ctex } { addCJKfontfeature-ignored } }
 1178
 1179
 1180 \bool_new: N \l__ctex_ltj_add_alternate_bool
 1181 \cs_generate_variant:Nn \ctex_ltj_add_font_features:n { x }
 1182 \cs_generate_variant:Nn \ctex_ltj_add_font_features:nn { x }
 1183 \msg_new:nnn { ctex } { addCJKfontfeature-ignored }
 1184
 \token_to_str:N \addCJKfontfeature (s)~ignored.\\
 1185
 1186
 It cannot be used with a font that wasn't selected by ctex.
 }
```

```
为了支持字体属性可选项在前在后两种语法,给出两个辅助工具,自带展开功能。
\__ctex_ltj_pass_args:nnnn
 1188 \cs_new_protected:Npn \__ctex_ltj_pass_args:nnnn #1#2#3#4
 1189
 {
 \IfNoValueTF {#2}
 { \__ctex_ltj_post_arg:w {#1} {#3} {#4} }
 1191
 1192
 \use:x { #1 {#2} {#3} }
 1193
 1194
 }
 1195
 1197 \NewDocumentCommand \__ctex_ltj_post_arg:w { m m m 0 { } }
 1198
 \use:x { #1 {#4} {#2} }
 1199
 #3
 1200
 }
 1201
 \setCJKfamilyfont
 1202 \NewDocumentCommand \setCJKfamilyfont { m o m }
 \newCJKfontfamily
 \CJKfontspec
 \__ctex_ltj_pass_args:nnnn
 \addCJKfontfeatures
 1205
 { \ctex_ltj_set_family:nnn {#1} } {#2} {#3}
 1206
 { }
 1207
 1208 \NewDocumentCommand \newCJKfontfamily { o m o m }
 1209
 \tl_set:Nx \l__ctex_ltj_tmp_tl
 1210
 { \IfNoValueTF {#1} { \cs_to_str:N #2 } {#1} }
 1211
 1212
 \cs_new_protected_nopar:Npx #2
 { \ctex_ltj_switch_family:n { \l__ctex_ltj_tmp_tl } }
 1213
 \__ctex_ltj_pass_args:nnnn
 1214
 { \ctex_ltj_set_family:nnn { \l__ctex_ltj_tmp_tl } } {#4}
 1215
 { }
 1217
 1218 \NewDocumentCommand \CJKfontspec { o m }
 1219
 \__ctex_ltj_pass_args:nnnn
 { \ctex_ltj_fontspec:nn } {#1} {#2}
 1221
 { \tex_ignorespaces:D }
 1224 \NewDocumentCommand \addCJKfontfeatures { m }
 1225
 \ctex_ltj_add_font_features:x {#1}
 1226
 \tex_ignorespaces:D
 1228
 1229 \cs_new_eq:NN \addCJKfontfeature \addCJKfontfeatures
 \setCJKmainfont
 1230 \NewDocumentCommand \setCJKmainfont { o m }
 \setCJKsansfont
 \setCJKmonofont
 \__ctex_ltj_pass_args:nnnn
 { \ctex_ltj_set_family:nnn { \CJKrmdefault } } {#1} {#2}
 \setCJKmathfont
 1233
  \defaultC.IKfontfeatures
 { \normalfont }
 1234
 }
 1235
 1236 \cs_new_eq:NN \setCJKromanfont \setCJKmainfont
 1237 \NewDocumentCommand \setCJKsansfont { o m }
 1238
 1239
 \__ctex_ltj_pass_args:nnnn
 { \ctex_ltj_set_family:nnn { \CJKsfdefault } } {#1} {#2}
 1240
 { \normalfont }
 1241
 1242
 \NewDocumentCommand \setCJKmonofont { o m }
 1243
 \__ctex_ltj_pass_args:nnnn
 { \ctex_ltj_set_family:nnn { \CJKttdefault } } {#1} {#2}
 1246
 { \normalfont }
 1247
 }
 1248
 1249 \NewDocumentCommand \setCJKmathfont { o m }
```

1250

```
\__ctex_ltj_pass_args:nnnn
 1253
 { }
 }
 1254
 1255 \NewDocumentCommand \defaultCJKfontfeatures { m }
 { \clist_gset:Nn \g__ctex_ltj_default_features_clist {#1} }
 1257 \clist_new:N \g__ctex_ltj_default_features_clist
 1258 \@onlypreamble \setCJKmainfont
 1259 \@onlypreamble \setCJKsansfont
 1260 \@onlypreamble \setCJKmonofont
 1261 \@onlypreamble \setCJKmathfont
 1262 \@onlypreamble \setCJKromanfont
 1263 \@onlypreamble \defaultCJKfontfeatures
 1264 \tl_if_exist:NF \CJKfamilydefault
 { \tl_const:Nn \CJKfamilydefault { \CJKrmdefault } }
 1266 \tl_if_exist:NF \CJKrmdefault { \tl_const:Nn \CJKrmdefault { rm } }
 1267 \tl_if_exist:NF \CJKsfdefault { \tl_const:Nn \CJKsfdefault { sf } }
 1268 \tl_if_exist:NF \CJKttdefault { \tl_const:Nn \CJKttdefault { tt } }
 修改\fontfamily,使主要CJK字体族能随西文主要字体更新。
 \fontfamily
 \CTEX@fontfamily
 1269 \RenewDocumentCommand \fontfamily { m }
 1270
 \tl_set:Nx \f@family {#1}
 1271
 \CTEX@fontfamily {#1}
 }
 1273
 1274 \cs_new_protected_nopar:Npn \CTEX@fontfamily #1
 \str_if_eq:nnTF {#1} { \familydefault }
 1276
 { \CJKfamily { \CJKfamilydefault } }
 1277
 { \__ctex_ltj_update_family_aux: }
 1278
 }
 1279
 1280 \cs_new_protected_nopar:Npn \__ctex_ltj_update_family_aux:
 1281
 \str_case_e:nn { \f@family }
 1283
 { \CJKfamily { \CJKrmdefault } }
 { \rmdefault }
 1284
 { \sfdefault }
 { \CJKfamily { \CJKsfdefault } }
 1285
 { \ttdefault }
 { \CJKfamily { \CJKttdefault } }
 1286
 { \familydefault } { \CJKfamily { \CJKfamilydefault } }
 1287
 1288
 }
 1289
 在导言区末尾更新 \CJKfamilydefault。
 1290 \ctex_at_end_preamble:n { \ctex_update_default_family: }
\ctex_ltj_ensure_default_family:
 在导言区结束确认 \CJKfamilydefault 确实存在。
 1291 \cs_new_protected_nopar:Npn \ctex_ltj_ensure_default_family:
 {
 1292
 \prop_if_empty:NF \g__ctex_ltj_family_font_name_prop
 1293
 1294
 \ctex_ltj_family_if_exist:xNF { \CJKfamilydefault } \l__ctex_ltj_tmp_tl
 \str_if_eq:eeTF { \CJKfamilydefault } { \CJKrmdefault }
 1297
 { \use:n }
 1298
 1299
 \ctex_ltj_family_if_exist:xNTF { \CJKrmdefault } \l__ctex_ltj_tmp_tl
 1300
 { \tl_gset:Nn \CJKfamilydefault { \CJKrmdefault } \use_none:n }
 { \use:n }
 }
 1303
 1304
 \prop_map_inline: Nn \g__ctex_ltj_family_font_name_prop
 1305
 {
 1306
 1307
 \prop_map_break:n
```

\ctex_ltj_update_mathfont:

```
1316 \cs_new_protected_nopar:Npn \ctex_ltj_update_mathfont:
 \ctex_ltj_family_if_exist:xNTF { \c__ctex_ltj_math_tl } \l__ctex_ltj_tmp_tl
1318
 { \ctex_ltj_update_mathfont:n { \l__ctex_ltj_tmp_tl } }
1319
1320
 \ctex_ltj_family_if_exist:xNT { \CJKfamilydefault } \l__ctex_ltj_tmp_tl
1321
 { \ctex_ltj_update_mathfont:n { \l__ctex_ltj_tmp_tl } }
1323
1324
1325 \cs_new_protected_nopar:Npn \ctex_ltj_update_mathfont:n #1
1326
 \tl_const:Nx \c__ctex_ltj_math_family_tl {#1}
1327
 \DeclareSymbolFont { \c__ctex_ltj_math_tl } { \CJK@encoding }
1328
 { \c__ctex_ltj_math_family_tl } { \mddefault } { \updefault }
1330
 \cs_if_free:cTF
 { \CJK@encoding/\c__ctex_ltj_math_family_tl/\bfdefault/\updefault }
1331
 \SetSymbolFont { \c__ctex_ltj_math_tl } { bold } { \CJK@encoding }
1333
 { \c__ctex_ltj_math_family_tl } { \mddefault } { \updefault }
1334
 }
 {
1336
 \SetSymbolFont { \c__ctex_ltj_math_tl } { bold } { \CJK@encoding }
 { \c_ctex_ltj_math_family_tl } { \bfdefault } { \updefault }
1339
 }
1340
```

14.3.3.6 替代字体的设置

AlternateFont CharRange 设置替代字体的选项。

\ctex_ltj_set_alternate_seq:n

我们使用 || 作为替代字体序列的分隔标志。它可能被设置为活动字符,为此需要先"消毒",同时过滤掉空元素。

```
1348 \group_begin:
 \char_set_catcode_other:N \|
1349
 \cs_set:Npn \__ctex_ltj_tmp:w #1
1350
1351
 \cs_new_protected:Npn \ctex_ltj_set_alternate_seq:n ##1
1352
1353
 \clist_if_empty:NT \l__ctex_ltj_char_range_clist
1355
 \tl_set:Nn \l__ctex_ltj_tmp_tl { ##1 }
1356
 \tl_replace_all:Nnn \l__ctex_ltj_tmp_tl {#1} { || }
1357
 \seq_set_split:NnV \l__ctex_ltj_tmp_seq { || } \l__ctex_ltj_tmp_tl
1358
 \seq_set_filter:NNn \l__ctex_ltj_tmp_seq \l__ctex_ltj_tmp_seq
1359
 { ! \tl_if_blank_p:n { ####1 } }
```

```
\seq_concat:NNN \l__ctex_ltj_alternate_seq
 1361
 \l__ctex_ltj_alternate_seq \l__ctex_ltj_tmp_seq
 1363
 }
 1364
 }
 1365
 \char_set_catcode_active:N \|
 1366
 \__ctex_ltj_tmp:w { || }
 1367
 1368 \group_end:
 1369 \seq_new: N \l__ctex_ltj_tmp_seq
 1370 \seq_new:N \l__ctex_ltj_alternate_seq
 如果在字体的选项中设置了 CharRange,则只设置替代字体。
\ctex_ltj_set_alternate_family:nnF
 \cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_family:nnF #1#2#3
 \clist_if_empty:NTF \l__ctex_ltj_char_range_clist
 1373
 1374
 \c \sum_{\text{ctex\_ltj\_check\_family:n } \{\#1\}
 \seq_if_empty:NF \l__ctex_ltj_alternate_seq
 1376
 { \ctex_ltj_save_alternate_seq:cn { \__ctex_ltj_alternate_cs:n {#1} } {#2} }
 1377
 #3
 }
 { \ctex_ltj_set_alternate_family:nn {#1} {#2} }
 1380
 }
 1381
 保存由 AlternateFont 设置的替代字体序列。
\ctex_ltj_save_alternate_seq:Nn
\ctex_ltj_save_alternate_seq:Nnnwn
 1382 \cs_new_protected_nopar:Npn \ctex_ltj_save_alternate_seq:Nn #1#2
 1383
 {
 \seq_map_inline: Nn \l__ctex_ltj_alternate_seq
 1384
 { \ctex_ltj_save_alternate_seq:Nnnwnw #1 {#2} ##1 { } \q_stop }
 1385
 1386
 1387 \cs_generate_variant:Nn \ctex_ltj_save_alternate_seq:Nn { c }
 1388 \NewDocumentCommand \ctex_ltj_save_alternate_seq:Nnnwnw
 { m m m +O{ } m u{ \q_stop } }
 1389
 1390
 {
 \clist_set:Nn \l__ctex_ltj_char_range_clist {#3}
 1391
 \clist_set:Nn \l__ctex_ltj_alternate_options_clist {#4}
 1392
 \__ctex_ltj_use_global_options:N \l__ctex_ltj_alternate_options_clist
 \tl_if_blank:nTF {#5}
 { \tl_set:Nn \l__ctex_ltj_tmp_tl {#2} }
 \tl_set:Nn \l__ctex_ltj_tmp_tl {#5}
 1397
 \tl_replace_all:Nnn \l__ctex_ltj_tmp_tl { * } {#2}
 1398
 }
 1399
 \use:x
 \ctex_ltj_save_alternate_family:Nnnn \exp_not:N #1
 1402
 { \exp_not:o { \l__ctex_ltj_char_range_clist } }
 1403
 1404
 { \exp_not:o { \l__ctex_ltj_tmp_tl } }
 1405
 1406
 1408 \clist_new:N \l__ctex_ltj_alternate_options_clist
 设置选项 CharRange 范围内的替代字体。如果已经定义了主字体,我们也马上定义替代字体,
\ctex_ltj_set_alternate_family:nn
 否则只保存起来备用。
 1409 \cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_family:nn #1#2
 1410
 1411
 \__ctex_ltj_update_family_uid:N \l__ctex_ltj_font_options_clist
 \__ctex_ltj_use_global_options:N \l__ctex_ltj_font_options_clist
 \ctex_ltj_set_alternate_family:coonn
 { \__ctex_ltj_alternate_cs:n {#1} }
 1415
 { \l__ctex_ltj_char_range_clist }
```

 ${ \left\{ \ \right\} }$

1416

```
1418 \cs_new_protected_nopar: Npn \ctex_ltj_set_alternate_family: Nnnnn #1#2#3#4#5
 1419
 \prop_get:NnNT \g__ctex_ltj_family_name_prop {#5} \l__ctex_ltj_base_family_tl
 1420
 { \ctex_ltj_set_alternate_family:nnn {#2} {#3} {#4} }
 1421
 \ctex_ltj_save_alternate_family:Nnnn #1 {#2} {#3} {#4}
 1422
 1423
 1424 \cs_generate_variant:Nn \ctex_ltj_set_alternate_family:Nnnnn { coo }
 保存替代字体序列的定义,以备定义主字体时使用。
\ctex_ltj_save_alternate_family:Nnnn
 1425 \cs_new_protected_nopar: Npn \ctex_ltj_save_alternate_family: Nnnn #1#2#3#4
 1426
 \cs_if_exist:NF #1 { \cs_set_eq:NN #1 \prg_do_nothing: }
 \cs_gset_protected_nopar:Npx #1
 { \exp_not:o { \#1 \cdot \text{ctex\_ltj\_set\_alternate\_family:nnn } \{\#2\} \{\#3\} \{\#4\} } }
 1429
 }
 1430
 实际定义替代字体族。
\ctex_ltj_set_alternate_family:nnn
 1431 \cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_family:nnn #1#2#3
 1432
 {
 1433
 \group_begin:
 \__ctex_ltj_change_encoding:
 1434
 \cs_set_eq:NN \CJKfamily \use_none:n
 1435
 \ctex_ltj_swap_cs:NN
 1436
 \verb|\DeclareFontShape@ \ctex_ltj_declare_alternate_shape:nnnnnnesser= = (a.b.) | The continuous con
 1437
 \tl_set:Nn \l__ctex_ltj_char_range_clist {#1}
 1438
 1439
 \fontspec_set_family:Nnn \l__ctex_ltj_alternate_family_tl {#2} {#3}
 1440
 \group_end:
 1441
 }
 1442 \tl_new:N \l__ctex_ltj_alternate_family_tl
 交换两个控制序列的意义。
 \ctex_ltj_swap_cs:NN
 1443 \cs_new_protected:Npn \ctex_ltj_swap_cs:NN #1#2
 1444
 {
 \cs_set_eq:NN \__ctex_ltj_tmp:w #1
 \cs_set_eq:NN #1 #2
 \cs_set_eq:NN #2 \__ctex_ltj_tmp:w
 \cs_undefine:N \__ctex_ltj_tmp:w
 1448
 1449
 fontspec 在一个字体族的选项和字体名称相同的时候,就不定义新字体。为了避免混淆替代
 LTJFONTUID
\__ctex_ltj_update_family_uid:N
 字体的设置,我们新定义一个虚拟的选项 LTJFONTUID,确保 fontspec 对 CIK 字体族总是定
 义新字体。
 1450 \keys_define:nn { fontspec } { LTJFONTUID .code:n = }
 1451 \cs_new_protected_nopar:Npn \__ctex_ltj_update_family_uid:N #1
 1452
 1453
 \int_gincr:N \g__ctex_ltj_family_int
 \clist_put_right:Nx #1 { LTJFONTUID = \int_use:N \g__ctex_ltj_family_int }
 1456 \int_new: N \g__ctex_ltj_family_int
 在定义替代字体的字形时,通过字符范围与主字体的对应字形关联起来。\DeclareFontShape@
\ctex_ltj_declare_alternate_shape:nnnnnn
 一个有六个参数,我们只需要使用它的第三个参数 (series) 和第四个参数 (shape)。
 1457 \cs_new_protected:Npn \ctex_ltj_declare_alternate_shape:nnnnnn #1#2#3#4#5#6
 1458
 ₹
 \ctex_ltj_declare_alternate_shape:nnnnnn {#1} {#2} {#3} {#4} {#5} {#6}
 1459
 \ctex_ltj_set_alternate_shape:Nnnnnn \l__ctex_ltj_char_range_clist
 { \l_ctex_ltj_base_family_tl } {#3} {#4}
 { \l_fontspec_family_tl } {#3} {#4}
 1462
 }
 1463
```

\ctex_ltj_set_alternate_shape:\nnnnnn

与 LuaTeX-ja 的 \DeclareAlternateKanjiFont 的功能类似,区别是固定编码为 \CJK@encoding。 这个设置总是全局的。

```
\cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_shape:Nnnnnnn #1#2#3#4#5#6#7
1465
 {
 \clist_map_inline:Nn #1
1466
1467
 \prop_get:NnNTF \g__ctex_ltj_char_range_prop { ##1 } \l__ctex_ltj_char_range_tl
1468
 \ctex_ltj_set_alternate_shape:nnN { #2/#3/#4 } { #5/#6/#7 }
1471
 \l__ctex_ltj_char_range_tl
1472
 { \cot_{shape:nnn { #2/#3/#4 } { #5/#6/#7 } { ##1 } }
1473
1474
 \__ctex_ltj_save_alternate_shape:cnn
 { \__ctex_ltj_alternate_cs:n { clear / \l__ctex_ltj_base_CJKfamily_tl } }
 { luatexja.jfont.clear_alt_font_latex }
1477
 { '\lua_escape:e { \CJK@encoding/#2/#3/#4 }' }
1478
 }
1479
```

\ctex_ltj_set_alternate_shape:nnn

我们使用 -> 而不是像 LuaTeX-ja 一样使用 - 作为区间的分隔符。LuaTeX-ja 支持使用负数来引用由 JFM 设置的字符类。如果使用 - 作为分隔符,那么负数单独使用时,就需要把它放在两层花括号之内(例如 {{-1}}),或者使用类似 {-1}-{-1} 的形式才不会解释错误。

```
1480 \NewDocumentCommand \ctex_ltj_set_alternate_shape:nnn
 { m m > { \SplitArgument { 1 } { -> } } m }
 { \ctex_ltj_set_alternate_shape:nnnn {#1} {#2} #3 }
1483 \cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_shape:nnnn #1#2#3#4
1484
1485
 \ctex_ltj_set_alternate_shape:n
1486
 \IfNoValueTF {#4}
1487
 { \int_eval:n {#3} , \int_eval:n {#3} , }
1488
1489
 \int_eval:n { \tl_if_blank:nTF {#3} { "80 } {#3} }
 \int_eval:n { \tl_if_blank:nTF {#4} { "10FFFF } {#4} } ,
1492
 '\lua_escape:e { \CJK@encoding/#2 }' ,
1493
 '\lua_escape:e { \CJK@encoding/#1 }'
1494
1495
1496
1497 \cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_shape:n #1
1498
 \lua_now:e { luatexja.jfont.set_alt_font_latex ( #1 ) }
1499
 \__ctex_ltj_save_alternate_shape:cnn
1500
 { \__ctex_ltj_alternate_cs:n { reset / \l__ctex_ltj_base_CJKfamily_t1 } }
1501
 { luatexja.jfont.set_alt_font_latex } {#1}
1502
 }
1503
```

\ctex_ltj_set_alternate_shape:nnN

若字符范围预先由 declarecharrange 声明,则可以直接使用。

```
\cs_new_protected_nopar:Npn \ctex_ltj_set_alternate_shape:nnN #1#2#3
 {
1505
1506
 \tl_map_inline:Nn #3
 \ctex_ltj_set_alternate_shape:n
1508
1509
 {
 ##1 ,
1510
 '\lua_escape:e { \CJK@encoding/#2 }' ,
1511
 '\lua_escape:e { \CJK@encoding/#1 }'
1512
 }
1514
 }
1515
```

为\scan_stop: 是让它不被展开,使得替换字体的设置可以在\addCJKfontfeature 中直接使用。

```
1516 \cs_new_protected_nopar:Npn \__ctex_ltj_save_alternate_shape:Nnn #1#2#3
1517
 {
 \group_begin:
1518
 \cs_if_exist:NF #1 { \cs_set_eq:NN #1 \prg_do_nothing: }
1519
 \cs_set_eq:NN \l__ctex_ltj_base_family_tl \scan_stop:
1520
 \cs_set_eq:NN \lua_escape:e \scan_stop:
 \cs_gset_protected_nopar:Npx #1
 { \exp_not:o {#1} \exp_not:N \lua_now:e { #2 ( #3 ) } }
1524
 \group_end:
 }
1525
1526 \cs_generate_variant:Nn \__ctex_ltj_save_alternate_shape:Nnn { c }
```

clearalternatefont
resetalternatefont

清除和重置操作总是全局的。

```
1527 \keys_define:nn { ctex }
 {
1528
 clearalternatefont
 .code:n =
1529
 { \clist_map_function:xN {#1} \ctex_ltj_clear_alternate_font:n } ,
 resetalternatefont
 .code:n =
 { \clist_map_function:xN {#1} \ctex_ltj_reset_alternate_font:n } ,
 1533
 resetalternatefont .default:n = \l_ctex_ltj_family_tl
1534
 }
1535
1536 \cs_new_protected_nopar:Npn \ctex_ltj_clear_alternate_font:n #1
1537
 \group_begin:
1538
1539
 \ctex_ltj_family_if_exist:xNTF {#1} \l__ctex_ltj_base_family_tl
1540
 \cs_if_exist_use:cT { \__ctex_ltj_alternate_cs:n { clear / #1 } }
1541
 {
1542
 \prop_gput: Nno \g__ctex_ltj_reset_alternate_prop
 {#1} { \l__ctex_ltj_base_family_tl }
 \tl_set_eq:NN \CJK@family \l__ctex_ltj_base_family_tl
 \selectfont
1547
1548
 { \__ctex_ltj_family_unknown_warning:n {#1} }
1549
1550
 \group_end:
 }
1551
1552 \cs_new_protected_nopar:Npn \ctex_ltj_reset_alternate_font:n #1
1553
 \group_begin:
1554
 \prop_gpop:NnNT \g__ctex_ltj_reset_alternate_prop {#1} \CJK@family
1555
1556
 \tl_set_eq:NN \l__ctex_ltj_base_family_tl \CJK@family
 \use:c { \__ctex_ltj_alternate_cs:n { reset / #1 } }
 \selectfont
1559
 }
1560
 \group_end:
1561
1563 \prop_new: N \g__ctex_ltj_reset_alternate_prop
1564 \cs_generate_variant:Nn \clist_map_function:nN { x }
```

declarecharrange

预先声明字符范围。

1622

```
{ \use:x { \ctex_ltj_declare_char_range:nn { \tl_trim_spaces:n {#1} } } {#2} }
 #1 是名字,#2 是范围。
\ctex_ltj_declare_char_range:nn
\g__ctex_ltj_char_range_prop
 1575 \cs_new_protected_nopar:Npn \ctex_ltj_declare_char_range:nn #1#2
 1577
 \tl_clear:N \l__ctex_ltj_char_range_tl
 \clist_map_function:nN {#2} \ctex_ltj_save_char_range:n
 1578
 \prop_gput:Nno \g__ctex_ltj_char_range_prop {#1} { \l__ctex_ltj_char_range_tl }
 1579
 \ctex_ltj_def_char_range_key:n {#1}
 1580
 \tl_clear:N \l__ctex_ltj_char_range_tl
 1581
 1583 \tl_new:N \l__ctex_ltj_char_range_tl
 1584 \prop_new:N \g__ctex_ltj_char_range_prop
\ctex_ltj_save_char_range:n
 预先解释字符区间的意义。
 1585 \NewDocumentCommand \ctex_ltj_save_char_range:n
 { > { \SplitArgument { 1 } { -> } } m }
 { \ctex_ltj_save_char_range:nn #1 }
 1587
 1588 \cs_new_protected_nopar:Npn \ctex_ltj_save_char_range:nn #1#2
 \tl_put_right:Nx \l__ctex_ltj_char_range_tl
 1590
 1591
 { {
 \IfNoValueTF {#2}
 1592
 { \int_eval:n {#1} , \int_eval:n {#1} }
 1594
 \int_eval:n { \tl_if_blank:nTF {#1} { "80 } {#1} }
 \int_eval:n { \tl_if_blank:nTF {#2} { "10FFFF } {#2} }
 } }
 1598
 }
 1599
 在字体设置选项中定义字符范围键。
\ctex_ltj_def_char_range_key:n
 1600 \cs_new_protected_nopar:Npn \ctex_ltj_def_char_range_key:n #1
 {
 1601
 1602
 \keys_if_exist:nnF { ctex_ltj / fontspec } {#1}
 \keys_define:nn { ctex_ltj / fontspec }
 { #1 .code:n = \ctex_ltj_char_range_key:nn {#1} { ##1 } }
 1605
 1606
 }
 1607
 如果字符范围键没有值,则只设置的这个字符范围内的替代字体。
\ctex_ltj_char_range_key:nn
 \cs_new_protected:Npn \ctex_ltj_char_range_key:nn #1#2
 1608
 {
 1609
 \tl_if_blank:nTF {#2}
 { \tl_set:Nn \l__ctex_ltj_char_range_clist {#1} }
 1611
 1612
 \clist_if_empty:NT \l__ctex_ltj_char_range_clist
 1613
 1614
 \tl_set:Nn \l__ctex_ltj_tmp_tl { {#1} }
 1615
 \__ctex_ltj_char_range_parse_feature:w #2 \q_stop
 }
 1618
 }
 1619
 可以使用加方括号的方式,通过文件名来调用字体。这容易与字体选项混淆。例如,需
 __ctex_ltj_char_range_parse_feature:w
 要将 [simsun.ttc] 设置为 range 的主字体,就需要使用 range={{[simsun.ttc]}} 或者
 []{[simsun.ttc]}。下面的目的是,支持直接使用 [simsun.ttc] 和 [...] [simsun.ttc]。
 1620 \NewDocumentCommand \__ctex_ltj_char_range_parse_feature:w
 1621
 { +o o u { \q_stop } }
```

第14节 代码实现 68

```
\exp_args:NNf \tl_put_right:Nn \l__ctex_ltj_tmp_tl
 \IfNoValueTF {#1} { {#3} }
1625
1626
 \IfNoValueTF {#2}
1627
 { \tl_if_blank:nTF {#3} { { [#1] } } { [ {#1} ] {#3} } }
1628
 { [ {#1} ] { [#2] } }
1629
1631
 \seq_put_right:No \l__ctex_ltj_alternate_seq { \l__ctex_ltj_tmp_tl }
1632
1633
```

14.3.3.7 其它设置

在抄录环境中禁用 autospacing 和 autoxspacing。然而,LuaTeX-ja 还是会使 JAchar 自 动折行。没有看到有简单的禁用折行的办法,可能需要设置所有的JAchar 的 prebreakpenalty 或 postbreakpenalty 为 10000:

```
\directlua
 luatexja.isglobal = tex.globaldefs > 0 and "global" or ""
 for i = 0x80, 0x10FFFF do
 if luatexja.charrange.jcr_table_main[i] > 0 and
 luatexja.charrange.jcr_table_main[i] < 218 and</pre>
 luatexja.charrange.is_japanese_char_curlist(i) then
 luatexja.stack.set_stack_table(luatexja.stack_table_index.PRE + i, 10000)
 end
 end
 }
1634 \AtBeginDocument
1635
 \ctex_appto_cmd:NnnTF \verbatim@font
1636
 { \char_set_catcode_letter:n { 64 } }
 { \CTEX@verbatim@font@hook }
1639
 { }
 { \ctex_patch_failure:N \verbatim@font }
1640
1641
1642 \cs_new_protected_nopar:Npn \CTEX@verbatim@font@hook
 { \ltjsetparameter { autospacing = false , autoxspacing = false } }
IATEX 的倾斜校正也要重新定义。
```

__ctex_ltjitaliccorr

```
1644 (@@=)
1645 \cs_set_eq:NN \@@italiccorr \/
1646 (@@=ctex)
```

\ctex_ltj_set_kanjiskip:N \ctex_ltj_set_xkanjiskip:N \ltjsetkanjiskip和 \ltjsetxkanjiskip是相应的 \ltjsetparameter的快捷方式,在使 用他们时,要注意先使用\ltj@setpar@global。

```
1647 \cs_new_protected_nopar:Npn \ctex_ltj_set_kanjiskip:N
 { \ltj@setpar@global \ltjsetkanjiskip }
1649 \cs_new_protected_nopar:Npn \ctex_ltj_set_xkanjiskip:N
 { \ltj@setpar@global \ltjsetxkanjiskip }
1651 (/luatex)
```

14.3.4 ctex-engine-uptex.def

```
1652 (*uptex|aptex)
```

按 CJK 的命名习惯模拟部分命令,并设置默认字体。

```
1653 \tl_set:Nn \CJKrmdefault { zhrm }
```

第14节 代码实现

1654 \tl_set:Nn \CJKsfdefault { zhsf }

```
1655 \tl_set:Nn \CJKttdefault { zhtt }
1656 \tl_set:Nn \CJKfamilydefault { \CJKrmdefault }
1657 \tl_set:Nn \kanjifamilydefault { \CJKfamilydefault }
1658 \RenewDocumentCommand \rmfamily { }
1659
 \not@math@alphabet \rmfamily \mathrm
1660
 \romanfamily \rmdefault
1661
 \kanjifamily \CJKrmdefault
 \selectfont
1663
 }
1664
1665 \RenewDocumentCommand \sffamily { }
1666
 \not@math@alphabet \sffamily \mathsf
 \romanfamily \sfdefault
 \kanjifamily \CJKsfdefault
1669
1670
 \selectfont
 }
1671
1672 \RenewDocumentCommand \ttfamily { }
1673
 \not@math@alphabet \ttfamily \mathtt
 \romanfamily \ttdefault
1675
 \kanjifamily \CJKttdefault
1676
 \selectfont
1677
1678
1679 \NewDocumentCommand \CJKfamily { m }
1680
 \kanjifamily {#1}
1682
 \selectfont
1683
 将 upIATeX 的默认字体由 mc 改为 zhrm,并启用 \jfam。
1684 \DeclareErrorKanjiFont{JY2}{zhrm}{m}{10}
1685 \DeclareKanjiSubstitution{JY2}{zhrm}{m}{n}
1686 \DeclareKanjiSubstitution{JT2}{zhrm}{m}{n}
1687 \DeclareSymbolFont{mincho}{JY2}{zhrm}{m}{n}
1688 \SetSymbolFont{mincho}{bold}{JY2}{zhrm}{bx}{n}
1689 \jfam \symmincho
 在导言区末尾更新 \CJKfamilydefault。
1690 \ctex_at_end_preamble:n { \ctex_update_default_family: }
 使修改立刻生效,保证导言区字体族正确。
1691 \normalfont
所变化,这一行为可以由用户通过 platexrelease 包改变,需要分支处理。
```

取消 upLATEX 对 \em 使用 \mcfamily、\gtfamily 命令的重定义,恢复 LATEX 2。对 \em 的原 始定义。如果用户已经重定义了 \em,则新定义保持不变。upIATEX 2016/05/07u00 的定义有

```
1692 \ctex_patch_cmd_once:NnnnTF \em
 { \ExplSyntaxOff }
 { \eminnershape \else \gtfamily \itshape }
 { \eminnershape \else \itshape }
1696
 { }
1697
 1
 \ctex_patch_cmd:Nnn \em
1698
 { \mcfamily \upshape \else \gtfamily \itshape }
 { \eminnershape \else \itshape }
1702 \cs_set_nopar:Npn \eminnershape { \upshape }
```

将 NFSS 字体族 #1 设置为 JFM 字体名 #2,粗体形式字体名 #3。其中字体名形如 upzhserif, 不包括表示方向的后缀 -h 与 -v。粗体字体名为空时不设置该字形。本命令不设置字体映射,

需要复用已有的字体映射或另行设置。

```
1703 \cs_new_protected_nopar:Npn \ctex_set_upfamily:nnn #1 #2 #3
1704
 \DeclareKanjiFamily{JY2}{#1}{}
 \DeclareKanjiFamily{JT2}{#1}{}
1706
 1707
 1708
 \t: nF { #3 }
1709
 \label{localize} $$ \DeclareFontShape{JT2}{\#1}{bx}{n}{<->^ \#3-v}{} $$
1713
 }
1714
1715 \@onlypreamble \ctex_set_upfamily:nnn
```

\ctex_set_upmap:nnn

设置 upT_EX 字体映射。#1 是形如 upserif 的 PS TFM 字体名,不带表示粗体的后缀 b 与表示排版方向的后缀 -b -v。#2 与 #3 是普通与粗体的实际字体名。

```
1716 \cs_new_protected_nopar:Npn \ctex_set_upmap:nnn #1 #2 #3
 {
1717
 \ctex_set_zhmap:n
1718
1719
 \special{ pdf:mapline~ #1-h~
1720
 UniGB-UTF16-H~ #2 }
 \special{ pdf:mapline~ #1-v~
 UniGB-UTF16-V~ #2 }
 \tl_if_empty:nF { #3 }
 \special{ pdf:mapline~ #1b-h~ UniGB-UTF16-H~ #3 }
1724
 \special{ pdf:mapline~ #1b-v~ UniGB-UTF16-V~ #3 }
1725
1726
 }
 }
1729 \@onlypreamble \ctex_set_upmap:nnn
```

\ctex_set_upfonts:nnnnnn

设置 upT_{EX} 基本字体映射,按 zhmetrics-uptex 的定义,依次设置衬线体正、粗、意大利,无衬线体正、粗,等宽体正——共 6 种字体,并分横排及直排。

```
1738 \RequirePackage { pxeverysel }
1739 \langle \understart \understart
```

14.3.5 调整 \CJKfamilydefault

\ctex_update_default_family:

在导言区结束,如果\CJKfamilydefault没有被更改,则在此时根据西文字体的情况更新\CJKfamilydefault。xeCJK已经有这个功能,不需要再调整。

使用 LualATeX 时,自动调整得到的 \CJKfamilydefault 可能没有定义,需要确认它的存在性。使用 CJK 宏包或 uplATeX 时,C19rm、JY2rm 等总是有定义的,不需要确认。

```
1759 (*luatex)
1760 \ctex_ltj_ensure_default_family:
1761 (/luatex)
1762 }
```

\l__ctex_family_default_init_tl

往 \CJKfamilydefault 中加入标志,用于判断它是否被更改。

```
1763 \tl_new:N \l__ctex_family_default_init_tl
1764 \cs_new_eq:NN \__ctex_family_default_wrap:n \use:n
1765 \tl_set:Nx \l__ctex_family_default_init_tl
1766 {
1767 \exp_not:N \__ctex_family_default_wrap:n
1768 {\exp_not:o {\CJKfamilydefault }}
1769 }
1770 \tl_gset_eq:NN \CJKfamilydefault \l__ctex_family_default_init_tl
1771 \langle pdftex||uatex|uptex|aptex \rangle
```

14.3.6 操作系统的判断

\ctex_detected_platform:

在 LuaT_EX 下直接用调用 os.name 来判断。

```
1772 (*luatex)
1773 \cs_new_protected_nopar:Npn \ctex_detected_platform:
1774
 \t_gset:Nx \g_ctex_fontset_tl
1775
1776
 \lua_now:e
 if ~ os.name == 'windows' then ~
 tex.sprint ( 'windows' )
1780
 elseif ~ os.name == 'macosx' then ~
1781
 tex.sprint ( 'mac' )
1782
1783
 tex.sprint ('fandol')
 end
1786
 }
 }
1787
 }
1788
1789 (/luatex)
```

ApTFX 可以使用 \ngostype 来判断。

第14节 代码实现

```
1798 { Win64 } { windows }
1799 { Darwin } { mac }
1800 }
1801 { fandol }
1802 }
1803 }
```

pdfT_EX 和 X_HT_EX 下则依据 /dev/null 和 nul: 的存在性以及文件系统的大小写敏感性来判断。Mac OS X 的大小写敏感性在安装时是可选的。为了保险起见,这里的判断很繁琐,最多要进行 4 次文件操作!

72

```
1805 (*xetex|pdftex|uptex)
 1806 \cs_new_protected_nopar:Npn \ctex_detected_platform:
 1807
 \file_if_exist:nTF { /dev/null }
 1808
 1809
 \file_if_exist:nTF { nul: }
 1810
 1811
 \file_if_exist:nTF { \c__ctex_upper_case_file_str }
 { \ctex_if_macosx:TF { mac } { windows } }
 { \ctex_if_macosx:TF { mac } { fandol } }
 1814
 1815
 { \ctex_if_macosx:TF { mac } { fandol } }
 1816
 1817
 1818
 { \tl_gset: Nn \g__ctex_fontset_tl { windows } }
 1819
 1820 \str_const:Nx \c__ctex_upper_case_file_str
 { \exp_args:No \str_upper_case:n { \g_file_curr_name_str } }
 以 /Library/Fonts/Songti.ttc 为特征文件判断 Mac OS X。
\ctex_if_macosx:TF
 1822 \cs_new_protected_nopar:Npn \ctex_if_macosx:TF #1#2
 1823
 \file_if_exist:nTF { \c__ctex_macosx_file_str }
 1824
 { \t_gset: \n \g_ctex_fontset_tl {#1} }
 1825
 { \tl_gset:Nn \g__ctex_fontset_tl {#2} }
 1826
 1827
 1828 \str_const:Nn \c__ctex_macosx_file_str { /Library/Fonts/Songti.ttc }
 1829 </re>
```

14.3.7 hyperref 兼容性处理

现在处理各个引擎下的 PDF 中文书签问题。根据编译引擎与文件编码的不同, ctex 向 hyperref 传递适当的参数,完成中文书签的正确设置。用户仍需要自己载入 hyperref 宏包。

\ctex_hypersetup:n

如果已经载入 hyperref 宏包,则直接使用其定义设置选项; 否则 \ctex_hypersetup:n 的效果与 \PassOptionsToPackage 一致,只传递宏包参数。如果用户不载入 hyperref 宏包,相关参数即被丢弃。

```
1830 (*class|ctex)
1831 \@ifpackageloaded { hyperref }
1833
 \cs_new_protected_nopar:Npn \ctex_hypersetup:n #1
1834
 { \hypersetup {#1} }
 }
1835
1836
 {
 \cs_new_protected_nopar:Npn \ctex_hypersetup:n #1
1837
 { \PassOptionsToPackage {#1} { hyperref } }
1838
1839
1840 (/class|ctex)
```

在 pdfTpX 下使用 GBK 编码, DVIPDFMx 驱动可以直接用它的 \special 命令, 其它模

式用 xCJK2uni 宏包处理。使用 UTF-8 编码时, CJKutf8 已经处理了书签问题, 但仍需要设置 pdfencoding 为 unicode, 目的是在书签的开头写入 BOM (\376\377), 提示这是 UTF-16BE 字节流。

```
1841 (*pdftex)
1842 \ctex_hypersetup:n { driverfallback = dvipdfmx }
1843 \str_if_eq:onTF { \l__ctex_encoding_tl } { GBK }
1844
 \ctex_hypersetup:n { CJKbookmarks = true }
1845
 \sys_if_output_pdf:TF
1846
 { \ctex_at_end_package:nn { hyperref } { \RequirePackage { xCJK2uni } } }
1847
 \ctex_at_end_package:nn { hyperref }
 \str_if_eq:onTF { \Hy@driver } { hdvipdfm }
1852
 \AtBeginShipoutFirst
1853
 { \special { pdf:tounicode~GBK-EUC-UCS2 } }
1854
 { \RequirePackage { xCJK2uni } }
 }
1857
 }
1858
1859
1860
 { \ctex_hypersetup:n { pdfencoding = unicode } }
```

在 X_HT_EX 下, hyperref 在处理带有非 ASCII 字符和 \% 的书签时有问题¹⁷。事实上, hyperref 在 驱动文件 hxetex.def 中设置了 \Hy@unicodetrue,从而书签总是会被 \HyPsd@ConvertToUnicode 转化成 UTF-16BE 编码的形式(抄录自 \pdfstringdef的定义):

```
\ifHy@unicode
  \HyPsd@ConvertToUnicode#1%
  \ifx\HyPsd@pdfencoding\HyPsd@pdfencoding@auto
 \ltx@IfUndefined{StringEncodingConvertTest}{%
 }{%
 \EdefUnescapeString\HyPsd@temp#1%
 \ifxetex
 \let\HyPsd@UnescapedString\HyPsd@temp
 \StringEncodingConvertTest\HyPsd@temp\HyPsd@temp
 {utf16be}{ascii-print}{%
 \EdefEscapeString\HyPsd@temp\HyPsd@temp
 \global\let#1\HyPsd@temp
 \HyPsd@EscapeTeX#1%
 \Hy@unicodefalse
 \HyPsd@ToBigChars#1%
 }%
```

通过宏包选项 pdfencoding=unicode 设置 \HyPsd@pdfencoding 为 unicode,可以避免随后再将书签从 UTF-16BE 字节流转化回正常字符(其中使用的 \HyPsd@ToBigChars 没有考虑书签中含有 \% 的情况)。Heiko Oberdiek 在 README 中说明了将书签转化回正常字符的意图:避免 XDVIPDFMX 的警告¹⁸:

** WARNING ** Failed to convert input string to UTF16...

X_IT_EX 的维护者 Khaled Hosny 已经注意到了这个问题¹⁹。需要注意的是,hxetex.def 重载了宏包选项 unicode,目的是不能设置它为 false,但也导致它不会改变 \HyPsd@pdfencoding。如果 hyperref 先于 CT_EX 被载入,那么 unicode 选项是没有意义的。因此要通过意义相同但在 X_IT_EX 下更保险的 pdfencoding 选项来设置。为了与 X_IT_EX 下的行为一致(使用

 $^{^{17} {\}rm https://github.com/CTeX-org/ctex-kit/issues/39}$

 $^{^{18} \}texttt{http://project.ktug.org/dvipdfmx/mailman/dvipdfmx/2009-December/000153.html}$

¹⁹http://tug.org/pipermail/tex-live/2013-December/034613.html

\HyPsd@LoadUnicode 载入 puenc.def),在 LuaTeX 下也启用这个选项。

```
1862 (*xetex|luatex)
1863 \ctex_hypersetup:n { pdfencoding = unicode }
1864 (/xetex|luatex)
```

我们假定 upT_EX 使用 DVIPDFMx 驱动输出,于是使用与 pdfT_EX 类似的设置。注意 upT_EX 需要使用 UTF8-UTF16 的编码转换。

14.3.8 CJKfntef、xeCJKfntef 相关设置

CT_EX 宏集对 pdfT_EX 与 X_TT_EX 引擎,分别载入 CJKfntef 或 xeCJKfntef 宏包,并关闭宏包默认的彩色等多余格式。

载入 CJKfntef 或 xeCJKfntef 并做适当格式设置。有关 \CTEX 开头的宏定义是过时命令, 仅做兼容性保留。

```
1871 (*pdftex)
 1872 \RequirePackage { CJKfntef }
 1873 \normalem
 1874 \cs_new_protected_nopar:Npn \__ctex_clear_fntef_color:n #1
 { \tl_clear:c { CJK#1color } }
 1876 (/pdftex)
 1877 (*xetex)
 1878 \RequirePackage { xeCJKfntef }
 1879 \@ifpackagelater { xeCJKfntef } { 2014/11/04 }
 1880
 \cs_new_protected_nopar:Npn \__ctex_clear_fntef_color:n #1
 1881
 { \xeCJKsetup { #1 / format = { } } }
 1882
 }
 1883
 {
 1884
 \cs_new_protected_nopar:Npn \__ctex_clear_fntef_color:n #1
 { \tl_clear:c { CJK#1color } }
 1886
 7
 1887
 1888 (/xetex)
 1889 (*luatex|uptex|aptex)
 1890 \msg_new:nnn { ctex } { fntef-not-available }
 {Functions of `CJKfntef' is not available in LuaLaTeX.} {Functions of `CJKfntef' is not available in upLaTeX.}
(luatex) 1891
⟨uptex⟩ 1892
 { Functions of `CJKfntef' is not available in ApLaTeX. }
⟨aptex⟩ 1893
 1894 \msg_warning:nn { ctex } { fntef-not-available }
 1895 (/luatex|uptex|aptex)
 1896 \clist_map_inline:nn
 { underdot , underline , underdblline , underwave , sout , xout }
 1897
 1898 (*pdftex|xetex)
 1899
 \__ctex_clear_fntef_color:n {#1}
 1900
 \cs_new_protected_nopar:cpx { CTEX#1 }
 1901
 1902
 \msg_warning:nnnn { ctex } { deprecated-command } { \exp_not:c { CTEX#1 } }
 1903
 { You can use the command with prefix \exp_not:N \CJK instead. }
 \exp_not:c { CJK#1 }
 1907
 1908 \cs_new_protected_nopar:Npn { \CTEXfilltwosides }
 1909
 \msg_warning:nnnn { ctex } { deprecated-environment } { CTEXfilltwosides }
 1910
 1911
 { You~ can~ use~ `CJKfilltwosides'~ environment~ instead. }
```

\CJKfilltwosides

75

```
7
 1914 \cs_new_protected_nopar:Npn { \endCTEXfilltwosides } { \endCJKfilltwosides }
 1915 (/pdftex|xetex)
 1916 (*luatex|uptex|aptex)
 1918 \cs_new_eq:NN \CTEXfilltwosides \use_none:n
 1919 \cs_new_eq:NN \endCTEXfilltwosides \prg_do_nothing:
 1920 1920 Iuatex|uptex|aptex>
 1921 (*pdftex)
 1922 \clist_map_inline:nn
 1923
 {
 1924
 underdotbasesep , underdotsep ,
 underlinebasesep ,
 underdbllinesep , underdbllinebasesep ,
 underlinesep ,
 underwavebasesep , underwavesep , southeight ,
underdotcolor , underwavecolor , underlinecolor ,
 1927
 underdbllinecolor , soutcolor ,
 1928
 xoutcolor
 1929
 1930
 {
 \cs_new_eq:cc { CTEX#1 } { CJK#1 }
 1931
 \cs_set_nopar:cpx { CJK#1 } { \exp_not:c { CTEX#1 } }
 }
 1934 (/pdftex)
 14.3.9 \ccwd 的更新
 \ctex_update_ccwd:
 1935 \cs_new_protected_nopar:Npn \ctex_update_ccwd:
 \ccwd 1936 (*pdftex|xetex)
 1937
 \hbox_set:Nn \l__ctex_tmp_box { \CJKglue }
 1938
 \dim_set:Nn \ccwd { \box_wd:N \l__ctex_tmp_box + \f@size \p@ }
 1939
 1940
 }
 1941 </pdftex|xetex>
 1942 (*luatex)
 1943 { \skip_set:Nn \ccwd { \ltjgetparameter { kanjiskip } + \zw } }
 1944 (/luatex)
 1945 (*uptex|aptex)
 1946 { \skip_set:Nn \ccwd { 1zw + \tex_kanjiskip:D } }
 1947 (/uptex|aptex)
 1948 \dim_new:N \ccwd
 更新字间距。
 \ctex_update_ccglue:
 1949 \cs_new_protected_nopar:Npn \ctex_update_ccglue:
 1950 (*pdftex|xetex)
 1951
 \cs_set_protected_nopar:Npn \CJKglue
 1952
 { \skip_horizontal:N \l__ctex_ccglue_skip }
 1953
 1954
 1955 </pdftex|xetex>
 1956 (*luatex)
 1957 { \ctex_ltj_set_kanjiskip:N \l__ctex_ccglue_skip }
 1958 (/luatex)
 1959 (*uptexlaptex)
 1960 { \skip_set_eq:NN \tex_kanjiskip:D \l__ctex_ccglue_skip }
 1961 (/uptex|aptex)
 1962 \skip_new:N \l__ctex_ccglue_skip
 检查用户是否修改过汉字间距。
\ctex_if_ccglue_touched_p:
\ctex_if_ccglue_touched: <u>TF</u>
 1963 \prg_new_conditional:Npnn \ctex_if_ccglue_touched: { TF }
 1965 <*pdftex|xetex>
 \injlimits_{meaning:w} \CJKglue \__ctex_ccglue:
 1966
 1967
 \prg_return_false: \else: \prg_return_true: \fi:
 1968 (/pdftex|xetex)
```

76

注意下面的标记不能用 %<pdftex | xetex>,它会导致旧版本的 | 3docstrip 不能替换 @@。

```
1978 (*pdftex|xetex)
1979 \ctex_at_end:n { \cs_new_eq:NN \__ctex_ccglue: \CJKglue }
1980 (/pdftex|xetex)
```

\ctex_update_em_unit:

将当前汉字的宽度保存到\ccwd 中备用。不采用 1em,因为这时的 1em 实际上来自西文字体的信息,未必等于汉字的宽度,这似乎在传统的.tfm字体上表现更明显。在 pdfTeX 和 XgTeX 下,直接使用\f0size\p0 作为汉字的宽度,这应该对大多数汉字字体都成立,但不适用于诸如"方正兰亭黑长"之类的特殊字体。在 XgTeX 可以用\fontcharwd 来改进。而在 pdfTeX 下,若使用 zhmetrics 技术,所有的汉字共享同一个.tfm,\fontcharwd 也就没有意义。在 LuaTeX 下,LuaTeX-ja 总是按照 JFM 中的设置输出汉字的宽度,可以直接用\zw 作为汉字宽度。upTeX 可以直接使用原生的长度单位 zw。

14.3.10 其它

\ctex_add_to_selectfont:n
\CTEX@selectfont@hook

\EverySelectfont 直到文档开始时才有效。为了\ccwd 和 LuaTeX-ja 的字体设置在导言区也可用,我们还需要在这里手工修改\selectfont。everysel 宏包会用\CheckCommand 来检查\selectfont 是否为标准定义。我们修改了\selectfont,所以会给出一个警告。为了消除这个警告,在它检查之前,还原本来定义。pxeverysel 宏包取消了检查,但也需要恢复定义,避免重复使用钩子。

```
1985 \cs_new_protected:Npn \ctex_add_to_selectfont:n #1
1986
 ₹
 \cs_set_protected_nopar:Npx \CTEX@selectfont@hook
1987
 { \exp_not:o { \CTEX@selectfont@hook #1 } }
1988
1990 \cs_new_eq:NN \CTEX@selectfont@hook \prg_do_nothing:
1991 \if_cs_exist:N \@EverySelectfont@Init
1992
 \group_begin:
 \cs_set:Npn \__ctex_tmp:N #1
1993
 {
1994
 \tl_set:Nn \l__ctex_tmp_tl {#1}
1995
 \cs_new_eq:NN \CTEX@selectfont@save #1
 \cs_new_protected_nopar:Npn \__ctex_restore_selectfont:
 {
 \tl_put_left:Nn \@EverySelectfont@Init
1999
 { \let #1 \CTEX@selectfont@save }
2000
 \cs_undefine:N \__ctex_restore_selectfont:
2001
2002
 }
 \ctex_parse_name:NN \__ctex_tmp:N \selectfont
 \exp_last_unbraced:NNo \group_end:
2005
 \ctex_patch_cmd_once:NnnnTF { \l__ctex_tmp_tl }
2006
 { \ExplSyntaxOff }
2007
 { \size@update }
2008
 { \CTEX@selectfont@hook \size@update }
2009
```

```
2010 {\__ctex_restore_selectfont:}
2011 {\ctex_patch_failure:N\selectfont}
2012 \fi:

\CJK@plane 有定义,说明处于 CJK 宏包的\CJKsymbol 之内,不必使用钩子。
```

```
2013 \( *pdftex \)
2014 \( EverySelectfont \{ \cs_if_exist:NF \CJK@plane \{ \CTEX@selectfont@hook \} \}
2015 \( /pdftex \)
2016 \( *xetex||uatex||uptex||aptex \)
2017 \( EverySelectfont \{ \CTEX@selectfont@hook \} \)
2018 \( /xetex||uatex||uptex||aptex \)
```

Attribute 寄存器 \ltj@curjfnt 的初始值是 -1,必须把它设置为一个有效的 font.id, 否则编译时会直接退出。

```
2019 \( \text{*luatex} \)
2020 \( \text{ctex_add_to_selectfont:n} \)
2021 \{
2022 \( \text{ctex_ltj_select_font:} \)
2023 \( \text{ctex_ltj_select_alternate_font:} \)
2024 \{
2025 \\ \text{tl_set:Nn \CJK@family \{ song \} \selectfont} \)
2026 \\ \text{tl_clear:N \CJK@family} \{ song \} \\
2027 \( \lambda \lambda \text{luatex} \)
```

\ctex_update_xkanjiskip:
\l__ctex_xkanjiskip_skip

upTeX 和 LuaTeX-ja 对 \xkanjiskip 都是即时赋值。单位 zw 与字体相关,因此需要每次 \selectfont 的时候更新一次 \xkanjiskip。如果用户设置过 \xkanjiskip,就不更新。注意,同 TeX 的 \baselineskip 一样,如果在一个段落内多次设置了 \kanjiskip 或 \xkanjiskip,只有最后的设置会影响全段。

```
2028 <*luatex|uptex|aptex>
 2029 \cs_new_protected_nopar:Npn \ctex_update_xkanjiskip:
 2031
 \skip_if_eq:nnT
 { \ltjgetparameter { xkanjiskip } } { \l__ctex_xkanjiskip_skip }
 (luatex) 2032
⟨uptex|aptex⟩ 2033
 { \tex_xkanjiskip:D } { \l__ctex_xkanjiskip_skip }
 {
 \skip_set:Nn \l__ctex_xkanjiskip_skip { \l__ctex_xkanjiskip_tl }
 ⟨luatex⟩ 2036
 \ctex_ltj_set_xkanjiskip:N \l__ctex_xkanjiskip_skip
⟨uptex|aptex⟩ 2037
 \skip_set_eq:NN \tex_xkanjiskip:D \l__ctex_xkanjiskip_skip
 2038
 2040 \tl_new:N \l__ctex_xkanjiskip_tl
 2041 \tl_set:Nn \l__ctex_xkanjiskip_tl
 (luatex) 2042 { .25\zw plus 1pt minus 1pt }
⟨uptex|aptex⟩ 2043 { .25zw plus 1pt minus 1pt }
 2044 \skip_new: N \l__ctex_xkanjiskip_skip
 2045 \skip\_set:Nn \l_\_ctex\_xkanjiskip\_skip
 (luatex) 2046 { \ltjgetparameter { xkanjiskip } }
\delta\tex_xkanjiskip:D }
 2048 \ctex_add_to_selectfont:n { \ctex_update_xkanjiskip: }
 2049 (/luatex|uptex|aptex)
 \cht 分别从 .jfm 中读取字符高度、深度和宽度,目前仅考虑横排的情况。
 \cwd 2050 \'\cwd
 2051 \dim_new:N \cht
 2052 \dim_new:N \cdp
 2053 \dim_new:N \cwd
 2054 \newluafunction \g_ctex_kanjisize_func
 2055 \group_begin:
 2056 \char_set_catcode_space:n { 32 }
```

2057 \lua now:e

```
local nulltable = { }
2059
2060
 local t = lua.get_functions_table()
 local fmt = luatexja.jfont.font_metric_table
2061
 local getattribute = tex.getattribute
2062
 local setdimen = tex.setdimen
2063
 t[\int_use:N \g__ctex_kanjisize_func] = function ()
2064
 local ft = fmt[getattribute('ltj@curjfnt')] or nulltable
 local ft = ft and ft.char_type or nulltable
 local fk = ft and ft[0] or nulltable
 setdimen('cht', fk.height or 0)
2068
 setdimen('cdp', fk.depth or 0)
2069
 setdimen('cwd', fk.width or ft.zw or 0)
2070
 7
2072
2073 \group_end:
2074 \cs_new_protected_nopar:Npn \ctex_update_kanjisize:
2075 { \tex_luafunction:D \g__ctex_kanjisize_func }
2076 \ctex_add_to_selectfont:n { \ctex_update_kanjisize: }
```

space 在导言区或正文中设置忽略空格方式。pdfTeX 和 XaTeX 下初始设置为 auto, LuaTeX、upTeX 下是无效选项。

```
2078 \keys_define:nn { ctex }
 2079 {
 2080 \( *pdftex|xetex \)
 2081
 space .choice: ,
 space / true .code:n =
 2082
 { \ctex_ignorespaces_case:N \prg_do_nothing: } ,
⟨pdftex⟩ 2083
 { \xeCJKsetup { CJKspace = true } } ,
(xetex) 2084
 space / auto .code:n =
⟨pdftex⟩ 2086
 { \ctex_ignorespaces_case: N \ctex_auto_ignorespaces: } ,
 { \xeCJKsetup { CJKspace = false } } ,
⟨xetex⟩ 2087
 space / false .code:n =
 2088
⟨pdftex⟩ 2089
 { \ctex_ignorespaces_case:N \tex_ignorespaces:D } ,
⟨xetex⟩ 2090
 { \xeCJKsetup { CJKspace = false } } ,
 space .default:n = { true } ,
 space .initial:n = { auto }
 2093 </pdftex|xetex>
 2094 (*luatex|uptex|aptex)
 space .code:n =
 2095
 { \msg_warning:nn { ctex } { invalid-option } }
 2097 (/luatex|uptex|aptex)
 2098 }
```

punct 在导言区或正文中设置标点符号输出格式。LuaTeX-ja设置的是字体的默认 JFM,只会影响到 之后设置的字体。upTrX 暂时无效。

```
2099 \keys_define:nn { ctex }
 2100
 {
 punct .code:n =
 2101
 ⟨pdftex⟩ 2104
 \punctstyle { \l__ctex_punct_tl }
 ⟨xetex⟩ 2105
 \xeCJKsetup { PunctStyle = \l__ctex_punct_tl }
 ⟨luatex⟩ 2106
 \ctex_mono_jfm:o { \l__ctex_punct_tl }
⟨uptex|aptex⟩ 2107
 \msg_warning:nn { ctex } { invalid-option }
 }
 2108
 punct .default:n = { quanjiao } ,
 2109
 }
 2110
```

XHATEX、LualATEX 和 uplATEX 总是使用 UTF8 编码。

```
2111 (*xetex|luatex|uptex|aptex)
2112 \tl_set:Nn \l_ctex_encoding_t1 { UTF8 }
```

```
2113 /xetex|luatex|uptex|aptex>
2114 </pdftex|xetex|luatex|uptex|aptex>
```

14.3.11 载入引擎定义文件

最后载入各个编译引擎的定义文件。

```
\class|ctex\rangle 2115 \ctex_file_input:n { \c__ctex_engine_file_str }
```

14.4 用户设置接口

```
2116 <*class|ctex|ctexheading>
 \ctexset
 2117 \NewDocumentCommand \ctexset { } { \keys_set:nn { ctex } }
 2118 (/class|ctex|ctexheading)
 过时命令。出于历史原因,\CTEXoptions 需要在 pxeverysel 宏包之后定义。
 \CTEXsetup
\CTEXoptions
 2119 (*class|ctex)
 2120 \NewDocumentCommand \CTEXsetup { +o > { \TrimSpaces } m }
 2121
 \msg_warning:nnnn { ctex } { deprecated-command } { \CTEXsetup }
 2122
 { \ctexset~ {~ #2~ =~ {~ #1~ }~ }~ is~ set. }
 2123
 2124
 \IfNoValueF {#1} { \keys_set:nn { ctex / #2 } {#1} }
 }
 2125
 2126 \NewDocumentCommand \CTEXoptions { +o }
 2127
 \msg_warning:nnnn { ctex } { deprecated-command } { \CTEXoptions }
 { \ctexset~ {~ #1~ }~ is~ set. }
 \IfNoValueF {#1} { \keys_set:nn { ctex } {#1} }
 2130
 }
 2131
```

14.5 字距与缩进

autoindent autoindent 也是可以用在正文中的选项,意义与宏包选项 option/autoindent 相同。

```
2132 \keys_define:nn { ctex }
 {
2133
2134
 autoindent .choice: ,
 autoindent .default:n = { true } ,
2135
 autoindent / true
 .code:n =
2136
2137
 {
 \tl_set:Nn \l__ctex_autoindent_tl { 2 \ccwd }
2138
 \ctex_select_size:
2139
 } ,
2140
 autoindent / false
 .code:n =
2141
 { \tl_clear:N \l__ctex_autoindent_tl } ,
 autoindent / unknown .code:n =
2143
2144
 \ctex_set_default_ccwd:Nn \l__ctex_autoindent_tl {#1}
2145
 \ctex_select_size:
2146
 }
2147
```

\CTEXsetfont 无论字体大小是否变化都更新相关信息。

\ctex_update_size: 在字号变化时更新 \ccwd \parindent 和汉字间距。字距为零则恢复正常设置。

2152 \cs_new_protected_nopar:Npn \ctex_update_size:

在 \selectfont 中,若 \size@update 为 \relax,说明字体大小没有变化,我们也就不用更新相关参数。

```
2164 \ctex_add_to_selectfont:n
2165 { \cs_if_free:NF \size@update { \ctex_update_size: } }
```

linestretch 若行宽不是汉字宽度的整数倍,自然要求伸展它们之间的差。这里设置的是在此基础上的额外伸展量。初始化为一个汉字的宽度。若设置为\maxdimen,则禁用此功能。参数的默认单位是汉字的宽度\ccwd。

```
2166 \keys_define:nn { ctex }
2167
 {
2168
 linestretch .code:n =
2169
 \ctex_set_default_ccwd: Nn \l__ctex_line_stretch_tl {#1}
2170
 \ctex_select_size:
2171
 } ,
2172
2173
 linestretch .value_required:n = true
 }
2175 \tl_new:N \l__ctex_line_stretch_tl
2176 \tl_set:Nn \l_ctex_line_stretch_tl { \ccwd }
```

\ctex_update_stretch:

首先计算一行上汉字的字数,\CJKglue 相当于将\linewidth 与汉字总宽度之差均匀地填充到汉字之间。 ε -TgX 的除法是四舍五入,而我们这里应该用截断。由于没有可展性的要求,直接用原语\tex_divide:D 要比\int_div_truncate:nn 快一些。下面的算法还兼顾到了\linewidth 不为汉字字宽的整数倍的情况。若用户禁用 linestretch 并且修改过\CJKglue,则只更新\ccwd,否则设置伸展量为 0.08 倍\baselineskip。注意 everysel 的钩子位于\size@update 之前,\baselineskip 还未更新,不能直接使用它。

```
2177 \cs_new_protected_nopar:Npn \ctex_update_stretch:
2178
 \ctex_update_em_unit:
2179
 \dim_set:Nn \l__ctex_tmp_dim { \l__ctex_line_stretch_tl }
2180
 \dim_compare:nNnTF \l__ctex_tmp_dim = \c_max_dim
2181
2182
 \ctex_if_ccglue_touched:TF
 { \ctex_update_ccwd: }
 {
 \dim_set:Nn \l__ctex_tmp_dim
2186
 { \baselinestretch \tex_glueexpr:D \f@baselineskip \scan_stop: }
2187
 \skip_set:Nn \l__ctex_ccglue_skip
2188
 { \c_zero_dim plus .08 \l__ctex_tmp_dim }
2189
 \ctex_update_ccglue:
 }
 }
2192
2193
 \int_set:Nn \l__ctex_tmp_int
2194
 { \tex_dimexpr:D \linewidth - \ccwd - \l__ctex_tmp_dim \scan_stop: }
2195
 \tex_divide:D \l__ctex_tmp_int \ccwd
 \int_compare:nNnTF \l__ctex_tmp_int > \c_zero_int
 {
```

```
\skip_set:Nn \l__ctex_ccglue_skip
2199
 \c_zero_dim plus \dim_eval:n
2201
2202
 ( \linewidth - \ccwd - \l__ctex_tmp_int \ccwd ) /
2203
 \l__ctex_tmp_int
2204
2205
 }
 }
 { \skip_zero:N \l__ctex_ccglue_skip }
2208
 \ctex_update_ccglue:
2209
2210
 }
2211
```

\ctex_update_parindent:

更新段落首行缩进。此函数在字号变化时调用。

\ziju 若参数为 0,则恢复正常间距。

\ctex_update_ziju:

更新字距。若字距不大于 -1,即 \ccwd 为非正值,则不计算伸缩值。否则,首先假定汉字的宽度为正常宽度加上字距,看一行上能正常放下多少个汉字。

```
2227 \cs_new_protected_nopar:Npn \ctex_update_ziju:
2228 {
2229 \ctex_update_em_unit:
2230 \dim_set:Nn \l__ctex_ziju_dim { \l__ctex_ziju_tl \ccwd }
2231 \dim_add:Nn \ccwd { \l__ctex_ziju_dim }
2232 \dim_compare:nNnTF \ccwd > \c_zero_dim
```

伸展量保证行内的剩余空白能够被均匀地填充到汉字之间,收缩的最大限度是让当前行还能够再挤下一个汉字并且不会出现负间距。由 TeX 决定伸展还是收缩。

由于 \parindent 是一个固定值,并不参与伸缩,容易导致第一行出现坏盒子。我们在这里将字数减去 2,以此放大伸缩值。

```
plus \dim_eval:n { \l__ctex_tmp_dim / \l__ctex_tmp_int }
 minus \dim_min:nn { \dim_abs:n { \l__ctex_ziju_dim } }
 { ( \ccwd - \l__ctex_tmp_dim ) / ( \l__ctex_tmp_int + 1 ) }
 2249
 2250
 }
 2251
 { \skip_set:Nn \l__ctex_ccglue_skip { \l__ctex_ziju_dim } }
 2252
 \ctex_update_ccglue:
 字距设置得比较大时,为了尽量保证段首缩进能够与下一行对齐,应该需要相应地加上或者
 减去伸缩值。但是这里并不清楚 TFX 是伸展还是收缩,之前以"当前行是否还放得下一个汉
 字"为标准加上或减去伸缩值的做法也未必与实际结果一致,所以只好还是设置为 2\ccwd。
 \ctex_update_parindent:
 2256 \dim_{new}: \mathbb{N} \ l_{ctex_ziju_dim}
 过时命令。
 \CTEXindent
\CTEXnoindent
 2257 \NewDocumentCommand \CTEXindent { }
 2258
 \msg_warning:nnnn { ctex } { deprecated-command } { \CTEXindent }
 { \parindent is set to 2\ccwd. }
 2260
 \ctex_update_ccwd: \dim_set:Nn \parindent { 2 \ccwd }
 2261
 }
 2262
 2263 \NewDocumentCommand \CTEXnoindent { }
 {
 2264
 \msg_warning:nnnn { ctex } { deprecated-command } { \CTEXnoindent }
 2265
 { \parindent is set to Opt. }
 2267
 \dim_zero:N \parindent
 }
 2268
 中文数字与日期
 14.6
 2269 \PassOptionsToPackage { encoding = \l__ctex_encoding_tl } { zhnumber }
 2270 \RequirePackage { zhnumber }
 2271 \cs_new_nopar:Npn \chinese { \zhnum_counter:n }
 \chinese
 2272 \cs_new_eq:NN \@chinese \@zhnum
 2273 \cs_new_eq:NN \Chinese \chinese
 2274 \cs_new_eq:NN \CTEXcounter \use_none:n
 给 enumitem 宏包注册 \chinese、\zhnum 和 \zhdig。
 2275 \ctex_at_end_package:nn { enumitem }
 2276
 {
 \cs_if_free:NF \AddEnumerateCounter
 2277
 2278
 \AddEnumerateCounter * { \zhnum } { \@zhnum } { 1 }
 \AddEnumerateCounter * { \zhdig } { \@zhdig } { 1 }
 2280
 \AddEnumerateCounter * { \chinese } { \Ochinese } { 1 }
 2281
 }
 2282
 }
 2283
 \CTEXnumber
 2284 \NewDocumentCommand \CTEXnumber { m m }
 \CTEXdigits
 { \protected@edef #1 { \zhnumber {#2} } }
 2286 \NewDocumentCommand \CTEXdigits { m m }
 2287 { \protected@edef #1 { \zhdigits {#2} } }
 2288 \cs_set_eq:NN \CTEX@todayold \today
 todav
 2289 \keys_define:nn { ctex }
 2290
 today .choice: ,
 2291
 2292
 today / old
 .code:n =
 { \cs_set_eq:NN \today \CTEX@todayold } ,
 2293
 .code:n =
 today / small
 2294
```

```
2295
 \cs_set_eq:NN \today \zhtoday
2297
 \zhnumsetup { time = Arabic }
 } ,
2298
 today / big
 .code:n =
2299
2300
 \cs_set_eq:NN \today \zhtoday
2301
 \zhnumsetup { time = Chinese }
 today / unknown .code:n =
2304
 { \msg_error:nnx { ctex } { today-undef } {#1} }
2305
2306
2307 \msg_new:nnnn { ctex } { today-undef }
 { Today format "1' is undefined. }
 { Available~today~formats~are~`old',~`small',~and~`big'. }
```

14.7 其它中文标题定义

2354

proofname \proofname 未在标准文档类中定义,需要确保它非空。

```
2310 \tl_if_exist:NF \proofname
 2311
 {
 2312
 \tl_new:N \proofname
 \tl_set:Nn \proofname { Proof }
 2314
 2315 \keys_define:nn { ctex }
 2316
 {
 .tl_set:N = \contentsname
 2317
 contentsname
 listfigurename .tl_set:N = \listfigurename ,
 2318
 listtablename .tl_set:N = \listtablename ,
 2319
 .tl_set:N = \figurename ,
 2320
 figurename
 tablename
 .tl_set:N = \tablename ,
 .tl_set:N = \abstractname ,
 abstractname
 .tl_set:N = \indexname ,
 indexname
 .tl_set:N = \appendixname,
 appendixname
 2324
 proofname
 .tl_set:N = \proofname ,
 2325
 ⟨article⟩ 2326
 .tl\_set:N = \refname
 bibname
⟨book|report⟩ 2327
 bibname
 .tl\_set:N = \bibname
 2328 (*beamer)
 algorithmname .tl_set:N = \algorithmname,
 bibname
 .tl\_set:N = \bibname ,
 refname
 .tl\_set:N = \refname ,
 2331
 2332
 continuation
 .tl_set:N = \insertcontinuationtext
 2333 (/beamer)
 2335 (*ctex)
 2336 \msg_new:nnn { ctex } { ctexbibname }
 Neither "\token_to_str:N \bibname' nor \\token_to_str:N \refname' can be found. \\
 2338
 The~key~`bibname'~will~set~`\token_to_str:N \ctexbibname'~to~the~given~value.
 2339
 2340
 2341 \tl_if_exist:NTF \insertcontinuationtext
 2342
 \keys_define:nn { ctex }
 2343
 algorithmname .tl_set:N = \algorithmname ,
 .tl\_set:N = \bibname ,
 bibname
 2346
 refname
 .tl\_set:N = \refname ,
 2347
 2348
 2349
 2351
 \tl_if_exist:NTF \bibname
 2352
 { \keys_define:nn { ctex } { bibname .tl_set:N = \bibname } }
 2353
```

14.8 中文化的标题结构

本节内容在 CTEX 文档类或打开 heading 选项下生效。

2365 (*class|heading)

14.8.1 定义标题格式选项

```
保存\section 级以下标题名字。
\c__ctex_section_headings_seq
 2366 (*article|book|report)
 2367 \seq_const_from_clist:Nn \c__ctex_section_headings_seq
 { section , subsection , subsubsection , paragraph , subparagraph }
 2369 </article|book|report>
 \c__ctex_headings_seq
 2370 (*article|book|report)
 2371 \seq_new:N \setminus c_ctex_headings_seq
 2372 \ensuremath{\mbox{\sc vseq\_gset\_eq:NN \c\_ctex\_headings\_seq \c\_ctex\_section\_headings\_seq}}
 {\tt 2374} \ \backslash seq\_gput\_left: \ \ \ \backslash c\_ctex\_headings\_seq \ \{ \ part \ \}
 2375 (/article|book|report)
 2376 (*beamer)
 2377 \seq_const_from_clist:Nn \c_ctex_headings_seq
 { part , section , subsection }
 2379 (/beamer)
\__ctex_initial_heading:n
 2380 \cs_new_protected_nopar:Npn \__ctex_initial_heading:n #1
 2381
 \tl_new:c { CTEX@pre#1 }
 2382
 \tl_new:c { CTEX@post#1 }
 2383
 \tl_const:cx { CTEXthe#1 }
 2384
 \exp_not:c { CTEX@pre#1 }
 \exp_not:c { CTEX@the#1 }
 2388
 \exp_not:c { CTEX@post#1 }
 }
 2389
 \tl_const:cx { CTEX@#1name }
 2390
 {
 2391
 \group_begin:
 \exp_not:c { CTEX@#1@nameformat }
 {
 \exp_not:c { CTEX@pre#1 }
 2395
 \exp_not:N \tl_if_empty:NTF
 2396
 \exp_not:c { CTEX@#1@numberformat }
 2397
 { \exp_not:c { CTEX@the#1 } }
 2398
 \group_begin:
 \exp_not:c { CTEX@#1@numberformat }
 2401
 \exp_not:c { CTEX@the#1 }
 2402
 \group_end:
 2403
 }
 2404
 \exp_not:c { CTEX@post#1 }
 2405
```

```
\group_end:
 2407
 2408
 }
 2409
 2410 \cs_new_protected_nopar:Npn \__ctex_def_heading_keys:n #1
_ctex_def_heading_keys:n
 \tl_put_right:Nx \l__ctex_tmp_tl
 2413
 #1
 .meta:nn = \{ ctex / #1 \} \{ ####1 \} ,
 2414
 #1 / name
 .code:n =
 2415
 { \color{orange} name:nn {#1} { ####1 } } ,
 2416
 #1 / number
 .tl_set:N = \exp_not:c { CTEX@the#1 } ,
 2417
 .tl_set:N = \exp_not:c { CTEX@#1@beforeskip } ,
 #1 / beforeskip
 #1 / afterskip
 .tl_set:N = \exp_not:c { CTEX@#1@afterskip} ,
 #1 / indent
 .tl_set:N = \exp_not:c { CTEX@#1@indent }
 2420
 #1 / numbering
 .bool_set:N = \exp_not:c { CTEX@#1@numbering } ,
 2421
 #1 / numbering
 .initial:n = true ,
 2422
 .initial:n = \c_zero_skip ,
 #1 / beforeskip
 2423
 .initial:n = \c_zero_skip ,
 2424
 #1 / afterskip
 #1 / indent
 .initial:n = \c_zero_dim ,
 #1 / beforeskip
 .value_required:n = true ,
 2427
 #1 / afterskip
 .value_required:n = true ,
 #1 / indent
 .value_required:n = true ,
 2428
 2429 (*articlelbooklreport)
 #1 / afterindent .bool_set:N = \exp_not:c { CTEX0#1@afterindent } ,
 2430
 #1 / fixskip
 .bool_set:N = \exp_not:c { CTEX0#10fixskip } ,
 .bool\_set:N = \\ \\ \\ exp\_not:c \ \{ \ CTEX@\#1@hang \ \} \ ,
 #1 / hang
 #1 / hang
 .initial:n = true,
 #1 / runin
 .bool_set:N = \exp_not:c { CTEX@#1@runin } ,
 2434
 #1 / tocline
 .code:n =
 2435
 {
 2436
 2437
 \cs_set:Npn \exp_not:c { CTEX@#1@tocline}
 \exp_not:n { ####1###2 } { ####1 }
 },
 \__ctex_plus_key_aux:nn {#1} { break } ,
 2440
 2441 </article|book|report>
 \__ctex_plus_key_aux:nn {#1} { format } ,
 2442
 \__ctex_plus_key_aux:nn {#1} { nameformat }
 2443
 \__ctex_plus_key_aux:nn {#1} { numberformat }
 \__ctex_plus_key_aux:nn {#1} { titleformat } ,
 \__ctex_plus_key_aux:nn {#1} { aftername } ,
 2446
 \__ctex_plus_key_aux:nn {#1} { aftertitle } ,
 2447
 2448
 }
 2449
 2450 \cs_new_nopar: Npn \__ctex_plus_key_aux:nn #1#2
 #1 / #2 .tl_set:N = \exp_not:c { CTEX0#10#2 } ,
 2452
 #1 / #2 + .code:n =
 2453
 2454
 #1 / #2 ~ + .code:n =
 2455
 { \tl_put_right: Nn \exp_not:c { CTEX@#1@#2 } { ####1 } }
 2456
```

\ctex_assign_heading_name:nn
__ctex_assign_heading_name:nnn

name 的值是一个至多两个元素的逗号分隔列表。由于 LATeX3 的 clist 总是会自动忽略空元素,所以设置 name={, 章}后,第一个元素将会是"章",必须用空的分组保护空元素: name={{}, 章},这在使用中有些许不便。我们可以改用 seq 或者手写函数解析参数来加以改进。为实现的简单起见,这里用了 xparse 的 \SplitArgument,它带有参数的长度检查。

```
2458 \NewDocumentCommand \ctex_assign_heading_name:nn
2459 { m > { \SplitArgument { 1 } { , } } +m }
2460 { \__ctex_assign_heading_name:nnn {#1} #2 }
2461 \cs_new_protected:Npn \__ctex_assign_heading_name:nnn #1#2#3
2462 {
2463 \tl_set:cn { CTEX@pre#1 } {#2}
```

```
86
```

part/pagestyle
chapter/pagestyle
 chapter/lofskip
 chapter/lotskip

只在 ctexbook 和 ctexrep 下有定义。

```
2468 \group_begin:
2469 (*book|report)
2470 \tl_set:Nn \l__ctex_tmp_tl
2471
 / pagestyle .tl_set:N = \CTEX@part@pagestyle ,
2472
 part
 chapter / pagestyle .tl_set:N = \CTEX@chapter@pagestyle ,
2473
 chapter \ / \ lofskip \quad .tl\_set:N = \ \ \ CTEX@chapter@lofskip \ ,
2474
 chapter / lotskip
 .tl_set:N = \CTEX@chapter@lotskip ,
 chapter / lofskip .initial:n = \c_zero_skip ,
 chapter / lotskip .initial:n = \c_zero_skip ,
chapter / lofskip .value_required:n = true ,
2477
2478
 chapter / lotskip .value_required:n = true ,
2479
 }
2480
2481 (/book|report)
2482 (*article|beamer)
2483 \tl_clear:N \l__ctex_tmp_tl
2484 (/article|beamer)
 定义标题键值选项。
2485 \seq_map_inline: Nn \c__ctex_headings_seq
2487
 \__ctex_initial_heading:n {#1}
 \__ctex_def_heading_keys:n {#1}
2488
 }
2489
2490 \use:x
 \group_end:
 \keys_define:nn { ctex } { \exp_not:o { \l__ctex_tmp_tl } }
2493
2494
2495 (*article|book|report)
```

14.8.2 标准标题命令的修改

\CTEX@fixtopskip 修正 book 和 report 类的 \part 和 \chapter 标题之前的多余空行。

```
2496 (*book|report)
2497 \cs_new_protected_nopar:Npn \CTEXOfixtopskip
2498 {
2499 \CTEXOfixheadingskip
2500 \dim_compare:nNnF \tex_pagegoal:D < \c_max_dim
2501 {\skip_sub:Nn \l__ctex_heading_skip {\tex_topskip:D } }
2502 }
2503 \( \book|report \rangle \)</pre>
```

\CTEX@fixheadingskip

抑制行间粘连,修正标题前后的多余间距。事实上,减掉\parskip,有一定的风险。如果接下来的内容不会进入水平模式(例如在 format 选项中使用 \hrule 或者 \hbox),TEX 就不会加上\parskip。这时候就需要用户把\parskip 加到 beforeskip 或者 afterskip 作为修正。

```
2504 \cs_new_protected_nopar:Npn \CTEX@fixheadingskip
2505 {
2506 \par
2507 \dim_set:Nn \tex_prevdepth:D { -1000pt }
2508 \skip_sub:Nn \l_ctex_heading_skip { \tex_parskip:D }
2509 }
2510 \skip_new:N \l_ctex_heading_skip
```

```
2511 \cs_new_protected_nopar:Npn \CTEX@setheadingskip
 { \skip_set:Nn \l__ctex_heading_skip }
 2513 \cs_new_eq:NN \CTEX@headingskip \l__ctex_heading_skip
 \partmark 提供 \partmark。
 2514 \ProvideDocumentCommand \partmark { m }
 2515 { \markboth { } { } }
 用于判断当前标题是否有编号。
 \CTEXifname
  \CTEX@ifnametrue
 2516 \cs_new_eq:NN \CTEXifname \use_ii:nn
  \CTEX@ifnamefalse
 2517 \cs_new_protected_nopar:Npn \CTEX@ifnametrue
 { \cs_set_eq:NN \CTEXifname \use_i:nn }
 2519 \cs_new_protected_nopar:Npn \CTEX@ifnamefalse
 { \cs_set_eq:NN \CTEXifname \use_ii:nn }
 往插图和表格目录中加入额外间距。如果间距为零,则不加入。
\CTEX@addloflotskip
 2521 (*book|report)
 2523
 2524
 \skip_set:Nn \l__ctex_heading_skip { \use:c { CTEX@#1@lofskip } }
 \skip_if_eq:nnF { \l__ctex_heading_skip } { \c_zero_skip }
 \addtocontents { lof }
 2527
 { \protect \addvspace { \skip_use:N \l__ctex_heading_skip } }
 2528
 }
 2529
 \skip_set:Nn \l__ctex_heading_skip { \use:c { CTEX0#10lotskip } }
 2530
 \skip_if_eq:nnF { \l__ctex_heading_skip } { \c_zero_skip }
 2531
 \addtocontents { lot }
 { \protect \addvspace { \skip_use:N \l__ctex_heading_skip } }
 2534
 }
 2535
 }
 2536
 2537 (/book|report)
 \CTEX@addtocline
 2538 \cs_new_protected:Npn \CTEX@addtocline #1#2
 { \addcontentsline { toc } {#1} { \use:c { CTEX@#1@tocline } {#1} {#2} } }
 14.8.2.1 part 的标题
 2540 (@@=)
 \part 2541 (*article)
 2542 \renewcommand\part{%
 \if@noskipsec \leavevmode \fi
 2544
 \par
 \CTEX@part@break
 2545
 2546 %
 \addvspace{4ex}%
 \CTEX@setheadingskip \CTEX@part@beforeskip
 \ifodd \CTEX@part@fixskip \CTEX@fixheadingskip \fi
 \addvspace \CTEX@headingskip
 \ifodd \CTEX@part@afterindent
 2550
 \@afterindenttrue
 2551
 \else
 2552
 2553
 \@afterindentfalse
 \fi
 \secdef\@part\@spart}
 2556 (/article)
 2557 (*book|report)
 2558 \renewcommand\part{%
 2559 % \if@openright
```

2560 % \cleardoublepage

88

```
2561 % \else
 2562 % \clearpage
 2563 % \fi
 2564 \CTEX@part@break
 2565 % \thispagestyle{plain}%
 \thispagestyle{\CTEX@part@pagestyle}%
 2566
 \if@twocolumn
 2567
 \onecolumn
 2569
 \@tempswatrue
 2570
 \else
 \@tempswafalse
 2571
 2572
 \fi
 2573 % \null\vfil
 \CTEX@setheadingskip \CTEX@part@beforeskip
 \ifodd \CTEX@part@fixskip \CTEX@fixtopskip \fi
 \vspace*{\CTEX@headingskip}%
 2577 \secdef\@part\@spart}
 2578 (/book|report)
\@part 2579 \article \
 2580 \def\@part[#1]#2{%
 \ifnum \c@secnumdepth >\m@ne
 2581
 \ifodd \CTEX@part@numbering
 2582
 2583
 \CTEX@ifnametrue
 2584
 \refstepcounter{part}%
 \addcontentsline{toc}{part}{\thepart\hspace{1em}#1}%
 2586
 \else
 \CTEX@ifnamefalse
 2587
 \CTEX@makeanchor{part*}%
 2588
 \addcontentsline{toc}{part}{#1}%
 2589 %
 \fi
 2590
 2591
 \else
 \CTEX@ifnamefalse
 \CTEX@makeanchor{part*}%
 \addcontentsline{toc}{part}{#1}%
 2594 %
 \fi
 2595
 \CTEX@addtocline{part}{#1}%
 2596
 2597 {\interlinepenalty \@M
 2598 % \normalfont \parindent \z@ \raggedright
 \normalfont \CTEX@part@format
 2600 % \ifnum \c@secnumdepth >\m@ne
 2601 %
 \Large\bfseries\partname\nobreakspace\thepart\par\nobreak
 \fi
 2602 %
 \CTEX@hangindent{part}%
 2603
 {\CTEXifname{\CTEX@partname\CTEX@part@aftername}{}}%
 2604
 2605 % \huge\bfseries #2%
 \CTEX@part@titleformat{#2}%
 2607 % \markboth{}{}%
 \partmark{#1}%
 2608
 \CTEX@part@aftertitle}%
 2609
 2610 \nobreak
 2611 % \vskip 3ex
 2612 \CTEX@setheadingskip \CTEX@part@afterskip
 \ifodd \CTEX@part@fixskip \CTEX@fixheadingskip \fi
 \vskip \CTEX@headingskip
 2614
 \@afterheading}
 2615
 2616 (/article)
 2617 (*book|report)
 2618 \def\@part[#1]#2{%
 \ifnum \c@secnumdepth >-2\relax
 \ifodd \CTEX@part@numbering
 2620
 \CTEX@ifnametrue
 2621
 \refstepcounter{part}%
 2622
 2623 %
 \addcontentsline{toc}{part}{\thepart\hspace{1em}#1}%
 \CTEX@ifnamefalse
```

\CTEX@makeanchor{part*}%

89

```
\addcontentsline{toc}{part}{#1}%
 \fi
 2628
 2629
 \else
 \CTEX@ifnamefalse
 2630
 \CTEX@makeanchor{part*}%
 2631
 2632 % \addcontentsline{toc}{part}{#1}%
 2633
 \CTEX@addtocline{part}{#1}%
 2635 % \markboth{}{}%
 \partmark{#1}%
 2637 {\interlinepenalty \@M
 2638 % \normalfont \centering
 \normalfont \CTEX@part@format
 \ifnum \c@secnumdepth >-2\relax
 2641 %
 \huge\bfseries\partname\nobreakspace\thepart\par\vskip 20\p@
 2642 % \fi
 \CTEX@hangindent{part}%
 2643
 {\CTEXifname{\CTEX@partname\CTEX@part@aftername}{}}%
 2644
 2645 % \Huge\bfseries #2\par}%
 \CTEX@part@titleformat{#2}%
 \CTEX@part@aftertitle}%
 2648 \@endpart}
 2649 (/book|report)
 \@spart
 2650 (*article)
 2651 \def\@spart#1{%
 \CTEX@ifnamefalse
 \CTEX@makeanchor@spart{part*}%
 {\tt \{\c interline penalty \c \c M}
 2654
 2655 %
 \normalfont \parindent \z@ \raggedright
 \normalfont \CTEX@part@format
 2656
 \CTEX@hangindent{part}{}%
 2658 %
 \huge \bfseries #1\par}%
 \CTEX@part@titleformat{#1}%
 2659
 \CTEX@part@aftertitle}%
 2660
 \nobreak
 2661
 \vskip 3ex
 2662 %
 \CTEX@setheadingskip \CTEX@part@afterskip
 2663
 \ifodd \CTEX@part@fixskip \CTEX@fixheadingskip \fi
 \vskip \CTEX@headingskip
 \@afterheading}
 2667 (/article)
 2668 (*book|report)
 2669 \def\@spart#1{%
 \CTEX@ifnamefalse
 2671
 \CTEX@makeanchor@spart{part*}%
 2672
 {\interlinepenalty \@M
 \normalfont \centering
 2673 %
 \normalfont \CTEX@part@format
 2674
 \CTEX@hangindent{part}{}%
 2675
 \Huge \bfseries #1\par}%
 \CTEX@part@titleformat{#1}%
 \CTEX@part@aftertitle}%
 \@endpart}
 2680 </book|report>
\@endpart 2681 (*book|report)
 2682 \def\@endpart{%
 2683 %
 \CTEX@setheadingskip \CTEX@part@afterskip
 2684
 \ifodd \CTEX@part@fixskip \CTEX@fixheadingskip \fi
 2685
 \vskip \CTEX@headingskip
 2686
 2687
 \newpage
 \if@twoside
 \if@openright
 \null
 \thispagestyle{empty}%
```

2691

```
2692 \newpage
2693 \fi
2694 \fi
2695 \if@tempswa
2696 \twocolumn
2697 \fi}
2698 \/book|report\
```

```
14.8.2.2 chapter 的标题
 2699 (*book|report)
 \chapter
 2700 \renewcommand\chapter{%
 \if@openright\cleardoublepage\else\clearpage\fi
 2702 %
 \thispagestyle{plain}%
 2703
 \CTEX@chapter@break
 \thispagestyle{\CTEX@chapter@pagestyle}%
 2704
 \global\@topnum\z@
 2705
 2706 %
 \@afterindentfalse
 \ifodd \CTEX@chapter@afterindent
 \@afterindenttrue
 \else
 2710
 \@afterindentfalse
 \fi
 2711
 \secdef\@chapter\@schapter}
\@chapter
 2713 \def\@chapter[#1]#2{%
 2714 \ifnum \c@secnumdepth >\m@ne
 2715 (*book)
 2716
 \if@mainmatter
 2717 (/book)
 2718
 \ifodd \CTEX@chapter@numbering
 2719
 \CTEX@ifnametrue
 \refstepcounter{chapter}%
 2721 %
 \typeout{\@chapapp\space\thechapter.}%
 2722
 \typeout{\CTEXthechapter}%
 2723 %
 \addcontentsline{toc}{chapter}
 {\protect\numberline{\thechapter}#1}%
 2724 %
 \else
 2725
 2726
 \CTEX@ifnamefalse
 \CTEX@makeanchor{\Hy@chapapp*}%
 2728 %
 \addcontentsline{toc}{chapter}{#1}%
 \fi
 2729
 2730 (*book)
 \else
 2731
 \CTEX@ifnamefalse
 2732
 \CTEX@makeanchor@chapter{\Hy@chapapp*}%
 2733
 \addcontentsline{toc}{chapter}{#1}%
 2735
 \fi
 2736 (/book)
 2737
 \else
 \CTEX@ifnamefalse
 2738
 \CTEX@makeanchor@chapter{\Hy@chapapp*}%
 2739
 \addcontentsline{toc}{chapter}{#1}%
 2741 \fi
 \CTEX@addtocline{chapter}{#1}%
 \chaptermark{#1}%
 2744 % \addtocontents{lof}{\protect\addvspace{10\p@}}%
 2745 % \addtocontents{lot}{\protect\addvspace{10\p0}}%
 \CTEX@addloflotskip{chapter}%
 2746
 \if@twocolumn
 \@topnewpage[\@makechapterhead{#2}]%
 2748
 \else
 \@makechapterhead{#2}%
 2750
 \@afterheading
 2751
 2752
```

```
\CTEX@ifnamefalse
 \CTEX@makeanchor@schapter{\Hy@chapapp*}%
 \footnotemark \if@twocolumn
 2756
 \@topnewpage[\@makeschapterhead{#1}]%
 2757
 \else
 2758
 \@makeschapterhead{#1}%
 2759
 \@afterheading
 2760
 \fi}
 2762 \def\@makechapterhead#1{%
 \@makechapterhead
 2763 % \vspace*{50\p0}%
 \CTEX@setheadingskip \CTEX@chapter@beforeskip
 \ifodd \CTEX@chapter@fixskip \CTEX@fixtopskip \fi
 2766 \vspace*{\CTEX@headingskip}%
 2767 % {\normalfont \parindent \z@ \raggedright
 2768 {\normalfont \CTEX@chapter@format
 \interlinepenalty\@M
 2769
 2770 % \ifnum \c@secnumdepth >\m@ne
 \if@mainmatter
 2771 %
 2772 %
 \huge\bfseries\@chapapp\space\thechapter\par\nobreak\vskip 20\p@
 \fi
 2773 %
 2774 % \fi
 \CTEX@hangindent{chapter}%
 2775
 {\CTEXifname{\CTEX@chaptername\CTEX@chapter@aftername}{}}%
 2776
 2777 % \Huge \bfseries #1\par\nobreak
 \CTEX@chapter@titleformat{#1}%
 \CTEX@chapter@aftertitle
 2779
 \nobreak
 2780
 2781 % \vskip 40\p@
 \CTEX@setheadingskip \CTEX@chapter@afterskip
 2782
 \ifodd \CTEX@chapter@fixskip \CTEX@fixheadingskip \fi
 2783
 \vskip \CTEX@headingskip
 2785
 }}
 2786 \def\@makeschapterhead#1{%
\@makeschapterhead
 2787 % \vspace*{50\p@}%
 \CTEX@setheadingskip \CTEX@chapter@beforeskip
 \ifodd \CTEX@chapter@fixskip \CTEX@fixtopskip \fi
 \vspace*{\CTEX@headingskip}%
 2791 % {\normalfont \parindent \z@ \raggedright
 2792 {\normalfont \CTEX@chapter@format
 \interlinepenalty\@M
 2793
 \CTEX@hangindent{chapter}{}%
 2794
 2795 % \Huge \bfseries #1\par\nobreak
 \CTEX@chapter@titleformat{#1}%
 2797
 \CTEX@chapter@aftertitle
 \nobreak
 2798
 2799 % \vskip 40\p@
 \CTEX@setheadingskip \CTEX@chapter@afterskip
 2800
 \ifodd \CTEX@chapter@fixskip \CTEX@fixheadingskip \fi
 2801
 2802
 \vskip \CTEX@headingskip
 }}
 2803
 2804 (/book|report)
 14.8.2.3 section 类的标题
 \@startsection 2805 \def\@startsection#1#2#3#4#5#6{%
 2806 \if@noskipsec \leavevmode \fi
 2807 \par
 2808 % \@tempskipa #4\relax
 2809 % \@afterindenttrue
 2810 % \ifdim \@tempskipa <\z@
 2811 % \@tempskipa -\@tempskipa \@afterindentfalse
 2812 % \fi
 2813 \CTEX@update@sectionformat@n{#1}%
```

\ifodd \CTEX@afterindent

2814

92

```
\@afterindenttrue
 2815
 \else
 2816
 2817
 \@afterindentfalse
 2818
 \fi
 \if@nobreak
 2819
 \everypar{}%
 2820
 \else
 2821
 \addpenalty\@secpenalty\addvspace\@tempskipa
 2823
 \csname CTEX@#1@break\endcsname
 \CTEX@setheadingskip{#4}%
 2824
 \ifodd \CTEX@fixskip \CTEX@fixheadingskip \fi
 2825
 \addvspace \CTEX@headingskip
 2826
 2827
 \@ifstar
 {\@dblarg{\@sect{#1}{#2}{#3}{#4}{#5}{#6}}}}
\@seccntformat
 2831 \def\@seccntformat#1{%
 2832 % \csname the#1\endcsname\quad}%
 \csname CTEX@#1name\endcsname
 \csname CTEX@#1@aftername\endcsname}
 2834
 2835 \def\@sect#1#2#3#4#5#6[#7]#8{%
 \ifnum #2>\c@secnumdepth
 \CTEX@ifnamefalse
 \CTEX@makeanchor@sect{#1*}%
 2838
 \let\@svsec\@empty
 2839
 2840
 \else
 \ifodd \csname CTEX@#1@numbering\endcsname
 2841
 \CTEX@ifnametrue
 \refstepcounter{#1}%
 \protected@edef\@svsec{\@seccntformat{#1}\relax}%
 2845
 \else
 \CTEX@ifnamefalse
 2846
 \CTEX@makeanchor{#1*}%
 2847
 \let\@svsec\@empty
 \fi
 \fi
 2851 % \@tempskipa #5\relax
 2852 % \ifdim \@tempskipa>\z@
 \unless \ifodd \CTEX@runin
 2853
 \begingroup
 2854
 #6{%
 2855
 \CTEX@hangfrom{\hskip\glueexpr #3\relax\@svsec}%
 \interlinepenalty \@M #8\@@par}%
 2857 %
 2858
 \interlinepenalty \@M
 \csname CTEX@#1@titleformat\endcsname{#8}%
 2859
 \csname CTEX@#1@aftertitle\endcsname}%
 2860
 \endgroup
 2861
 \csname #1mark\endcsname{#7}%
 2862
 2863 %
 \addcontentsline{toc}{#1}{%
 \ifnum #2>\c@secnumdepth \else
 2864 %
 2865 %
 \protect\numberline{\csname the#1\endcsname}%
 \fi
 2866 %
 2867 %
 #7}%
 \CTEX@addtocline{#1}{#7}%
 2868
 \def\@svsechd{%
 #6{\hskip\glueexpr #3\relax
 2871
 \@svsec #8}%
 2872 %
 \@svsec
 2873
 \csname CTEX0#10titleformat\endcsname{#8}%
 2874
 \csname CTEX@#1@aftertitle\endcsname}%
 \csname #1mark\endcsname{#7}%
 2877 %
 \addcontentsline{toc}{#1}{%
 \ifnum #2>\c@secnumdepth \else
 2878 %
```

\protect\numberline{\csname the#1\endcsname}%

2879 %

```
2880 %
 2881 %
 #7}%
 2882
 \CTEX@addtocline{#1}{#7}}%
 \backslash fi
 2883
 \@xsect{#5}}
 2884
 \@ssect 2885 \def\@ssect#1#2#3#4#5{%
 \CTEX@ifnamefalse
 2887 % \@tempskipa #3\relax
 2888 % \ifdim \@tempskipa>\z@
 \unless \ifodd \CTEX@runin
 2890
 \begingroup
 #4{%
 2891
 \label{lem:ctex} $$\CTEX@hangfrom{\hskip\glueexpr #1\relax}%$
 2892
 \interlinepenalty \@M #5\@@par}%
 2893 %
 \interlinepenalty \@M
 2894
 2895
 \CTEX@titleformat@n{#5}%
 2896
 \CTEX@aftertitle}%
 \endgroup
 2897
 \else
 2898
 2899 %
 \def\@svsechd{#4{\hskip\glueexpr #1\relax #5}}%
 \def\@svsechd{#4{\hskip\glueexpr #1\relax
 2900
 \CTEX@titleformat@n{#5}\CTEX@aftertitle}}%
 \fi
 2902
 \@xsect{#3}}
 \@xsect 2904 \def\@xsect#1{%
 2905 % \@tempskipa #1\relax
 2906 % \ifdim \@tempskipa>\z@
 \unless \ifodd \CTEX@runin
 2907
 2908
 \par \nobreak
 2909 %
 \vskip \@tempskipa
 \CTEX@setheadingskip{#1}%
 \ifodd \CTEX@fixskip \CTEX@fixheadingskip \fi
 2911
 \vskip \CTEX@headingskip
 2912
 \@afterheading
 2913
 \else
 2914
 \@nobreakfalse
 2915
 \global\@noskipsectrue
 \everypar{%
 2918
 \if@noskipsec
 \global\@noskipsecfalse
 2919
 {\setbox\z@\lastbox}%
 2920
 2921
 \clubpenalty\@M
 \begingroup \@svsechd \endgroup
 \unskip
 2924 %
 \@tempskipa #1\relax
 \hskip -\@tempskipa
 2925 %
 \hskip\glueexpr #1\relax
 2926
 2927
 \clubpenalty \@clubpenalty
 2928
 \everypar{}%
 2930
 \fi}%
 \fi
 2931
 \ignorespaces}
 2932
 2933 (@@=ctex)
 用于实现 \part 和 \chapter 标题的 indent 和 hang 选项。
\CTEX@hangindent
 2934 \cs_new_protected:Npn \CTEX@hangindent #1#2
 \bool_if:cTF { CTEX0#10hang }
 { \@hangfrom }
 2937
 { \noindent \use:n }
 2938
 { \__ctex_indent_aux:n {#1} #2 }
 2939
 2940
 2941 \cs_new_protected:Npn \__ctex_indent_aux:n #1
```

```
2943
 \group_begin:
 \skip_set:Nn \l__ctex_heading_skip { \use:c { CTEX0#10indent } }
 2944
 \dim_compare:nNnF \l__ctex_heading_skip = \c_zero_dim
 2945
 { \skip_horizontal:N \l__ctex_heading_skip }
 2946
 \group_end:
 2947
 }
 2948
 hang 选项控制是否采用悬挂缩进。
 \CTEX@hangfrom
 2949 \cs_new_protected_nopar:Npn \CTEX@hangfrom
 \bool_if:NTF \CTEX@hang
 { \@hangfrom }
 { \noindent \use:n }
 2953
 7
 2954
 在 \Ostartsection 中设置 \CTEXOtitleformatOn 等为相应函数。
\CTEX@update@sectionformat@n
 2955 \cs_new_protected_nopar:Npn \CTEX@update@sectionformat@n #1
 2956
 {
 \cs_set_eq:Nc \CTEX@titleformat@n { CTEX@#1@titleformat }
 2957
 { CTEX@#1@aftertitle }
 \cs_set_eq:Nc \CTEX@aftertitle
 2958
 \cs_set_eq:Nc \CTEX@afterindent
 { CTEX@#1@afterindent }
 2959
 \cs_set_eq:Nc \CTEX@fixskip
 { CTEX@#1@fixskip }
 \cs_set_eq:Nc \CTEX@hang
 { CTEX@#1@hang }
 2961
 \cs_set_eq:Nc \CTEX@runin
 { CTEX@#1@runin }
 2962
 2963
 2964 \cs_new_eq:NN \CTEX@titleformat@n \use:n
 2965 \cs_new_eq:NN \CTEX@aftertitle \prg_do_nothing:
 2966 \cs_new_eq:NN \CTEX@afterindent \c_true_bool
 2967 \cs_new_eq:NN \CTEXOfixskip \c_false_bool
 2968 \cs_new_eq:NN \CTEX@hang \c_true_bool
 2969 \cs_new_eq:NN \CTEX@runin \c_false_bool
 \CTEX@part@tocline
 2970 \cs_new:Npn \CTEX@part@tocline #1#2
 \CTEX@chapter@tocline
 2971
 \CTEXifname
 2972
 { \CTEXthepart \hspace { 1em } }
 2973
 2974
 { }
 2975
 #2
 7
 2977 (*book|report)
 2978 \cs_new:Npn \CTEX@chapter@tocline #1#2
 2979
 \CTEXifname
 2980
 { \protect \numberline { \CTEXthechapter \hspace { .3em } } }
 2981
 { }
 #2
 2984
 }
 2985 (/book|report)
 \CTEXnumberline
 2986 \cs_new_nopar:Npn \CTEXnumberline #1
 2988
 \CTEXifname
 { \protect \numberline { \use:c { CTEXthe #1 } } }
 2989
 { }
 2990
 2991
 2992 \int_zero:N \l__ctex_tmp_int
 \seq_map_inline:Nn \c__ctex_section_headings_seq
 2994
 \int_incr:N \l_ctex_tmp_int
 2995
 \cs_gset_protected_nopar:cpx {#1}
 2996
 2997
 \exp_not:N \@startsection {#1}
 2998
 { \int_use:N \l__ctex_tmp_int }
 2999
```

14.8.2.4 附录标题

```
3008 \keys_define:nn { ctex }
 appendix/name
 appendix/number
 3009
 {
 .meta:nn = { ctex / appendix } {#1} ,
appendix/numbering
 3010
 appendix
 appendix / name
 3011
 .code:n =
 { \ctex_assign_heading_name:nn { appendix } {#1} }
 3012
 appendix / number .tl_set:N = \CTEX@appendix@number ,
 3013
 appendix / numbering .bool_set:N = \CTEX@appendix@numbering ,
 3014
 appendix / numbering .initial:n = true
 3015
 }
 3016
 3017 \tl_new:N \CTEX@preappendix
 3018 \tl_new:N \CTEX@postappendix
 \appendix
 3019 \cs_new_eq:NN \CTEX@save@appendix \appendix
 3020 \cs_gset_protected_nopar:Npn \appendix
 \CTEX@save@appendix
 3023 (*article)
 \gdef \CTEX@presection { \CTEX@preappendix }
 3024
 \gdef \CTEX@thesection { \CTEX@appendix@number }
 3025
 \gdef \CTEX@postsection { \CTEX@postappendix }
 3026
 \gdef \CTEX@section@numbering { \CTEX@appendix@numbering }
 3027
 3028 (/article)
 3029 (*book|report)
 \gdef \CTEX@prechapter { \CTEX@preappendix }
 \gdef \CTEX@thechapter { \CTEX@appendix@number }
 3031
 \gdef \CTEX@postchapter { \CTEX@postappendix }
 3032
 \gdef \CTEX@chapter@numbering { \CTEX@appendix@numbering }
 3033
 3034 (/book|report)
```

14.8.2.5 设置 hyperref 宏包的标题锚点

\CTEX@makeanchor 设置超链接跳转锚点,在 hyperref 载入后才有意义。

```
3036 \cs_new_protected_nopar:Npn \CTEX@makeanchor #1
3037 { }
```

\c__ctex_headings_cs_seq 保存内部标题命令的 CT_FX 定义,用于随后比较。

```
3038 \seq_const_from_clist:Nn \c__ctex_headings_cs_seq 
 \(article\) 3039 \{ part , spart , sect , ssect } 
 \(\dots\) book|report\) 3040 \{ part , spart , chapter , schapter , sect , ssect } 
 \(3041 \seq_map_inline:Nn \c__ctex_headings_cs_seq \) 3042 \{ 
 \(3043 \cs_new_eq:cc \{ CTEX@#1 \} \{ @ #1 \} \) 3044 \\ \(cs_new_eq:cN \{ CTEX@makeanchor@#1 \} \\CTEX@makeanchor \) 3045 \}
```

\CTEX@hyperheadinghook

hyperref 会重定义内部标题命令,目的在于为没有编号的标题设置锚点(这一功能受他的 implicit 选项的控制)。我们在上面对标题命令的修改已经包含这一功能,如果这些标题命令在 hyperref 载入之前没有被修改过,则恢复 CTFX 的定义。

 $\verb| | cs_new_protected_nopar: Npn | CTEX@hyperheadinghook| \\$

```
\group_begin:
3048
 \ifHy@implicit
3049
 \cs_set_eq:NN \H@old@chapter \Hy@org@chapter
3050
 \verb|\seq_map_inline:Nn \c__ctex_headings_cs_seq|\\
3051
3052
 \cs_if_eq:ccT { H@old@ ##1 } { CTEX@ ##1 }
3053
 \cs_gset_eq:cc { @ ##1 } { CTEX@ ##1 }
 \cs_gset_eq:cN { CTEX@makeanchor@ ##1 } \CTEX@makeanchor
3056
3057
 }
3058
 \else:
3059
 \seq_map_inline: Nn \c__ctex_headings_cs_seq
 { \cs_gset_eq:cN { CTEX@makeanchor@ ##1 } \CTEX@makeanchor }
 \fi:
3063
 \group_end:
3064
3065 \ctex_at_end_package:nn { hyperref }
3066
3067
 \cs_gset_protected_nopar:Npn \CTEX@makeanchor #1
 \Hy@MakeCurrentHrefAuto {#1}
 \Hy@raisedlink
3071
 \hyper@anchorstart { \@currentHref }
3072
 \hyper@anchorend
3073
3074
3076
 \CTEX@hyperheadinghook
 }
3077
```

14.8.2.6 兼容 titlesec 宏包

我们修改了 \@startsection 的定义,它的第四个(\langle beforeskip\))和第五个(\langle afterindent 和 runin 来控制。

引入 titlesec 宏包,并且未设置它的 loadonly 选项时, titlesec 会展开 section 类标题获取它们的参数,进行初始设置。我们需要进行一些调整。

\ctex_titlesec_hook: \titleformat 的设置保存在名为 \ttlf@(section) 的宏中备用,它的内容是

```
\ttlh@(shape){(format)}{(label)}{(sep)}{(before)}{(after)}
```

我们这里的 ⟨shape⟩ 为 hang 或者 runin。\titlespacing 的设置保存在 \ttls@⟨section⟩ 之中,它的内容是

```
{\langle left \rangle} {\langle right \rangle} {\langle before \rangle} {\langle after \rangle} {\langle after indent \rangle}
```

其中 ⟨afterindent⟩ 为 1 或 0,分别对应是否保留段首缩进。我们需要根据 CTEX 的 runin和 afterindent选项调整 \ttlh@⟨shape⟩ 和 ⟨afterindent⟩。注意,由 \ttl@extract 得的 ⟨before⟩ 和 ⟨after⟩ 的值总是非负的,而 CTEX 的 beforeskip和 afterskip是可以取负值的,但我们不打算调整它们了。如果使用了 titlesec 的 indentafter等选项,也不需要调整 \ttls@⟨section⟩。

```
}
3084
 { }
3086
 \clist_map_inline:nn
 { indentafter , noindentafter , indentfirst , nonindentfirst }
3087
3088
 \@ifpackagewith { titlesec } { ##1 }
3089
 {
3090
 \clist_map_break:n
 { \cs_set_eq:NN \__ctex_titlesec_hook:n \__ctex_titlesec_format:n }
 }
3093
 {
3094
3095
 \seq_map_function:NN \c__ctex_section_headings_seq \__ctex_titlesec_hook:n
3096
3097
3098 \cs_new_protected_nopar:Npn \__ctex_titlesec_hook:n #1
3099
 \__ctex_titlesec_format:n {#1}
3100
 \ensuremath{\verb||} \mathsf{exp\_args:Nc} \ensuremath{\verb||} \mathsf{ctex\_titlesec\_spacing:Nn} \ensuremath{ \{ \ ttls@\#1 \ \} \ \{\#1\} \ensuremath{||} }
3101
3102
3103 \cs_new_protected_nopar:Npn \__ctex_titlesec_format:n #1
 \cs_if_free:cF { ttlf@#1 }
3105
 { \ensuremath{\mbox{exp\_args:Nc }\_\ctex\_titlesec\_format:Nn { ttlf@#1 } {#1} }
3106
3107
3109
3110
 \t!set:Nx #1
 \bool_if:cTF { CTEX@#2@runin }
3112
 { \exp_not:N \ttlh@runin }
3113
 { \exp_not:N \ttlh@hang }
3114
 \tl_tail:N #1
3115
3116
3117
3118 \cs_new_protected_nopar:Npn \__ctex_titlesec_format_explicit:Nn #1#2
3119
3120
 \cs_set_nopar:Npx #1 ##1
3121
 {
 \bool_if:cTF { CTEX@#2@runin }
3122
 { \exp_not:N \ttlh@runin }
3123
 { \exp_not:N \ttlh@hang }
 \exp_{args:No \tl_{tail:n} { #1 { } }}
3125
3126
3127
3128 \cs_new_protected_nopar:Npn \__ctex_titlesec_spacing:Nn #1#2
 { \tl_set:Nx #1 { \exp_after:wN \__ctex_titlesec_spacing:nnnnn #1 {#2} } }
3130 \cs_new:Npn \__ctex_titlesec_spacing:nnnnnn #1#2#3#4#5#6
 \exp_not:n { {#1} {#2} {#3} {#4} }
3132
 { \bool_if:cTF \ \{ \ CTEX0\#60 \ afterindent \ \} \ \{ \ \z0 \ \} \ \}
3133
3134
3135 \@ifpackageloaded { titlesec }
 { }
3136
3137
3138
 \ctex_at_end_package:nn { titlesec }
 \@ifpackagewith { titlesec } { loadonly }
3140
3141
 { }
 { \ctex_titlesec_hook: }
3142
 }
3143
 让编译时终端显示 \CTEXthechapter,目录使用 \CTEXtheXXX 编号。
3145 \ctex_at_end_package:nn { titlesec }
3146
 {
3147 (*book|report)
```

```
\tl_set:Nn \ttl@chapterout { \typeout { \CTEXthechapter } }
3149 (/book|report)
 \cs_if_free:NF \ttl@tocpart
3150
3151
 \verb|\cs_set_protected_nopar:Npn \ \verb|\ttl@tocpart||
3152
 { \tl_set:Nn \ttl@a { \CTEXthepart \hspace { 1em } } }
3153
3154
 \seq_map_inline:Nn \c__ctex_headings_seq
3156
 \cs_if_exist:cF { ttl@toc #1 }
3157
 {
3158
 \cs_new_protected_nopar:cpx { ttl@toc #1 }
3159
3160
 {
 \tl_set:Nn \exp_not:N \ttl@a
3161
 {
 \exp_not:N \protect
 \exp_not:N \numberline { \exp_not:c { CTEXthe #1 } }
3164
3165
 }
3166
 }
3167
 }
 7
3169
```

14.8.2.7 兼容 titleps 宏包

按照 titleps 宏包的实现机制,\CTEXtheXXX 等宏直到页眉排版时才会被展开,这可能会造成问题²⁰。

\ctex_titleps_hook:

我们修改 titleps 包的内部命令 \ttl@settopmark 和 \ttl@setsubmark,将 \CTEXtheXXX 等加入更新队列中。

```
3170 \group_begin:
3171 \char_set_catcode_other:N \#
3172 \cs_new_protected_nopar:Npn \ctex_titleps_hook:
3173
 \ctex_patch_cmd:Nnn \ttl@settopmark
3174
 { \protect \@namedef { the#1 } { \@nameuse { the#1 } } }
3175
3176
 \protect \@namedef { the#1 } { \@nameuse { the#1 } }
3178
 \CTEX@titlepslabel@set {#1}
 7
3179
 \ctex_patch_cmd:Nnn \ttl@setsubmark
3180
 { \protect \@namedef { the#1 } { } }
3181
3182
 \protect \@namedef { the#1 } { }
 \CTEX@titlepslabel@clear {#1}
 }
3185
 \ctex_patch_cmd:Nnn \ttl@setsubmark
3186
 \protect \@namedef { the#2 } { \@nameuse { the#2 } } }
 {
3187
3188
 \protect \@namedef { the#2 } { \@nameuse { the#2 } }
 \CTEX@titlepslabel@set {#2}
 7
3191
3192
3193 \group_end:
```

\CTEX@titlepslabel@set \CTEX@titlepslabel@clear 这两个函数要在随后被 \xdef 展开来获得 \CTEXtheXXX 的内容,不应该用 \protected 来定义。

```
3194 \cs_new_nopar:Npn \CTEX@titlepslabel@set #1
3195 {
3196 \cs_if_free:cF { CTEXthe#1 }
```

²⁰https://github.com/CTeX-org/ctex-kit/issues/217

```
{ \protect \@namedef { CTEXthe#1 } { \@nameuse { CTEXthe#1 } } }
 3197
 3199 \cs_new_nopar:Npn \CTEX@titlepslabel@clear #1
 3200
 \cs_if_free:cF { CTEXthe#1 }
 3201
 { \protect \@namedef { CTEXthe#1 } { } }
 3202
 3203
 titleps 宏包的功能可以由 titlesec 的选项 pagestyles 引入。
 3204 \ctex_at_end_package:nn { titlesec }
 { \cs_if_free:NF \ttl@settopmark { \ctex_titleps_hook: } }
 3206 \ctex_at_end_package:nn { titleps } { \ctex_titleps_hook: }
 除此之外,也可以使用 titleps 提供的命令 \newtitlemark 来完成:
 \newtitlemark { \CTEXthechapter }
 \newtitlemark { \CTEXthesection }
 但 \newtitlemark 不包含章节间的层次信息,功能上不及修改内部命令完整。
\ttl@setifthe
 使\iftheXXX 等命令在页眉设置中可用。
 3207 \ctex_at_end_package:nn { titleps }
 3208
 \cs_set_protected_nopar:Npn \ttl@setifthe #1
 3210
```

\exp_args:Nco \cs_set_nopar:Npn { ifthe #1 }

 $\label{lem:nn} $$ \ensuremath{$\text{\sc nap_function:NN \c_ctex_headings_seq \ttl@setifthe} $$ $$$

{ \protect \@firstoftwo }

{ \protect \@secondoftwo }

\CTEXifname

14.8.3 目录标签的宽度

3211

3213

3214

3215

3217

3218

```
3220 \cs_new_protected:Npn \CTEX@toc@width@n #1
\numberline
 3221
 \label{local_local_local_local_local_local} $$ \hbox_set:Nn \local_ctex_tmp_box {#1}$
 3222
 \dim_set:Nn \@tempdima
 3223
 3224
 \dim_max:nn { \@tempdima }
 \{ \box_wd: N \l__ctex_tmp_box + f@size \p@ / 2 \}
 3227
 }
 3228
 3229 \group_begin:
 3230 \char_set_catcode_other:N \#
 3231 \use:n
 3232
 \group_end:
 3233
 \ctex_preto_cmd:NnnTF \numberline { \ExplSyntaxOff }
 3234
 { \CTEX@toc@width@n {#1} }
 3235
 { }
 3236
 { \ctex_patch_failure:N \numberline }
 3237
 \@ifpackageloaded { tocloft }
 3238
 { }
 \ctex_at_end_package:nn { tocloft }
 3241
 3242
 \verb|\ctex_preto_cmd:NnnTF| \verb|\numberline| \\
 3243
 { \char_set_catcode_letter:n { 64 } }
 3244
 { \CTEX@toc@width@n {#1} }
 3245
 { }
```

14.8.4 页眉信息的修改

```
\ps@headings
 3251 (*article)
 3252 \if@twoside
 \ctex_patch_cmd:Nnn \ps@headings
 { \ifnum \c@secnumdepth > \z@ \thesection \quad \fi }
 { \CTEXifname { \CTEXthesection \quad } { } }
 \ctex_patch_cmd:Nnn \ps@headings
 { \ifnum \c@secnumdepth > \@ne \thesubsection \quad \fi }
 3257
 { \CTEXifname { \CTEXthesubsection \quad } { } }
 3258
 3259 \else:
 不知为何,标准文档类此处对 secnumdepth 的判断为 0,与 \section 的层次 1 不符。
 \ctex_patch_cmd:Nnn \ps@headings
 { \ifnum \c@secnumdepth > \m@ne \thesection \quad \fi }
 3261
 { \CTEXifname { \CTEXthesection \quad } { } }
 3263 \fi:
 3264 (/article)
 3265 (*book|report)
 3266 \ctex_patch_cmd:Nnn \ps@headings
 3267
 ⟨book⟩ 3268
 \ifnum \c@secnumdepth > \m@ne \if@mainmatter
 (report) 3269
 \ifnum \c@secnumdepth > \m@ne
 \ensuremath{\texttt{Qchapapp}}\ \ \thechapter . ~ \ \%
 fi
 ⟨report⟩ 3271
 \fi \fi
 ⟨book⟩ 3272
 }
 3273
 { \CTEXifname { \CTEXthechapter \quad } { } }
 3274
 3275 \if@twoside
 \ctex_patch_cmd:Nnn \ps@headings
 { \ifnum \c@secnumdepth > \z@ \thesection . ~ \ \fi }
 { \CTEXifname { \CTEXthesection \quad } { } }
 3278
 3279 \fi:
 3280 (/book|report)
```

\ps@fancy 这里对 fancyhdr 宏包打补丁。原来 fancyhdr 宏包中使用 \thesection 等宏表示页眉中的章 节编号,这里改用 ctex 包所用的 \CTEXthesection 系列宏。

```
3281 \ctex_at_end_package:nn { fancyhdr }
3282
3283 (*article)
 \ctex_patch_cmd:Nnn \ps@fancy
3284
 { \ifnum \c@secnumdepth > \z@ \thesection \hskip 1em \relax \fi }
3285
 { \CTEXifname { \CTEXthesection \quad } { } }
3286
 \ctex_patch_cmd:Nnn \ps@fancy
 { \ifnum \c@secnumdepth > \@ne \thesubsection \hskip 1em \relax \fi }
 { \CTEXifname { \CTEXthesubsection \quad } { } }
3289
3290 (/article)
3291 (*book|report)
 \ctex_patch_cmd:Nnn \ps@fancy
3292
 { \ifnum \c@secnumdepth > \m@ne \@chapapp \ \thechapter . ~ \ \fi }
3293
 { \CTEXifname { \CTEXthechapter \quad } { } }
 \ctex_patch_cmd:Nnn \ps@fancy
 { \ifnum \c@secnumdepth > \z@ \thesection . ^{\sim} \fi }
 { \CTEXifname { \CTEXthesection \quad } { } }
3297
3298 </book|report>
3299
3300 </article|book|report>
```

14.8.5 beamer 标题页模板的修改

```
3301 (*beamer)
3302 \ExplSyntaxOff
 对应\partpage。
3303 \defbeamertemplate*{part page}{CTEX}[1][]{%
 \begingroup
 \ctexset{autoindent=false}%
3305
 \centering
3306 %
3307 %
 {\usebeamerfont{part name}%
3308 %
 \usebeamercolor[fg]{part name}\partname~\insertromanpartnumber}
3309 %
 \par \addvspace{\glueexpr\CTEX@part@beforeskip\relax}%
3310
3311
 \CTEX@part@format
 \parindent \dimexpr \CTEX@part@indent \relax
3312
 \ifodd \CTEX@part@numbering
3313
 \CTEX@partname \CTEX@part@aftername
3314
 \fi
3315
 \begin{beamercolorbox}[sep=16pt,center,#1]{part title}
3316
3317 %
 \usebeamerfont{part title}\insertpart\par
3318
 \CTEX@part@titleformat \insertpart \CTEX@part@aftertitle
 \end{beamercolorbox}%
3319
3320
 \par \addvspace{\glueexpr\CTEX@part@afterskip\relax}%
 \endgroup
3322 }
 对应\sectionpage。
3323 \defbeamertemplate*{section page}{CTEX}[1][]{%
 \begingroup
3325
 \ctexset{autoindent=false}%
3326 %
 \centering
3327 %
 {\usebeamerfont{section name}%
3328 %
 \usebeamercolor[fg]{section name}\sectionname~\insertsectionnumber}
3329 %
 \vskip1em\par
 \par \addvspace{\glueexpr\CTEX@section@beforeskip\relax}%
 \CTEX@section@format
3331
 \parindent \dimexpr \CTEX@section@indent \relax
3332
 \ifodd \CTEX@section@numbering
3333
 \CTEX@sectionname \CTEX@section@aftername
3334
3335
 \begin{beamercolorbox}[sep=12pt,center,#1]{part title}
3336
 \usebeamerfont{section title}\insertsection\par
3337 %
 \verb|\|CTEX@section@titleformat| \verb|\|insertsection| \verb|\|CTEX@section@aftertitle||
3338
 \end{beamercolorbox}%
3339
 \par \addvspace{\glueexpr\CTEX@section@afterskip\relax}%
3340
3341
 \endgroup
3342 }
 对应\subsectionpage。
3343 \defbeamertemplate*{subsection page}{CTEX}[1][]{%
 \begingroup
 \ctexset{autoindent=false}%
3345
3346 %
 \centering
3347 %
 {\usebeamerfont{subsection name}%
 \usebeamercolor[fg]{subsection name}\subsectionname^\insertsubsectionnumber}
3348 %
3349 %
 \vskip1em\par
 \par \addvspace{\glueexpr\CTEX@subsection@beforeskip\relax}%
 \CTEX@subsection@format
 \parindent \dimexpr \CTEX@subsection@indent \relax
 \ifodd \CTEX@subsection@numbering
3353
 \verb|\CTEX@subsectionname|| \verb|\CTEX@subsection@aftername||
3354
 fi
3355
 \begin{beamercolorbox}[sep=8pt,center,#1]{part title}
3356
3357 %
 \usebeamerfont{subsection title}\insertsubsection\par
 \CTEX@subsection@titleformat \insertsubsection \CTEX@subsection@aftertitle
```

```
\end{beamercolorbox}%
\par \addvspace{\glueexpr\CTEX@subsection@afterskip\relax}%
\endgroup
\headsymbol{8}
\he
```

14.8.6 标签引用数字的汉化

\refstepcounter

对标题进行引用时,设置标签为通过 number 选项设置的形式。

```
3368 \cs_new_protected_nopar:Npn \CTEX@setcurrentlabel@n #1
 {
3369
 \protected@edef \@currentlabel
3370
3371
 \cs_if_exist:cTF { CTEX@the#1 }
3372
 { \ensuremath{\verb| exp_args:cc { p0#1 } { CTEX0the#1 } }
3373
 { \exp_not:o { \@currentlabel } }
3374
 }
3375
 }
3376
```

\ctex_varioref_hook:

关于标签引用的宏包可能会修改 \refstepcounter。其中 cleveref 和 hyperref 宏包都会保存之前的定义,并且它们都要求尽可能晚的被载入,所以对我们上述的修改影响不大。需要注意的是 varioref 宏包,如果它在 CT_FX 之后被载入,我们之前的修改将会被覆盖。

```
3377 \cs_new_protected_nopar:Npn \ctex_varioref_hook:
3378 {
3379 \seq_map_inline:Nn \c__ctex_headings_seq
3380 { \ctex_fix_varioref_label:n { ##1 } }
3381 }
```

__ctex_fix_varioref_label:n

varioref 宏包的 \labelformat 实际上是定义一个以 \the<#1> 为参数的宏 \p@<#1>。IATeX 在定义计数器 <#1> 时,都会将 \p@<#1> 初始化为 \@empty。如果这个宏非空,说明用户自定义了标签格式,我们就不再修改。这里不能使用 \exp_args:Nnc,因为 c 这种展开格式不会将参数放在花括号内。而 \labelformat 的定义是

\def\labelformat#1{\expandafter\def\csname p@#1\endcsname##1}

它的第二个参数必须放在花括号内,否则将会被作为宏的定界符号。

如果 varioref 已经被载入,则使用它来设置。

```
3387 \@ifpackageloaded { varioref }
 { \ctex_varioref_hook: }
3388
3389
 \cs_new_eq:NN \CTEX@save@refstepcounter \refstepcounter
3390
 \RenewDocumentCommand \refstepcounter { m }
3391
 \CTEX@save@refstepcounter {#1}
3393
 \CTEX@setcurrentlabel@n {#1}
3394
3395
 \ctex_at_end_package:nn { varioref } { \ctex_varioref_hook: }
3396
3397
```

14.8.7 载入 (scheme) 文件

```
3398 \ctex_scheme_input:o { \l__ctex_scheme_tl }
3399 \(class|heading)
```

14.8.8 标题格式的 scheme 定义

下面使用 CT_EX 文档类的设置方式,plain 模拟标准文档类直接定义或以 \@startsection 设定的章节标题格式,chinese 汉化的标题格式。

```
3400 <*scheme&(article|book|report|beamer)>
3401 \keys_set:nn { ctex / part }
 aftertitle = \par ,
3403
3404 <*article|book|report>
3405 hang
 = false ,
3406 <a href="mailto:article|book|report">a406 <a href="mailto:article|book|report">article|book|report</a>
3407 (*plain)
 = \partname \space ,
 name
3409 <*article|book|report>
3410 number = \thepart ,
3411 </article|book|report>
3412 (*beamer)
 = \insertromanpartnumber ,
3413
 number
3414 (/beamer)
3415 (/plain)
3416 (*chinese)
3417
 number
 = \chinese { part } ,
3418 (/chinese)
3419 (*article)
 beforeskip = 4ex ,
 afterskip = 3ex,
3422 (*plain)
 = \raggedright ,
3423 format
 nameformat = \Large \bfseries ,
3424
 aftername = \par \nobreak ,
 titleformat = \huge \bfseries ,
3427
 afterindent = false
3428 (/plain)
3429 (*chinese)
 format
 = \Large \bfseries \centering ,
 aftername = \quad ,
3431
 afterindent = true
3432
3433 (/chinese)
3434 (/article)
3435 \'abook|report\'about|
 aftername = \par \vskip 20 \p0,
 beforeskip = Opt \@plus 1fil ,
 afterskip = Opt \Qplus 1fil ,
3438
 pagestyle = plain ,
3439
 break = \if@openright \cleardoublepage \else \clearpage \fi ,
3440
3441 (*plain)
 format
 = \centering ,
 nameformat = \huge \bfseries ,
 titleformat = \Huge \bfseries
3445 (/plain)
3446 (*chinese)
 = \huge \bfseries \centering
 format
3448 (/chinese)
3449 (/book|report)
3450 (*beamer)
 = \centering ,
3451 format
3452
 nameformat = \usebeamerfont { part ~ name }
 \usebeamercolor [fg] { part ~ name } ,
 aftername = \vskip 1em \par ,
 titleformat = \usebeamerfont { part ~ title }
```

```
3456 (/beamer)
3457 }
3458 (*book|report)
3459 \keys_set:nn { ctex / chapter }
 pagestyle = plain ,
3461
 aftertitle = \par ,
3462
 hang
 = false .
3463
 beforeskip = 50 \p0,
 afterskip = 40 \p0,
 lofskip
 = 10 \p@
 lotskip = 10 \p@,
3467
 = \if@openright \cleardoublepage \else \clearpage \fi ,
 break
3468
3469 (*plain)
 name
 = \chaptername \space ,
3470
 = \thechapter ,
= \raggedright ,
3471
 number
 format
 nameformat = \huge \bfseries
 aftername = \par \nobreak \vskip 20 \p0 ,
 titleformat = \Huge \bfseries ,
3475
 afterindent = false ,
3476
 = \CTEXnumberline {#1} #2
 tocline
3477
3478 (/plain)
3479 (*chinese)
 number = \chinese { chapter } ,
format
3480
 = \huge \bfseries \centering ,
3481
 format
 aftername = \quad ,
 afterindent = true
3483
3484 (/chinese)
3485 }
3486 (/book|report)
3487 (@@=)
3488 \keys_set:nn { ctex / section }
3489 {
3490 <*article|book|report>
 = \thesection ,
 number
 aftername = \quad ,
 aftertitle = \sqrt{00par}
 beforeskip = 3.5ex \@plus 1ex \@minus .2ex ,
3494
 afterskip = 2.3ex \protect{@plus.2ex},
3495
 = false ,
= \addpenalty \@secpenalty ,
 runin
3496
 break
3498 (*plain)
 = \Large \bfseries ,
 format
 afterindent = false
3500
3501 (/plain)
3502 (*chinese)
 = \Large \bfseries \centering ,
3503
 format
 afterindent = true
3505 (/chinese)
3506 </article|book|report>
3507 (*beamer)
3508 (*plain)
 = \sectionname \space ,
3509
 name
3510 (/plain)
3511 format
 = \centering ,
 number = \insertsectionnumber,
nameformat = \usebeamerfont { section \tilde{} name }
 \usebeamercolor [fg] { section ~ name } ,
3514
 aftername = \vskip 1em \par ,
3515
 titleformat = \usebeamerfont { section ~ title } ,
3516
 aftertitle = \par
3517
3518 (/beamer)
3520 \keys_set:nn { ctex / subsection }
```

105

```
{
3521
3522 (*article|book|report)
 = \thesubsection ,
 number
 = \large \bfseries ,
3524
 format
 aftername = \quad,
3525
 aftertitle = \0par,
3526
 beforeskip = 3.25ex \@plus 1ex \@minus .2ex ,
3527
 afterskip = 1.5ex \@plus .2ex ,
3529
 runin = false ,
 = \addpenalty \@secpenalty ,
3530
 break
3531 (*plain)
 afterindent = false
3532
3533 (/plain)
3534 (*chinese)
3535
 afterindent = true
3536 (/chinese)
3537 </article|book|report>
3538 (*beamer)
3539 (*plain)
 = \subsectionname \space ,
 name
 = \insertsubsectionnumber ,
3542 (/plain)
3543 (*chinese)
 = \arabic { section } . \arabic { subsection } ,
3544
 number
3545 (/chinese)
3546
 format
 = \centering ,
 nameformat = \usebeamerfont { subsection ~ name }
 \usebeamercolor [fg] { subsection ~ name } ,
 aftername = \vskip 1em \par ,
 titleformat = \usebeamerfont { subsection ~ title } ,
 aftertitle = \par
3551
3552 (/beamer)
3553 }
3554 <*article|book|report>
3555 \keys_set:nn { ctex / subsubsection }
3556 €
 = \thesubsubsection ,
3557
 number
 = \normalsize \bfseries ,
 format
3558
 aftername = \quad ,
3559
 aftertitle = \0par,
 beforeskip = 3.25ex \@plus 1ex \@minus .2ex ,
 afterskip = 1.5ex \ensuremath{\lozenge}gplus .2ex ,
 runin = false ,
3563
 = \addpenalty \@secpenalty ,
3564
 break
3565 (*plain)
 afterindent = false
3566
3567 (/plain)
3568 (*chinese)
 afterindent = true
3569
3570 (/chinese)
3571 }
3572 \keys_set:nn { ctex / paragraph }
3573 {
 = \theparagraph ,
 number
3574
 = \normalsize \bfseries ,
3575
 format
 aftername = \quad ,
 beforeskip = 3.25ex \@plus 1ex \@minus .2ex ,
 = \addpenalty \@secpenalty ,
 break
3579 (*plain)
 afterindent = false
3580
3581 (/plain)
3582 (*chinese)
 afterindent = true
3584 (/chinese)
3585 }
```

```
3586 \keys_set:nn { ctex / subparagraph }
3587
 = \thesubparagraph ,
3588
 number
 = \normalsize \bfseries ,
3589
 format
 aftername = \quad,
3590
 beforeskip = 3.25ex \@plus 1ex \@minus .2ex ,
3591
 = \addpenalty \@secpenalty ,
3592
3594
 afterindent = false
3595 (/plain)
3596 (*chinese)
 afterindent = true
3597
3598 (/chinese)
 处理 sub3section 与 sub4section 的格式。
3600 \int_compare:nNnTF \g__ctex_section_depth_int > 2
 \keys_set:nn { ctex / paragraph }
3602
3603
 aftertitle = \@@par ,
3604
 afterskip = 1ex \@plus .2ex ,
3605
 = false
 runin
3606
 }
3607
3608
 7
3609
 \keys_set:nn { ctex / paragraph }
3610
3611
 = 1em ,
 afterskip
3612
3613
 runin
3614
3615
3616 \in Cnpare:nNnTF = g_ctex_section_depth_int > 3
3617
 \keys_set:nn { ctex / subparagraph }
3618
3619
 aftertitle = \@0\par ,
 afterskip = 1ex \@plus .2ex ,
 = false
3622
 runin
3623
 }
3624
3625
3626
 \keys_set:nn { ctex / subparagraph }
3628
 afterskip = 1em ,
 = true
3629
 runin
3630
3631
3632 \in NnTF = ctex_section_depth_int > 2
 { \keys_set:nn { ctex / subparagraph } { indent = \c_zero_dim } }
 { \keys_set:nn { ctex / subparagraph } { indent = \parindent } }
3635 (@@=ctex)
 处理附录的格式。
3636 \keys_set:nn { ctex / appendix }
3637 (*article)
 = \@Alph \c@section }
3638 { number
3639 (/article)
3640 (*book|report)
3641 {
 = \appendixname \space ,
3642
 name
 = \@Alph \c@chapter
3643
 number
 }
3644
3645 </book|report>
3646 (/article|book|report)
```

3647 (/scheme&(article|book|report|beamer))

14.8.9 ctex.sty 的 heading 选项

3648 (*ctex|ctexheading)

\c__ctex_std_class_tl 用于记录被引入的标准文档类。

若标准文档类被引入,则载入对应的标题定义文件。否则视 \chapter 是否有定义来引入 book 或者 article。

```
3655 \msg_new:nnn { ctex } { not-standard-class }
 {
 None~of~the~standard~document~classes~was~loaded.\\
 3657
 Heading~`#1'~is~selected.\\
 3658
 ctex~may~not~work~as~expected.
 3659
 3660
 <ctexheading> 3662 \use:n
 3663
 \tl_if_exist:NTF \c__ctex_std_class_tl
 3665
 {
 3666
 \cs_if_exist:NTF \chapter
 3667
 3668
 \cs_if_exist:NF \if@mainmatter
 { \cs_new_eq:NN \if@mainmatter \tex_iftrue:D }
 \tl_const:Nn \c__ctex_class_tl { book }
 3671
 3672
 { \tl_const:Nn \c_ctex_class_tl { article } }
 3673
 \msg_warning:nnx { ctex } { not-standard-class } { \c_ctex_class_tl }
 3674
 3675
 \ctex_file_input:n { ctex- \c__ctex_class_tl .def }
 3676
 3677
 }
 ⟨ctex⟩ 3678
 { \ctex_scheme_input:o { \l__ctex_scheme_tl } }
 3679 (/ctex|ctexheading)
```

14.8.10 标题配置文件

```
3680 (*name)
3681 \keys_set_known:nn { ctex }
 {
 = 目录 ,
3683
 contentsname
 listfigurename = 插图 ,
3684
 listtablename = 表格,
3685
 = 图,
 figurename
3686
 = 表
 tablename
3687
 abstractname
 = 摘要
 = 索引
 indexname
 = 参考文献,
 bibname
3690
 = 附录 ,
3691
 appendixname
 = 证明 ,
3692
 proofname
 algorithmname = 算法,
3693
 refname
 = 参考文献,
3694
3695
 continuation
 = (续)
 / name = { 第 , 部分 } ,
 chapter / name = { 第 , 章 }
3697
```

```
}
 3699 (/name)
 14.9 chinese 方案的其他设置
 3700 (*scheme&chinese)
 chinese 在标准文档类下的页面格式总采用 headings。
⟨article|book|report⟩ 3701 \pagestyle { headings }
 日期格式。
 3702 \keys_set:nn { ctex } { today = small }
 若用户未设置宏包选项 autoindent,则自动调整首行缩进。
 3703 \ctex_if_autoindent_touched:F
 { \keys_set:nn { ctex } { autoindent = true } }
 使用标题定义时的设置。首先是命题名字汉化。beamer 需要汉化定理名称。
 3705 (*!generic)
 3706 \str_if_eq:onTF { \l__ctex_encoding_tl } { GBK }
 3707 (*beamer)
 3708
 {
 3709
 \uselanguage { ChineseGBK }
 \languagealias { chinese } { ChineseGBK }
 \ctex_file_input:n { ctex-name-gbk.cfg }
 3711
 3712
 3713
 \uselanguage { ChineseUTF8 }
 3714
 \languagealias { chinese } { ChineseUTF8 }
 3715
 \ctex_file_input:n { ctex-name-utf8.cfg }
 让 translator 包优先查找中文翻译。
 3718 \clist_put_left: Nn \trans@languagepath { chinese }
 3719 (/beamer)
 3720 (*!beamer)
 { \ctex_file_input:n { ctex-name-gbk.cfg } }
 { \ctex_file_input:n { ctex-name-utf8.cfg } }
 对 beamer 以外的文档类, 若用户未设置宏包选项 zihao, 则设置 \normalsize 为五号
 字。beamer 不调整默认字体大小。
 \label{limit_compare:nNnF} $$ \left( -1 \right) $$
 3724 { \int_gset:Nn \g__ctex_font_size_int { 0 } }
 对 beamer 以外的文档类,若用户未设置宏包选项 linespread,则设置行距初始值为
 1.3 \times 1.2 = 1.56 倍字体大小。beamer 不调整行距。
 3725 \fp_compare:nNnT { \l__ctex_line_spread_fp } ? { \c_zero_fp }
 { \fp_set:Nn \l__ctex_line_spread_fp { 1.3 } }
 3727 (/!beamer)
 3728 </!generic>
 不使用标题定义时的通用设置。
 3729 (*generic)
```

3730 \tl_set:Nn \l__ctex_tmp_tl { beamer }

3732

3733 3734

3737

3738

3739

}

{

3731 $\tl_if_eq:NNTF \c_ctex_std_class_tl \l_ctex_tmp_tl$

\uselanguage { ChineseGBK }

\str_if_eq:onTF { \l__ctex_encoding_tl } { GBK }

\languagealias { chinese } { ChineseGBK }
\ctex_file_input:n { ctex_name-gbk.cfg }

```
\uselanguage { ChineseUTF8 }
 \languagealias { chinese } { ChineseUTF8 }
3742
 \ctex_file_input:n { ctex-name-utf8.cfg }
3743
 \clist_put_left:Nn \trans@languagepath { chinese }
3744
3745
3746
 \str_if_eq:onTF { \l__ctex_encoding_tl } { GBK }
3747
 { \ctex_file_input:n { ctex-name-gbk.cfg } }
3748
 { \ctex_file_input:n { ctex-name-utf8.cfg } }
3749
 \int_compare:nNnF \g__ctex_font_size_int > { -1 }
3750
 { \int_gset:Nn \g__ctex_font_size_int { 0 } }
3751
 \fp_compare:nNnT { \l__ctex_line_spread_fp } ? { \c_zero_fp }
3752
 { \fp_set:Nn \l__ctex_line_spread_fp { 1.3 } }
```

若 ctex 宏包与标准文档类及其衍生文档类联用,则将载入 indentfirst 宏包,实现章节标题后首个段落的段首缩进。

14.10 中文字号

```
3759 (*class|ctex|ctexsize)
```

```
3760 \NewDocumentCommand \zihao { m }
 \zihao
 { \exp_args:Nx \ctex_zihao:n {#1} \tex_ignorespaces:D }
\ctex_zihao:n
 3762 \cs_new_protected_nopar:Npn \ctex_zihao:n #1
 3763
 {
 \prop_get:NnNTF \c__ctex_font_size_prop {#1} \l__ctex_font_size_tl
 3764
 { \exp_after:wN \fontsize \l__ctex_font_size_tl \selectfont }
 3765
 { \msg_error:nnn { ctex } { fontsize } {#1} }
 3766
 3768 \msg_new:nnnn { ctex } { fontsize }
 { Undefined~Chinese~font~size~`#1'~in~command~\token_to_str:N \zihao.}
 3769
 {
 3770
 The "old "font "size "is "used "if "you "continue. \\
 3771
 The available font sizes are listed as follow. \\
 3772
 \seq_use:Nnnn \c__ctex_font_size_seq { ~and~ } { ,~ } { ,~and~ }.
```

14.10.1 定义中文字号

\c__ctex_font_size_prop __ctex_save_font_size:nn 基础行距是字号的 1.2 倍,采用 ε -TeX 的 scaling 运算得到的结果要比简单的 1.2 \dimexpr 精 \mathfrak{a}^{21} 。

```
3776 \seq_new:N \c__ctex_font_size_seq
3777 \cs_new_protected_nopar:Npn \__ctex_save_font_size:nn #1#2
3778
3779
 \use:x
 \prop_gput:Nnn \exp_not:N \c__ctex_font_size_prop {#1}
3782
 \dim_to_decimal:n {#2} }
3783
 { \dim_to_decimal:n { (#2) * 6 / 5 } }
3784
3785
3786
 \seq_gput_right:Nn \c__ctex_font_size_seq {#1}
3787
 }
3788
3789 \clist_map_inline:nn
```

²¹http://thread.gmane.org/gmane.comp.tex.latex.latex3/3190

```
{
 3790
 { 8 } { 5
 bp } ,
 3791
 7 } { 5.5 bp } ,
 3792
 { -6 } { 6.5
 3793
 bp } ,
 { 6 } { 7.5 bp } ,
 3794
 bp } ,
 { -5 } { 9
 3795
 { 5 } { 10.5 bp } ,
 3796
 { -4 } { 12
 bp } ,
 bp } ,
 { 4 } { 14
 { -3 } { 15
 3799
 bp } ,
 { 3 } { 16
 bp } ,
 3800
 { -2 } { 18
 bp } ,
 3801
 2 } { 22
 bp } ,
 3802
 -1 } { 24
 bp } ,
 { 1 } { 26
 bp } ,
 { -0 } { 36
 3805
 bp }
 0 } { 42
 3806
 ₹
 bp }
 3807
 { \__ctex_save_font_size:nn #1 }
 3808
 3809 \cs_new_protected_nopar:Npn \ctex_declare_math_sizes:nnnn #1#2#3#4
\ctex_declare_math_sizes:nnnn
 3810
 \__ctex_get_font_sizes:Nn \l__ctex_font_size_tl { {#1} {#2} {#3} {#4} }
 3811
 \exp_after:wN \DeclareMathSizes \l__ctex_font_size_tl
 3812
 }
 3813
 3814 \cs_new_protected_nopar:Npn \__ctex_get_font_sizes:Nn #1#2
\__ctex_get_font_sizes:Nn
 3815
 \tl_clear:N #1
 3816
 3817
 \tl_map_inline:nn {#2}
 \prop_get:NnNTF \c__ctex_font_size_prop {##1} \l__ctex_tmp_tl
 { \tl_put_right:Nx #1 { { \tl_head:N \l__ctex_tmp_tl } } }
 { \tl_put_right:Nx #1 { { \dim_to_decimal:n { ##1 } } } }
 3821
 3822
 }
 3823
 3824 \clist_map_inline:nn
 {
 3825
 8 }{ 8 }{ 5pt }{ 5pt } ,
 { 7 }{ 7 }{ 5pt }{ 5pt } ,
 3827
 3828
 { -6 }{ -6 }{ 5pt }{ 5pt } ,
 { 6 }{ 6 }{ 5pt }{ 5pt },
 3829
 { -5 }{ -5 }{ 6pt }{ 5pt } ,
 3830
 5 }{ 5 }{ 7pt }{ 5pt } ,
 {
 3831
 { -4 }{ -4 }{ 8pt }{ 6pt }
 3832
 4 }{ 5 }{ 6 },
 4 }{
 \{ -3 \} \{ -3 \} \{ -4 \} \{ -5 \} ,
 3834
 { 3 }{ 3 }{ 4 }{ 5 },
 3835
 { -2 }{ -2 }{ -3 }{ -4 } ,
 3836
 { 2 }{ 2 }{ 3 }{ 4 },
 3837
 \{-1\}\{-1\}\{-2\}\{-3\},
 3838
 { 1 }{ 1 }{ 2 }{ 3 },
 \{ -0 \} \{ -0 \} \{ -1 \} \{ -2 \} ,
 { 0 }{ 0 }{ 1 }{ 2 }
 3841
 3842
 { \ctex_declare_math_sizes:nnnn #1 }
 14.10.2 修改默认字号大小
```

```
3850 \cs_new_protected:Npn \__ctex_set_font_size:nnNn #1#2#3#4
 { \cs_set_protected_nopar:Npn #3 { \@setfontsize #3 {#1} {#2} #4 } }
3852 \if_case:w \g__ctex_font_size_int
 \ctex_file_input:n { ctex-c5size.clo }
3854 \or:
3855
 \ctex_file_input:n { ctex-cs4size.clo }
3856 \fi:
3857 (/class|ctex|ctexsize)
3858 (*c5size)
3859 \ctex_set_font_size:Nnn \normalsize { 5 }
3860
 \abovedisplayskip 10\p@ \@plus2\p@ \@minus5\p@
3861
 \abovedisplayshortskip \z@ \@plus3\p@
 \belowdisplayshortskip 6\p@ \@plus3\p@ \@minus3\p@
3864
 \belowdisplayskip \abovedisplayskip
 \let\@listi\@listI
3865
 }
3866
3867 \ctex_set_font_size:Nnn \small { -5 }
3868
 \abovedisplayskip 8.5\p@ \@plus3\p@ \@minus4\p@
3869
 \abovedisplayshortskip \z@ \@plus2\p@
 \belowdisplayshortskip 4\p@ \@plus2\p@ \@minus2\p@
3871
3872
 \def\@listi{\leftmargin\leftmargini
 \label{local_problem} $$ \to 4p0 \end{0.05} $$ \operatorname{local_p0} \end{0.05} $$
3873
 \parsep 2\p@ \@plus\p@ \@minus\p@
3874
 \itemsep \parsep}
3875
 \belowdisplayskip \abovedisplayskip
 }
3877
3878 \ctex_set_font_size:Nnn \footnotesize { 6 }
3879
 \abovedisplayskip 6\p@ \@plus2\p@ \@minus4\p@
3880
 \abovedisplayshortskip \z@ \@plus\p@
3881
 \belowdisplayshortskip 3\p@ \@plus\p@ \@minus2\p@
3882
 \def\@listi{\leftmargin\leftmargini
3884
 \topsep 3\p0 \@plus\p0 \@minus\p0
 \parsep 2\p@ \@plus\p@ \@minus\p@
3885
3886
 \itemsep \parsep}
 \belowdisplayskip \abovedisplayskip
3887
3888
3889 \ctex_set_font_size:Nnn \scriptsize { -6 } { }
3890 \ctex_set_font_size:Nnn \tiny { 7 } { }
3891 \ctex_set_font_size:Nnn \large { -4 } { }
3892 \ctex_set_font_size:Nnn \Large { -3 } { }
3893 \ctex_set_font_size:Nnn \LARGE { -2 } { }
3894 \ctex_set_font_size:Nnn \huge { 2 } { }
3895 \ctex_set_font_size:Nnn \Huge { 1 } { }
3896 (/c5size)
3897 (*cs4size)
3898 \ctex_set_font_size:Nnn \normalsize { -4 }
3899
 \abovedisplayskip 12\p@ \@plus3\p@ \@minus7\p@
3900
 \abovedisplayshortskip \z@ \@plus3\p@
3901
 \belowdisplayshortskip 6.5\p@ \@plus3.5\p@ \@minus3\p@
 \belowdisplayskip \abovedisplayskip
 \let\@listi\@listI
3904
 }
3905
3906 \ctex_set_font_size:Nnn \small { 5 }
3907
 \abovedisplayskip 11\p@ \@plus3\p@ \@minus6\p@
3908
 \abovedisplayshortskip \z@ \@plus3\p@
 \belowdisplayshortskip 6.5\p@ \@plus3.5\p@ \@minus3\p@
3911
 \def\@listi{\leftmargin\leftmargini
 \label{local_problem} $$ \bullet 9\p0 \end{0.05} $$ \operatorname{0minus5}p0 $$
3912
 \parsep 4.5\p0 \plus2\p0 \plus2\p0
3913
 \itemsep \parsep}
3914
 \belowdisplayskip \abovedisplayskip
```

```
3916
 3917 \ctex_set_font_size:Nnn \footnotesize { -5 }
 3918
 \abovedisplayskip 10\p@ \@plus2\p@ \@minus5\p@
 3919
 \abovedisplayshortskip \z@ \@plus3\p@
 3920
 \belowdisplayshortskip 6\p@ \@plus3\p@ \@minus3\p@
 3921
 \def\@listi{\leftmargin\leftmargini
 3922
 \topsep 6\p@ \@plus2\p@ \@minus2\p@
 \parsep 3\\p0 \plus2\\p0 \plus\\p0
 3924
 \itemsep \parsep}
 3925
 \belowdisplayskip \abovedisplayskip
 3926
 }
 3927
 3928 \ctex_set_font_size:Nnn \scriptsize { 6 } { }
 3929 \ctex_set_font_size:Nnn \tiny { -6 } { }
 3930 \ctex_set_font_size:Nnn \large { -3 } { }
 3931 \ctex_set_font_size:Nnn \Large { -2 } { }
 3932 \text{\ctex\_set\_font\_size:Nnn \LARGE { 2 } { } }
 3933 \ctex_set_font_size:Nnn \huge { -1 } { }
 3934 \ctex_set_font_size:Nnn \Huge { 1 } { }
 3935 (/cs4size)
⟨ctexsize⟩ 3936 \normalsize
 3937 (*class|ctex)
```

14.11 更新行距

\l__ctex_line_spread_fp 被设置了才有必要更新行距和 \footnotesep。

\footnotesep

我们调整了行距,可能导致脚注的间距与行距不协调,需要调整\footnotesep。标准文档类对\footnotesep的设置是,字体大小为\footnotesize时\strutbox的高度(默认值是.7\baselineskip)。我们沿用这个设置方法,只需要更新具体的大小。

激活默认字体大小,更新行距、\parindent 和 \CJKglue。

3944 \normalsize

14.12 其它功能

\CTeX ctex-faq.sty 中的定义是

\DeclareRobustCommand\CTeX{\$\mathbb{C}\$\kern-.05em\TeX}

然而 \mathbb 未必有定义,这里就不采用它了,只定义最简单的形式。CT_EX 可以直接用在 PDF 书签中。

captiondelimiter 过时选项。

14.12.1 列表环境的缩进

\verse

只在使用文档类的时候修改诗歌和引用环境的缩进。

```
3958 (*scheme&chinese&(article|book|report))
3959 \ctex_patch_cmd:Nnn \verse { -1.5em } { -2 \ccwd }
3960 \ctex_patch_cmd:Nnn \verse { 1.5em } { 2 \ccwd }
3961 \ctex_patch_cmd:Nnn \quotation { 1.5em } { 2 \ccwd }
3962 \sqrt{scheme&chinese&(article|book|report)}
3963 \sqrt{class|ctex}
```

14.13 载入中文字体

```
字库不可用时给出紧急错误信息,停止读取定义文件。
\ctex_fontset_error:n
 3964 \cs_new_protected_nopar:Npn \ctex_fontset_error:n #1
 { \msg_critical:nnn { ctex } { fontset-unavailable } {#1} }
 3966 \msg_new:nnn { ctex } { fontset-unavailable }
 3967 { CTeX~fontset~`#1'~is~unavailable~in~current~mode. }
 如果用户没有指定字体,则探测操作系统,载入相应的字体配置。
  \ctex_load_fontset:
 3968 \cs_new_protected_nopar:Npn \ctex_load_fontset:
 3969
 \tl_if_empty:NTF \g__ctex_fontset_tl
 3970
 3971
 {
 \ctex_detected_platform:
 3972
 \ctex_file_input:n { ctex-fontset- \g__ctex_fontset_tl .def }
 3973
 }
 3974
 \file_if_exist:nTF { ctex-fontset- \g__ctex_fontset_tl .def }
 3976
 { \ctex_file_input:n { ctex-fontset- \g_ctex_fontset_tl .def } }
 3977
 3978
 \use:x
 3979
 {
 3980
 \ctex_detected_platform:
 3981
 \msg_error:nnxx { ctex } { fontset-not-found }
 { \g_ctex_fontset_tl } { \exp_not:N \g_ctex_fontset_tl }
 3984
 \ctex_file_input:n { ctex-fontset- \g__ctex_fontset_tl .def }
 3985
 3986
 }
 3987
 3988
 3989 \@onlypreamble \ctex_load_fontset:
 3990 \msg_new:nnnn { ctex } { fontset-not-found }
 {
 3991
 CTeX~fontset~`#1'~could~not~be~found.\\
 3992
 Fontset "" #2' will be used instead.
 3993
 3994
 { You~may~run~`mktexlsr'~firstly. }
```

fontset 在导言区通过 \ctexset 载入中文字库的选项。

```
3996 \keys_define:nn { ctex }
3997 {
```

```
fontset .code:n =
4000
 \ctex_if_preamble:TF
4001
 \str_if_eq:eeTF {#1} { none }
4002
 { \msg_warning:nnn { ctex } { invalid-value } {#1} }
4003
4004
 \str_if_eq:onTF { \g__ctex_fontset_tl } { none }
 \tl_gset:Nx \g__ctex_fontset_tl {#1}
4007
 \ctex_load_fontset:
4008
4009
4010
 \msg_error:nnxx { ctex } { fontset-loaded }
 { \g_ctex_fontset_tl } {#1}
4013
 }
4014
 }
4015
 { \msg_error:nn { ctex } { fontset-only-preamble } }
4016
4017
4019 \msg_new:nnnn { ctex } { fontset-loaded }
4020
 CTeX~fontset~`#1'~has~been~loaded.
4021
 \str_if_eq:nnF {#1} {#2} { \\ Fontset~`#2'~will~be~ignored. }
4022
4023
 { Only one fontset can be loaded in the preamble. }
4024
4025 \msg_new:nnn { ctex } { fontset-only-preamble }
4026
 The `fontset' option can be used only in preamble.
4027
 }
4028
 载入中文字库。
4029 \str_if_eq:onF { \g__ctex_fontset_tl } { none }
 { \ctex_load_fontset: }
```

14.14 宏包配置文件

14.14.1 ctex.cfg

```
4031 \ctex_at_end:n { \ctex_file_input:n { ctex.cfg } }
4032 \( / class | ctex \)
4033 \( * config \)
4034 \( * / config \)
4035 \( / config \)
```

14.14.2 ctexopts.cfg

这里仅为配置文件示例:使用 Windows Vista 或以后版本的字体设置。

```
4036 <*ctexopts>
4037 %%
4038 %% \keys_set:nn { ctex / option } { fontset = windowsnew }
4039 </ctexopts>
```

14.15 字体定义文件

14.15.1 传统定义方式

```
4040 (*c19|c70)
4041 %
4042 % Chinese characters
```

```
4043 %%
 (c19) 4044 %% character set: GBK (extension of GB 2312)
 ⟨c70⟩ 4045 %% character set: Unicode
 4046 %% font encoding: Unicode
 4047 %%
 4048 (/c19|c70)
 CJK 宏包使用的字体族。
\mbox{rm\&c19} \mbox{4049 \DeclareFontFamily{C19}{rm}{\hyphenchar\font\mbox{m@ne}}}
\rm&c70\rangle 4050 \DeclareFontFamily{C70}{rm}{\hyphenchar\font\m@ne}
 \langle sf\&c19 \rangle 4051 \ \DeclareFontFamily\{C19\}\{sf\}\{\hyphenchar\font\m@ne\}\}
 \label{lem:cont_mone} $$ \tt_{0.53} \end{cont_mone} $$ \tt_{0.53} \end{cont_mone} $$
 \label{lem:cont_mone} $$ \langle tt\&c70\rangle $$ 4054 \end{cont_mone} $$ (C70)_{tt}_{nyphenchar_font_mone} $$
 uplYTeX 使用的字体族。uplYTeX 在 NFSS 下使用字体编码 JY2 和 JT2 来分别表示横排
 与直排的日文。
 \rm&jy2\ 4055 \DeclareKanjiFamily{JY2}{zhrm}{}
 \rm&jt2\rangle 4056 \DeclareKanjiFamily{JT2}{zhrm}{}
 \sf&jy2\rangle 4057 \DeclareKanjiFamily{JY2}{zhsf}{}
 \(sf&jt2\) 4058 \DeclareKanjiFamily{JT2}{zhsf}{}
 <tt&jy2> 4059 \DeclareKanjiFamily{JY2}{zhtt}{}
 <tt&jt2> 4060 \DeclareKanjiFamily{JT2}{zhtt}{}
 4061 (*rm)
 4062 (*c19)
 \label{localize} $$ \ \end{are FontShape C19} $$ \end{are FontShape C19} $$$ \end{are Fo
 \label{localize} $$4064 \DeclareFontShape\{C19\}\{rm\}\{b\}\{n\}\{<->\ CJK\ *\ gbkhei\}\{\CJKnormal\}$$
 \label{local-cont} $$ \ \ \end{C19}{rm}_{bx}_{n}<-> \ \c{CJK} * gbkhei}_{CJKnormal} $$
 \label{local-cont} $$ \Phi(C19){rm}_{m}(s) < -> CJK * gbksongsl}_{\CJKnormal} $$
 \label{lem:local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local
 4068 \DeclareFontShape{C19}{rm}{bx}{s1}{<-> CJK * gbkheisl}{\CJKnormal}
 \label{localize} $$ \ \ \end{are ont Shape C19}{rm}_{m}_{it}<-> CJK * gbkkai}_{\CJKnormal}$
 4070 \DeclareFontShape{C19}{rm}{b}{it}{<-> CJKb * gbkkai}{\CJKbold}
 4072 (/c19)
 4073 (*c70)
 \label{local-continuous} $$4074 \DeclareFontShape\{C70\}_{rm}_{m}_{n}<-> CJK * unisong}_{CJKnormal}$$
 4075 \ensuremath{\mbox{\sc CJK * unihei}} \{\c CJK normal\}
 \label{local-state} $$ \operatorname{C70}{\rm sm}_b(s) <-> CJK * uniheisl}_{\CJKnormal} $$
 \label{localize} $$ \operatorname{C70}{\rm shape}(C70)_{sh}(s1)_{<->} CJK * uniheis1_{CJKnormal} $$
 \label{local-cont} $$ \Phi(C70)_{rm}_{m}_{it}<-> CJK * unikai}_{CJKnormal}$$
 \label{local-cont} $$ \ \ \end{cont} $$ \end{cont} $$\ \end{cont} $$ \ \end{cont} $$\ \end{cont} $$\ \end{co
 4082 \DeclareFontShape{C70}{rm}{bx}{it}{<-> CJKb * unikai}{\CJKbold}
 4083 (/c70)
 4084 (*jy2)
 4085 \DeclareFontShape{JY2}{zhrm}{m}{n}{<-> upzhserif-h}{}
 \label{local-prop} $$ \end{are FontShape JY2} {zhrm}{m}{it}{<-> upzhserifit-h}{} $$
 \label{local-problem} $$ \ \ \end{A} $$ \ \end{A} $$ \ \end{A} \ \end{A} $$ \ \en
 4088 (/iv2)
 4089 (*it2)
 4090 \DeclareFontShape{JT2}{zhrm}{m}{n}{<-> upzhserif-v}{}
 4091 \DeclareFontShape{JT2}{zhrm}{m}{it}{<-> upzhserifit-v}{}
 4093 (/jt2)
 4094 (/rm)
 4095 (*sf)
 4096 (*c19)
 \label{local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-loc
 \label{local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-loc
 \label{local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-local-loc
```

4102 \DeclareFontShape{C19}{sf}{bx}{s1}{<-> CJKb * gbkyous1}{\CJKbold}

```
4103 \DeclareFontShape{C19}{sf}{m}{it}{<-> CJK * gbkyou}{\CJKnormal}
4104 \DeclareFontShape{C19}{sf}{b}{it}{<-> CJKb * gbkyou}{\CJKbold}
4106 (/c19)
4107 (*c70)
4108 \DeclareFontShape\{C70\}\{sf\}\{m\}\{n\}\{<->CJK * uniyou\}\{\CJKnormal\}\}
4109 \DeclareFontShape{C70}{sf}{b}{n}{<-> CJKb * uniyou}{\CJKbold}
\label{localize} $$4110 \DeclareFontShape{C70}{sf}{bx}{n}{<-> CJKb * uniyou}{\CJKbold}$
4111 \DeclareFontShape\{C70\}\{sf}\{m\}\{s1\}\{<-> CJK * uniyousl\}\\CJKnormal\}
4112 \DeclareFontShape{C70}{sf}{b}{s1}{<-> CJKb * uniyousl}{\CJKbold}
4113 \DeclareFontShape{C70}{sf}{bx}{sl}{<-> CJKb * uniyousl}{\CJKbold}
4114 \DeclareFontShape{C70}{sf}{m}{it}{<-> CJK * uniyou}{\CJKnormal}
4115 \DeclareFontShape\{C70\}\{sf\}\{b\}\{it\}\{<-> CJKb * uniyou\}\{\CJKbold\}\}
4116 \DeclareFontShape{C70}{sf}{bx}{it}{<-> CJKb * uniyou}{\CJKbold}
4117 (/c70)
4118 (*jy2)
 \label{localize} $$ \Delta \mathbb{S}_{n}^{n}(x) \simeq \mathbb{S}_{n}^{n}(x) . $$ ans-h}{} 
\label{localize} $$ $120 \DeclareFontShape{JY2}{zhsf}{bx}{n}{<-> upzhsansb-h}{} $$
4121 〈/jy2〉
4122 (*jt2)
4123 \DeclareFontShape{JT2}{zhsf}{m}{n}{<-> upzhsans-v}{}
4124 \DeclareFontShape{JT2}{zhsf}{bx}{n}{<-> upzhsansb-v}{}
4125 (/it2)
4126 (/sf)
4127 (*tt)
4128 (*c19)
4129 \DeclareFontShape{C19}{tt}{m}{n}{<-> CJK * gbkfs}{\CJKnormal}
4130 \DeclareFontShape\{C19\}\{tt\}\{b\}\{n\}\{<-> CJKb * gbkfs\}\{\CJKbold\}\}
 \label{localize} $$ \Delta \end{are FontShape C19}{tt}_{bx}_{n}<-> CJKb * gbkfs}_{CJKbold}$ 
4132 \DeclareFontShape{C19}{tt}{m}{s1}{<-> CJK * gbkfssl}{\CJKnormal}
4134 \DeclareFontShape{C19}{tt}{bx}{s1}{<-> CJKb * gbkfss1}{\CJKbold}
4136 \DeclareFontShape{C19}{tt}{b}{it}{<-> CJKb * gbkfs}{\CJKbold}
4138 (/c19)
4139 (*c70)
4140 \DeclareFontShape{C70}{tt}{m}{n}{<-> CJK * unifs}{\CJKnormal}
4142 \DeclareFontShape{C70}{tt}{bx}{n}{<-> CJKb * unifs}{\CJKbold}
4143 \DeclareFontShape{C70}{tt}{m}{sl}{<-> CJK * unifssl}{\CJKnormal}
4144 \DeclareFontShape{C70}{tt}{b}{s1}{<-> CJKb * unifss1}{\CJKbold}
4145 \DeclareFontShape{C70}{tt}{bx}{sl}{<-> CJKb * unifssl}{\CJKbold}
4146 \DeclareFontShape\{C70\}\{tt\}\{m\}\{it\}\{<->CJK*unifs\}\{\CJKnormal\}
4147 \DeclareFontShape{C70}{tt}{b}{it}{<-> CJKb * unifs}{\CJKbold}
4149 (/c70)
4150 (*jy2)
4151 \DeclareFontShape{JY2}{zhtt}{m}{n}{<-> upzhmono-h}{}
4152 〈/jy2〉
4153 (*jt2)
4154 \DeclareFontShape{JT2}{zhtt}{m}{n}{<-> upzhmono-v}{}
4155 (/it2)
4156 (/tt)
4157 (*fontset)
```

14.15.2 ctex-fontset-windows.def 等

ctex 包利用 C:\bootfont.bin 文件的存在性来判断是否使用 Windows XP 版本,分别载入新旧字体设置。(注: ctex 包不支持 Windows 2000 以前使用 simsun.ttf 的旧宋体文件名。)

```
4158 \( \text{*windows} \)
4159 \( \text{file_if_exist:nTF } \{ C:/bootfont.bin } \)
4160 \( \text{ctex_file_input:n } \{ ctex-fontset-windowsold.def } \}
4161 \( \text{ctex_file_input:n } \{ ctex-fontset-windowsnew.def } \)
4161 \( \text{ctex_file_input:n } \{ ctex-fontset-windowsnew.def } \}
4161 \( \text{ctex_file_input:n } \}
4162 \( \text{ctex_file_input:n } \}
4163 \( \text{ctex_file_input:n } \}
4164 \( \text{ctex_file_input:n } \}
4165 \( \text{ctex_file_input:n } \}
4166 \( \text{ctex_file_input:n } \}
4167 \( \text{ctex_file_input:n } \}
4168 \( \text{ctex_file_input:n } \}
4169 \( \text{ctex_file_input:n } \}
4160 \(
```

4162 (/windows)

旧的 Windows 字体设置使用黑体作为无衬线体, 楷体和仿宋是 GB2312 编码; 新的 Windows 字体设置使用微软雅黑作为无衬线体, 楷体和仿宋是大字库。Windows 8 以后, 微软雅黑由原来的.ttf 后缀改为.ttc 后缀, 需要加以区分。

```
4163 (*windowsnew)
 4164 \tl_new:N \l_ctex_msyh_suffix_tl
 4165 \tl_set:Nn \l_ctex_msyh_suffix_tl { .ttc }
 4166 \file_if_exist:nF { C:/Windows/Fonts/msyh.ttc }
 4167
 4168
 \file_if_exist:nF { msyh.ttc }
 { \tl_set:Nn \l_ctex_msyh_suffix_tl { .ttf } }
 4171 (/windowsnew)
 4172 <*windowsnew|windowsold>
 4173 \sys_if_engine_pdftex:TF
 4174
 4175
 \ctex_zhmap_case:nnn
 \ctex_punct_set:n { windows }
 4177
 \scalebox{$\setminus$} setCJKmainfont
 4178
 [ BoldFont = simhei.ttf , ItalicFont = simkai.ttf ] { simsun.ttc }
 4179
 4180 (*windowsold)
 4181
 \setCJKsansfont { simhei.ttf }
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhhei }
 4182
 4183 (/windowsold)
 4184 (*windowsnew)
 \setCJKsansfont
 4185
 [ BoldFont = msyhbd\l__ctex_msyh_suffix_tl ] { msyh\l__ctex_msyh_suffix_tl }
 4186
 \setCJKfamilyfont { zhyahei }
 4187
 4188
 [ BoldFont = msyhbd\l__ctex_msyh_suffix_tl ] { msyh\l__ctex_msyh_suffix_tl }
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhyahei }
 \ctex_punct_map_bfseries:nn { \CJKsfdefault , zhyahei } { zhyaheib }
 4191 (/windowsnew)
 \setCJKmonofont { simfang.ttf }
 4192
 \setCJKfamilyfont { zhkai } { simkai.ttf }
 4193
 \setCJKfamilyfont { zhfs }
 { simfang.ttf }
 4194
 \setCJKfamilyfont { zhsong } { simsun.ttc }
 \setCJKfamilyfont { zhhei } { simhei.ttf }
 { simli.ttf }
 \setCJKfamilyfont { zhli }
 \setCJKfamilyfont { zhyou } { simyou.ttf }
 4198
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 4199
 \ctex_punct_map_family:nn { \CJKttdefault } { zhfs }
 4200
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
 4201
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
 }
 \ctex_load_zhmap:nnnn { rm } { zhhei } { zhfs } { zhwindowsfonts }
 4205
 \ctex_punct_set:n { windows }
 4206
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 4207
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
 4208
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
 }
 4211
 \tl_set:Nn \CJKrmdefault { rm }
 4212
 \tl_set:Nn \CJKsfdefault { sf }
 4213
 \tl_set:Nn \CJKttdefault { tt }
 4214
 7
 4215
 }
 4216
 4217
 4218
 \sys_if_engine_uptex:TF
 4219
 \ctex_set_upfonts:nnnnn
 4220
 {simsun.ttc} {simhei.ttf} {simkai.ttf}
 4221
 {msyh\l__ctex_msyh_suffix_tl} {msyhbd\l__ctex_msyh_suffix_tl}
(windowsnew) 4222
(windowsold) 4223
 {simhei.ttf} {simhei.ttf}
```

```
{simfang.ttf}
 \ctex_set_upfamily:nnn { zhsong } { upzhserif } {}
 \ctex_set_upfamily:nnn { zhhei } { upzhserifb } {}
 4226
 \ctex_set_upfamily:nnn { zhfs } { upzhmono} {}
 4227
 \ctex_set_upfamily:nnn { zhkai } { upzhserifit } {}
 4228
(windowsnew) 4229
 \ctex_set_upfamily:nnn { zhyahei } { upzhsans } { upzhsansb }
 \ctex_set_upfamily:nnn { zhli } { upschrm } {}
 4230
 \ctex_set_upmap:nnn { upstsl } { simli.ttf } {}
 \ctex_set_upfamily:nnn { zhyou } { upschgt } {}
 \ctex_set_upmap:nnn { upstht } { simyou.ttf } {}
 4234
 {
 4235
 4236 (*windowsold)
 \setCJKmainfont
 [ BoldFont = SimHei , ItalicFont = KaiTi_GB2312 ] { SimSun }
 \setCJKsansfont { SimHei }
 \setCJKmonofont { FangSong_GB2312 }
 \setCJKfamilyfont { zhkai } { KaiTi_GB2312 }
 4241
 \setCJKfamilyfont { zhfs } { FangSong_GB2312 }
 4243 (/windowsold)
 4244 (*windowsnew)
 \setCJKmainfont
 [ BoldFont = SimHei , ItalicFont = KaiTi ] { SimSun }
 \setCJKsansfont
 4247
 [ BoldFont = { *~Bold } ] { Microsoft~YaHei }
 4248
 \setCJKmonofont { FangSong }
 \setCJKfamilyfont { zhkai } { KaiTi }
 \setCJKfamilyfont { zhfs } { FangSong }
 4252 (/windowsnew)
 \setCJKfamilyfont { zhsong } { SimSun }
 4253
 { SimHei }
 \setCJKfamilyfont { zhhei }
 4254
 \setCJKfamilyfont { zhli }
 { LiSu }
 4255
 \setCJKfamilyfont { zhyou }
 { YouYuan }
 4256
 4257 (*windowsnew)
 \setCJKfamilyfont { zhyahei }
 4258
 [ BoldFont = { *~Bold } ] { Microsoft~YaHei }
 4259
 4260 (/windowsnew)
 }
 4261
 4262
 4263 (/windowsnew|windowsold)
```

14.15.3 ctex-fontset-adobe.def

4264 **(*adobe)**

\pdfmapline 不支持 OpenType 字体,因而 adobe 字体集在 pdf 模式下就没有定义。fandol 的情况类似。

```
4265 \sys_if_engine_pdftex:TF
 {
4266
4267
 \sys_if_output_pdf:TF
 { \ctex_fontset_error:n { adobe } }
 \ctex_zhmap_case:nnn
4271
 \setCJKmainfont
4272
 Γ
4273
 cmap = UniGB-UTF16-H ,
4274
 BoldFont = AdobeHeitiStd-Regular.otf ,
 ItalicFont = AdobeKaitiStd-Regular.otf
 ] { AdobeSongStd-Light.otf }
 \setCJKsansfont [ cmap = UniGB-UTF16-H ] { AdobeHeitiStd-Regular.otf }
 \setCJKmonofont [ cmap = UniGB-UTF16-H ] { AdobeFangsongStd-Regular.otf }
 \setCJKfamilvfont { zhsong }
4280
 [ cmap = UniGB-UTF16-H ] { AdobeSongStd-Light.otf }
4281
 \setCJKfamilyfont { zhhei }
```

```
[ cmap = UniGB-UTF16-H ] { AdobeHeitiStd-Regular.otf }
 \setCJKfamilyfont { zhkai }
 [ cmap = UniGB-UTF16-H ] { AdobeKaitiStd-Regular.otf }
4286
 \setCJKfamilyfont { zhfs }
 [ cmap = UniGB-UTF16-H ] { AdobeFangsongStd-Regular.otf }
4287
 \ctex_punct_set:n { adobe }
4288
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
4289
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhhei }
 \ctex_punct_map_family:nn { \CJKttdefault } { zhfs }
4291
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
4292
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
4293
4294
4295
 \ctex_load_zhmap:nnnn { rm } { zhhei } { zhfs } { zhadobefonts }
 \ctex_punct_set:n { adobe }
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
4299
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
4300
4301
4302
 \ctex_fontset_error:n { adobe } }
4304
4305
 \sys_if_engine_uptex:TF
4306
4307
 \ctex_set_upfonts:nnnnn
4308
 {AdobeSongStd-Light.otf} {AdobeHeitiStd-Regular.otf} {AdobeKaitiStd-Regular.otf}
 {AdobeHeitiStd-Regular.otf} {AdobeHeitiStd-Regular.otf}
4311
 {AdobeFangsongStd-Regular.otf}
 \ctex_set_upfamily:nnn { zhsong } { upzhserif } {}
4312
 \ctex_set_upfamily:nnn { zhhei } { upzhsans } {}
4313
 \ctex_set_upfamily:nnn { zhfs } { upzhmono} {}
4314
 \ctex_set_upfamily:nnn { zhkai } { upzhserifit } {}
4315
 }
4317
 \setCJKmainfont
4318
4319
 Γ
 BoldFont = AdobeHeitiStd-Regular ,
4320
 ItalicFont = AdobeKaitiStd-Regular
4321
 ] { AdobeSongStd-Light }
 \setCJKsansfont { AdobeHeitiStd-Regular}
 \setCJKmonofont { AdobeFangsongStd-Regular}
 \setCJKfamilyfont { zhsong } { AdobeSongStd-Light }
4325
 \setCJKfamilyfont { zhhei } { AdobeHeitiStd-Regular }
4326
 \setCJKfamilyfont { zhfs } { AdobeFangsongStd-Regular }
4327
 \setCJKfamilyfont { zhkai } { AdobeKaitiStd-Regular }
4328
 7
4329
4331 (/adobe)
4332 (*fandol)
```

14.15.4 ctex-fontset-fandol.def

```
4333 \sys_if_engine_pdftex:TF
4334
 {
 \verb|\sys_if_output_pdf:TF| \\
 { \ctex_fontset_error:n { fandol } }
4337
 \ctex_zhmap_case:nnn
4338
4339
 \scalebox{SetCJKmainfont}
4340
 Г
4341
 cmap = UniGB-UTF16-H ,
 BoldFont = FandolSong-Bold.otf ,
 ItalicFont = FandolKai-Regular.otf
4344
 ] { FandolSong-Regular.otf }
4345
 \setCJKsansfont
4346
```

```
Ľ
 cmap = UniGB-UTF16-H
 BoldFont = FandolHei-Bold.otf
4349
 ] { FandolHei-Regular.otf }
4350
 \setCJKmonofont [ cmap = UniGB-UTF16-H ] { FandolFang-Regular.otf }
4351
 \setCJKfamilyfont { zhsong }
4352
 Ľ
4353
 cmap = UniGB-UTF16-H ,
 BoldFont = FandolSong-Bold.otf
 ] { FandolSong-Regular.otf }
4356
 \setCJKfamilyfont { zhhei }
4357
4358
 cmap = UniGB-UTF16-H,
4359
 BoldFont = FandolHei-Bold.otf
 ] { FandolHei-Regular.otf }
 \setCJKfamilyfont { zhfs }
 [ cmap = UniGB-UTF16-H ] { FandolFang-Regular.otf }
 \setCJKfamilyfont { zhkai }
4364
 [ cmap = UniGB-UTF16-H ] { FandolKai-Regular.otf }
4365
4366
 \ctex_punct_set:n { fandol }
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhhei }
 \ctex_punct_map_family:nn { \CJKttdefault } { zhfs }
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
4370
 \ctex_punct_map_bfseries:nn { \CJKrmdefault , zhsong } { zhsongb }
4371
 \ctex_punct_map_bfseries:nn { \CJKsfdefault , zhhei } { zhheib }
4372
 \ctex_load_zhmap:nnnn { rm } { zhhei } { zhfs } { zhfandolfonts }
 \ctex_punct_set:n { fandol }
4376
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
4377
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
4378
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
4379
 \ctex_fontset_error:n { fandol } }
4381
4382
 }
4383
 {
4384
 \sys_if_engine_uptex:TF
4385
4386
 \ctex_set_upfonts:nnnnn
 {FandolSong-Regular.otf} {FandolSong-Bold.otf} {FandolKai-Regular.otf}
 {FandolHei-Regular.otf} {FandolHei-Bold.otf}
4389
 {FandolFang-Regular.otf}
4390
 \ctex_set_upfamily:nnn { zhsong } { upzhserif } { upzhserifb }
4391
 \ctex_set_upfamily:nnn { zhhei } { upzhsans } { upzhsansb }
4392
 \ctex_set_upfamily:nnn { zhfs } { upzhmono} {}
4393
 \ctex_set_upfamily:nnn { zhkai } { upzhserifit } {}
 }
4395
 {
4396
 \setCJKmainfont
4397
 Γ
4398
 Extension = .otf
 BoldFont = FandolSong-Bold , ItalicFont = FandolKai-Regular
4401
 { FandolSong-Regular }
4402
 \setCJKsansfont
4403
 [ Extension = .otf , BoldFont = FandolHei-Bold ] { FandolHei-Regular }
4404
 \setCJKmonofont [ Extension = .otf ] { FandolFang-Regular }
4405
 \setCJKfamilyfont { zhsong }
4406
4407
 [ Extension = .otf , BoldFont = FandolSong-Bold ] { FandolSong-Regular }
4408
 \setCJKfamilyfont { zhhei }
 [ Extension = .otf , BoldFont = FandolHei-Bold ] { FandolHei-Regular }
4409
 \setCJKfamilyfont { zhfs } [ Extension = .otf ] { FandolFang-Regular }
4410
 \setCJKfamilyfont { zhkai } [ Extension = .otf ] { FandolKai-Regular }
4411
4412
4413
 }
```

4414 (/fandol)

14.15.5 ctex-fontset-mac.def 等

按 Issue 351 的讨论,以 El Capitan 为分界,分别设置 macold (El Capitan 之前)和 macnew(El Capitan 及之后)。检测方式则以 El Capitan 及之后的苹方字体为准。

```
4415 (*mac)
4416 \file_if_exist:nTF { /System/Library/Fonts/PingFang.ttc }
4417 { \ctex_file_input:n { ctex-fontset-macnew.def } }
4418 { \ctex_file_input:n { ctex-fontset-macold.def } }
4419 \langle /mac \rangle
```

macold 的设置参考了 OS X Mavericks (10.9) 预装的主要简体中文字体列表。

在 DVIPDFMx 下,可以通过下述方式使用华文宋体和华文楷体:

```
\special{pdf:mapline unisong@Unicode@ unicode :4:Songti.ttc}\special{pdf:mapline unikai@Unicode@ unicode :4:Kaiti.ttc}
```

而 \pdfmapline 似乎不支持带索引的 ttc 字体,Songti.ttc 默认使用的是 Songti SC Black, Kaiti.ttc 默认使用的是 Kaiti SC Black。华文黑体不能通过这种方式使用:

\special{pdf:mapline unihei@Unicode@ unicode \detokenize{华文黑体}.ttf}

DVIPDFMx 不能生成 PDF,报下述错误:

```
** WARNING ** UCS-4 TrueType cmap table...
** ERROR ** Unable to read OpenType/TrueType Unicode cmap table.
```

如果将 CMap 改为 UniGB-UTF16-H,错误信息是

```
** WARNING ** No usable TrueType cmap table found for font "华文黑体.ttf".

** WARNING ** CID character collection for this font is set to "Adobe-GB1"

** ERROR ** Cannot continue without this...
```

在 pdfT_EX 下生成的 PDF 只有方框²²。华文细黑和华文仿宋的情况类似。 这确认为 DVIPDFM*x* 的 bug²³。

macnew 在默认字体设置方面,引入了多字重的宋体作为罗马字族,以及引入了苹方黑体作为无衬线字族。

由于 Songti SC Light 的字重与 STSong 及 Windows 上的 SimSun 更接近,故默认字重使用 Songti SC Light,而不带后缀的正常字重事实上没有使用。下方关于 zhsong 的字族设置也有同样的情况。

```
4420 (*macold|macnew)
4421 \sys_if_engine_pdftex:TF
 { \ctex_fontset_error:n { mac } }
4422
4423
 \sys_if_engine_uptex:TF
4424
 { \ctex_fontset_error:n { mac } }
4425
 \setCJKmainfont [ BoldFont = STHeiti , ItalicFont = STKaiti ] { STSong }
4428
 \setCJKsansfont [ BoldFont = STHeiti ] { STXihei }
4429
4430 (/macold)
4431 (*macnew)
 \setCJKmainfont
4432
4433
 UprightFont = *~Light ,
4434
 BoldFont = *~Bold
4435
 ItalicFont = Kaiti~SC
4436
 BoldItalicFont = Kaiti~SC~Bold
4437
```

²²http://www.newsmth.net/bbscon.php?bid=460&id=312640

²³ https://github.com/clerkma/ptex-ng/blob/master/texk/libdpx/cidtype2.c#L597

```
] { Songti~SC }
 \setCJKsansfont { PingFang~SC }
 4440 (/macnew)
 \setCJKmonofont { STFangsong }
 4441
 4442 (*macold)
 \setCJKfamilyfont { zhsong } { STSong }
 4443
 \setCJKfamilyfont { zhhei } { STHeiti }
 4444
 4445 (/macold)
 4446 (*macnew)
 \setCJKfamilyfont { zhsong }
 4447
 Γ
 4448
 UprightFont = *~Light ,
 4449
 BoldFont = *^Bold,
 4450
 ] { Songti~SC }
 \setCJKfamilyfont { zhhei } { Heiti~SC }
 \setCJKfamilyfont { zhpf } { PingFang~SC }
 4454 (/macnew)
 \setCJKfamilyfont { zhfs } { STFangsong }
\(macold\) 4456 \setCJKfamilyfont { zhkai } { STKaiti }
\(macnew\) 4457 \setCJKfamilyfont { zhkai } { Kaiti~SC }
 7
 4458
 4459
 7
 4460 /macold|macnew>
```

14.15.6 ctex-fontset-founder.def

```
4461 <*founder>
4462 \sys_if_engine_pdftex:TF
4463
 \ctex_zhmap_case:nnn
4464
 {
4465
4466
 \setCJKmainfont
 [ BoldFont = FZXBSK.TTF , ItalicFont = FZKTK.TTF ] { FZSSK.TTF }
 \setCJKsansfont [ BoldFont = FZHTK.TTF ] { FZXH1K.TTF }
4469
 \setCJKmonofont { FZFSK.TTF }
 \setCJKfamilyfont { zhsong } [ BoldFont = FZXBSK.TTF ] { FZSSK.TTF }
4470
 \setCJKfamilyfont { zhhei } { FZHTK.TTF }
4471
 \setCJKfamilyfont { zhkai } { FZKTK.TTF }
4472
 { FZFSK.TTF }
 \setCJKfamilyfont { zhfs }
4473
 \setCJKfamilyfont { zhli }
 { FZLSK.TTF }
 \setCJKfamilyfont { zhyou } [ BoldFont = FZY3K.TTF ] { FZY1K.TTF }
4476
 \ctex_punct_set:n { founder }
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
4477
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhheil }
4478
 \ctex_punct_map_family:nn { \CJKttdefault } { zhfs }
4479
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
 \ctex_punct_map_bfseries:nn { \CJKrmdefault , zhsong } { zhsongb }
 \ctex_punct_map_bfseries:nn { \CJKsfdefault } { zhhei }
4482
4483
 \ctex_punct_map_bfseries:nn { zhyou } { zhyoub }
 }
4484
 {
4485
 \ctex_load_zhmap:nnnn { rm } { zhhei } { zhfs } { zhfounderfonts }
4486
 \ctex_punct_set:n { founder }
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
4489
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
4490
4491
 { \ctex_fontset_error:n { founder } }
4492
 }
4493
 \sys_if_engine_uptex:TF
4495
4496
 \ctex_set_upfonts:nnnnn
4497
 { FZSSK.TTF } { FZXBSK.TTF } { FZKTK.TTF }
4498
 { FZXH1K.TTF } { FZHTK.TTF }
4499
 { FZFSK.TTF }
4500
```

```
\ctex_set_upfamily:nnn { zhsong } { upzhserif } { upzhserifb }
 \ctex_set_upfamily:nnn { zhhei } { upzhsans } { upzhsansb }
4503
 \ctex_set_upfamily:nnn { zhfs } { upzhmono} {}
 \ctex_set_upfamily:nnn { zhkai } { upzhserifit } {}
4504
 \ctex_set_upfamily:nnn { zhli } { upschrm } {}
4505
 \ctex_set_upmap:nnn { upstsl } { FZLSK.TTF } {}
4506
 \ctex_set_upfamily:nnn { zhyou } { upschgt } {}
4507
 \ctex_set_upmap:nnn { upstht } { FZY1K.TTF } {}
 }
 {
4510
 \setCJKmainfont
4511
 [ BoldFont = FZXiaoBiaoSong-B05 , ItalicFont = FZKai-Z03 ] { FZShuSong-Z01 }
4512
 \setCJKsansfont [ BoldFont = FZHei-B01 ] { FZXiHeiI-Z08 }
4513
 \setCJKmonofont { FZFangSong-Z02 }
 \setCJKfamilyfont { zhsong } [ BoldFont = FZXiaoBiaoSong-B05 ] { FZShuSong-Z01 }
 \setCJKfamilyfont { zhhei } { FZHei-B01 }
 \setCJKfamilyfont { zhkai } { FZKai-Z03 }
4517
 \setCJKfamilyfont { zhfs } { FZFangSong-Z02 }
4518
 \setCJKfamilyfont { zhli } { FZLiShu-S01 }
4519
 \setCJKfamilyfont { zhyou } [ BoldFont = FZZhunYuan-M02 ] { FZXiYuan-M01 }
4520
 7
4523 (/founder)
4524 (*ubuntu)
```

14.15.7 ctex-fontset-ubuntu.def

以下根据 Ubuntu 12.04 的中文字体情况设置。CMap 不清楚应该是什么,指定为 UniGB-UTF16-H 还是有警告:

```
** WARNING ** UCS-4 TrueType cmap table...
```

需要注意的是uming.ttc和ukai.ttc看起来像有四种字形的样子,但其实只有"令"和"骨"这区区两个字有新字形,其余都取旧字形²⁴。

```
4525 \sys_if_engine_pdftex:TF
4526
 {
 \ctex_zhmap_case:nnn
 \setCJKmainfont
 [ BoldFont = wqy-zenhei.ttc , ItalicFont = ukai.ttc ] { uming.ttc }
4530
 \setCJKsansfont { wqy-zenhei.ttc }
4531
 \setCJKmonofont { uming.ttc }
4532
 \setCJKfamilyfont { zhsong } { uming.ttc }
4533
 \setCJKfamilyfont { zhhei } { wqy-zenhei.ttc }
 \setCJKfamilyfont { zhkai } { ukai.ttc }
 \ctex_punct_set:n { ubuntu }
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
4537
 \ctex_punct_map_family:nn { \CJKsfdefault } { zhhei }
4538
 \ctex_punct_map_family:nn { \CJKttdefault } { zhsong }
4539
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
 }
 {
4543
 \ctex_load_zhmap:nnnn { rm } { zhhei } { zhsong } { zhubuntufonts }
4544
 \ctex_punct_set:n { ubuntu }
4545
 \ctex_punct_map_family:nn { \CJKrmdefault } { zhsong }
 \ctex_punct_map_bfseries:nn { \CJKrmdefault } { zhhei }
 \ctex_punct_map_itshape:nn { \CJKrmdefault } { zhkai }
 7
4549
 \ctex_fontset_error:n { ubuntu } }
4550
 }
4551
4552
 \sys_if_engine_uptex:TF
 {
```

²⁴http://www.freedesktop.org/wiki/Software/CJKUnifonts/Download/

```
\ctex_set_upfonts:nnnnn
 { uming.ttc } { wqy-zenhei.ttc } { ukai.ttc }
 { wqy-zenhei.ttc } { wqy-zenhei.ttc }
4557
4558
 { uming.ttc }
 \ctex_set_upfamily:nnn { zhsong } { upzhserif } {}
4559
 \ctex_set_upfamily:nnn { zhhei } { upzhsans } {}
4560
 \ctex_set_upfamily:nnn { zhkai } { upzhserifit } {}
4561
 }
 \setCJKmainfont
4564
 [ BoldFont = WenQuanYi~Zen~Hei , ItalicFont = AR~PL~UKai~CN ] { AR~PL~UMing~CN }
4565
 \setCJKsansfont { WenQuanYi~Zen~Hei }
4566
 \setCJKmonofont { AR~PL~UMing~CN }
4567
 \setCJKfamilyfont { zhsong } { AR~PL~UMing~CN }
 \setCJKfamilyfont { zhhei } { WenQuanYi~Zen~Hei } \setCJKfamilyfont { zhkai } { AR~PL~UKai~CN }
 7
4571
4572
4573 〈/ubuntu〉
```

14.15.8 中文字体命令

```
4574 <*!windows&!mac>
 4575 \NewDocumentCommand \songti
 { } { \CJKfamily { zhsong } }
 4576 \NewDocumentCommand \heiti
 { } { \CJKfamily { zhhei } }
 \langle \
 4578 \NewDocumentCommand \kaishu
 { } { \CJKfamily { zhkai } }
 4579 <*windowsnew|windowsold|founder>
 4580 \NewDocumentCommand \lishu
 { } { \CJKfamily { zhli } }
 4581 \NewDocumentCommand \youyuan { } { \CJKfamily { zhyou } }
 4582 \(\frac{\windowsnew|\windowsold|founder}\)
 { } { \CJKfamily { zhyahei } }
\windowsnew\ 4583 \NewDocumentCommand \yahei
 4584 (*macnew)
 4585 \NewDocumentCommand \yahei
 { } { \CJKfamily { zhpf } }
 4586\ \ensuremath{\mbox{NewDocumentCommand \pingfang { } { \cJKfamily { zhpf } } }
 4587 </macnew>
 4588 (/!windows&!mac)
 4589 (/fontset)
 4590 (*zhmap)
```

14.15.9 zhmetrics 的字体映射

确认\catcode,没有重复载入检查。

```
4591 \begingroup\catcode61\catcode48\catcode32=10\relax%
 \catcode 35=6 % #
 \catcode123=1 % {
4594
 \catcode125=2 % }
 \toks0{\endlinechar=\the\endlinechar\relax}%
4595
 \toks2{\endlinechar=13 }%
4596
 \def\x#1 #2 {%
4597
 \toks0\expandafter{\the\toks0 \catcode#1=\the\catcode#1\relax}%
 \toks2\expandafter{\the\toks2 \catcode#1=#2 }}%
 \x 13 5 % carriage return
 \x 32 10 % space
4601
 \x 35 6 % #
4602
 \x 40 12 % (
4603
 \x 41 12 %)
4604
 \x 45 12 % -
 \x 46 12 %
 \x 47 12 % /
4607
 \x 58 12 %:
4608
 \x 60 12 % <
4609
 \x 61 12 \% =
4610
 \x 64 11 % @
4611
```

```
\x 91 12 % [
 \x 93 12 % ]
4613
 \x 123 1 % {
4614
 \x 125 2 % }
4615
 \edef\x#1{\endgroup%
4616
 \edef\noexpand#1{%
4617
 \the\toks0 %
4618
 \let\noexpand\noexpand\noexpand#1%
 \noexpand\noexpand\noexpand\undefined%
 \noexpand\noexpand\noexpand\endinput}%
4621
 \the\toks2}%
4622
4623 \expandafter\x\csname ctex@zhmap@endinput\endcsname
4624 \begingroup\expandafter\endgroup
4625 \expandafter\let\csname ifzhmappdf\expandafter\endcsname\csname
 \expandafter\ifx\csname ifctexpdf\endcsname\relax
 \expandafter\ifx\csname pdfoutput\endcsname\relax
 iffalse\else\ifnum\pdfoutput < 1 iffalse\else iftrue\fi\fi
 \else ifctexpdf\fi
4630 \endcsname
 提供非LATEX 格式下的\ProvidesFile。
4631 \begingroup
4632 \expandafter\ifx\csname ProvidesFile\endcsname\relax
 \long\def\x#1\ProvidesFile#2[#3]{%
4633
4634
 \immediate\write-1{File: #2 #3}%
4635
4636
 \expandafter\xdef\csname ver@#2\endcsname{#3}}
 \expandafter\x%
4638 \fi
4639 \endgroup
14.15.9.1 zhwindowsfonts.tex
4640 (*windows)
4641 \ProvidesFile{zhwindowsfonts.tex}%
 [2019/04/07 v2.4.15 Windows font map loader for pdfTeX and DVIPDFMx (CTEX)]
4643
4644 \ifzhmappdf
 \pdfmapline{=gbk@UGBK@
 <simsun.ttc}
 \pdfmapline{=gbksong@UGBK@ <simsun.ttc}
 \pdfmapline{=gbkkai@UGBK@ <simkai.ttf}
 \pdfmapline{=gbkhei@UGBK@ <simhei.ttf}
4648
 \pdfmapline{=gbkfs@UGBK@
4649
 <simfang.ttf}
 \pdfmapline{=gbkli@UGBK@
 <simli.ttf}
4650
 \pdfmapline{=gbkyou@UGBK@ <simyou.ttf}
4651
 \pdfmapline{=cyberb@Unicode@ <simsun.ttc}
4653
 \pdfmapline{=unisong@Unicode@ <simsun.ttc}
4654
 \pdfmapline{=unikai@Unicode@ <simkai.ttf}
4655
 \pdfmapline{=unihei@Unicode@ <simhei.ttf}
4656
 \pdfmapline{=unifs@Unicode@
 <simfang.ttf}
4657
 \pdfmapline{=unili@Unicode@
 <simli.ttf}
 \pdfmapline{=uniyou@Unicode@ <simyou.ttf}
4660
 \pdfmapline{=gbksongsl@UGBK@ <simsun.ttc}
4661
 \pdfmapline{=gbkkaisl@UGBK@ <simkai.ttf}
4662
 \pdfmapline{=gbkheisl@UGBK@ <simhei.ttf}
4663
4664
 \pdfmapline{=gbkfssl@UGBK@
 <simfang.ttf}
 \pdfmapline{=gbklisl@UGBK@
 <simli.ttf}
4666
 \pdfmapline{=gbkyousl@UGBK@ <simyou.ttf}
4667
```

\pdfmapline{=unisongsl@Unicode@ <simsun.ttc}

\pdfmapline{=unikaisl@Unicode@ <simkai.ttf}

<simhei.ttf}

<simfang.ttf}

\pdfmapline{=uniheisl@Unicode@

\pdfmapline{=unifssl@Unicode@

4668

4669

4670 4671

```
\pdfmapline{=unilisl@Unicode@
 <simli.ttf}
 \pdfmapline{=uniyousl@Unicode@
 <simyou.ttf}
4673
4674
4675 \else
 \special{pdf:mapline gbk@UGBK@
 unicode:0:simsun.ttc-v 50}
4676
 \special{pdf:mapline gbksong@UGBK@ unicode :0:simsun.ttc -v 50}
4677
 \special{pdf:mapline gbkkai@UGBK@
 unicode simkai.ttf -v 70}
4678
 \special{pdf:mapline gbkhei@UGBK@
 unicode simhei.ttf -v 150}
 \special{pdf:mapline gbkfs@UGBK@
 unicode simfang.ttf -v 50}
4680
 unicode simli.ttf -v 150}
4681
 \special{pdf:mapline gbkli@UGBK@
 \special{pdf:mapline gbkyou@UGBK@
 unicode simyou.ttf -v 60}
4682
4683
 \special{pdf:mapline cyberb@Unicode@
 unicode :0:simsun.ttc -v 50}
4684
 \special{pdf:mapline unisong@Unicode@ unicode :0:simsun.ttc -v 50}
 \special{pdf:mapline unikai@Unicode@
 unicode simkai.ttf -v 70}
 unicode simhei.ttf -v 150}
 \special{pdf:mapline unihei@Unicode@
4687
 unicode simfang.ttf -v 50}
 \special{pdf:mapline unifs@Unicode@
4688
 \special{pdf:mapline unili@Unicode@
 unicode simli.ttf -v 150}
4689
 \special{pdf:mapline uniyou@Unicode@ unicode simyou.ttf -v 60}
4690
4691
 \special{pdf:mapline gbksongsl@UGBK@ unicode :0:simsun.ttc -s .167 -v 50}
 \special{pdf:mapline gbkkaisl@UGBK@ unicode simkai.ttf -s .167 -v 70}
 unicode simhei.ttf -s .167 -v 150}
 \special{pdf:mapline gbkheisl@UGBK@
4694
 \special{pdf:mapline gbkfssl@UGBK@
 unicode simfang.ttf -s .167 -v 50}
4695
 \special{pdf:mapline gbklisl@UGBK@
 unicode simli.ttf -s .167 -v 150}
4696
 \special{pdf:mapline gbkyousl@UGBK@
 unicode simyou.ttf -s .167 -v 60}
4697
4698
 \special{pdf:mapline unisongsl@Unicode@ unicode :0:simsun.ttc -s .167 -v 50}
 \special{pdf:mapline unikaisl@Unicode@ unicode simkai.ttf -s .167 -v 70}
4700
 unicode simhei.ttf -s .167 -v 150}
 \special{pdf:mapline uniheisl@Unicode@
4701
 unicode simfang.ttf -s .167 -v 50}
 \special{pdf:mapline unifssl@Unicode@
4702
 \special{pdf:mapline unilisl@Unicode@
 unicode simli.ttf -s .167 -v 150}
4703
 \special{pdf:mapline uniyousl@Unicode@ unicode simyou.ttf -s .167 -v 60}
4704
4705
4706 (/windows)
```

14.15.9.2 zhadobefonts.tex

```
4707 (*adobe)
4708 \ProvidesFile{zhadobefonts.tex}%
 [2019/04/07 v2.4.15 Adobe font map loader for DVIPDFMx (CTEX)]
4711 \ifzhmappdf
4712 %% pdfTeX does not support OTF fonts
4713
4714 \else
4715
 \special{pdf:mapline gbk@UGBK@
 UniGB-UTF16-H AdobeSongStd-Light.otf}
 \special{pdf:mapline gbksong@UGBK@ UniGB-UTF16-H AdobeSongStd-Light.otf}
4716
 \special{pdf:mapline gbkkai@UGBK@
 UniGB-UTF16-H AdobeKaitiStd-Regular.otf}
4717
 \special{pdf:mapline gbkhei@UGBK@
 UniGB-UTF16-H AdobeHeitiStd-Regular.otf}
4718
 \verb|\special{pdf:mapline gbkfs@UGBK@}|
 UniGB-UTF16-H AdobeFangsongStd-Regular.otf}
4719
4720
 \special{pdf:mapline cyberb@Unicode@
 UniGB-UTF16-H AdobeSongStd-Light.otf}
4721
 \special{pdf:mapline unisong@Unicode@ UniGB-UTF16-H AdobeSongStd-Light.otf}
4722
 \special{pdf:mapline unikai@Unicode@ UniGB-UTF16-H AdobeKaitiStd-Regular.otf}
 \special{pdf:mapline unihei@Unicode@ UniGB-UTF16-H AdobeHeitiStd-Regular.otf}
4724
 UniGB-UTF16-H AdobeFangsongStd-Regular.otf}
4725
 \special{pdf:mapline unifs@Unicode@
4726
 \special{pdf:mapline gbksongsl@UGBK@ UniGB-UTF16-H AdobeSongStd-Light.otf -s .167}
4727
4728
 \special{pdf:mapline gbkkaisl@UGBK@ UniGB-UTF16-H AdobeKaitiStd-Regular.otf -s .167}
 \special{pdf:mapline gbkheisl@UGBK@ UniGB-UTF16-H AdobeHeitiStd-Regular.otf -s .167}
 special{pdf:mapline gbkfssl@UGBK@ UniGB-UTF16-H AdobeFangsongStd-Regular.otf -s .167}\
4730
4731
 \special{pdf:mapline unisongsl@Unicode@ UniGB-UTF16-H AdobeSongStd-Light.otf -s .167}
4732
 \special{pdf:mapline unikaisl@Unicode@ UniGB-UTF16-H AdobeKaitiStd-Regular.otf -s .167}
4733
 \special{pdf:mapline uniheisl@Unicode@ UniGB-UTF16-H AdobeHeitiStd-Regular.otf -s .167}
4734
4735
 \special{pdf:mapline unifssl@Unicode@ UniGB-UTF16-H AdobeFangsongStd-Regular.otf -s .167}
```

4737 **(/adobe)**

14.15.9.3 zhfandolfonts.tex

```
4738 (*fandol)
4739 \ProvidesFile{zhfandolfonts.tex}%
 [2019/04/07 v2.4.15 Fandol font map loader for DVIPDFMx (CTEX)]
4742 \ifzhmappdf
4743 %% pdfTeX does not support OTF fonts
4744
4745 \else
 \special{pdf:mapline gbk@UGBK@
 UniGB-UTF16-H FandolSong-Regular.otf}
4746
 \special{pdf:mapline gbksong@UGBK@ UniGB-UTF16-H FandolSong-Regular.otf}
 \special{pdf:mapline gbkkai@UGBK@
 UniGB-UTF16-H FandolKai-Regular.otf}
4749
 \special{pdf:mapline gbkhei@UGBK@
 UniGB-UTF16-H FandolHei-Regular.otf}
 \special{pdf:mapline gbkfs@UGBK@
 UniGB-UTF16-H FandolFang-Regular.otf}
4750
4751
 UniGB-UTF16-H FandolSong-Regular.otf}
 \special{pdf:mapline cyberb@Unicode@
4752
 \special{pdf:mapline unisong@Unicode@ UniGB-UTF16-H FandolSong-Regular.otf}
4753
 \special{pdf:mapline unikai@Unicode@
 UniGB-UTF16-H FandolKai-Regular.otf}
 \special{pdf:mapline unihei@Unicode@
 UniGB-UTF16-H FandolHei-Regular.otf}
4755
 \special{pdf:mapline unifs@Unicode@
 UniGB-UTF16-H FandolFang-Regular.otf}
4756
4757
 \special{pdf:mapline gbksongsl@UGBK@ UniGB-UTF16-H FandolSong-Regular.otf -s .167}
4758
 \special{pdf:mapline gbkkaisl@UGBK@
 UniGB-UTF16-H FandolKai-Regular.otf -s .167}
4759
4760
 \special{pdf:mapline gbkheisl@UGBK@
 UniGB-UTF16-H FandolHei-Regular.otf -s .167}
4761
 \special{pdf:mapline gbkfssl@UGBK@
 UniGB-UTF16-H FandolFang-Regular.otf -s .167}
4762
 \special{pdf:mapline unisongsl@Unicode@ UniGB-UTF16-H FandolSong-Regular.otf -s .167}
4763
 \special{pdf:mapline unikaisl@Unicode@ UniGB-UTF16-H FandolKai-Regular.otf -s .167}
4764
 \special{pdf:mapline uniheisl@Unicode@ UniGB-UTF16-H FandolHei-Regular.otf -s .167}
4765
4766
 \special{pdf:mapline unifssl@Unicode@ UniGB-UTF16-H FandolFang-Regular.otf -s .167}
4768 (/fandol)
```

14.15.9.4 zhfounderfonts.tex

```
4769 (*founder)
4770 \ProvidesFile{zhfounderfonts.tex}%
 [2019/04/07 v2.4.15 Founder font map loader for pdfTeX and DVIPDFMx (CTEX)]
4773 \ifzhmappdf
 \pdfmapline{=gbk@UGBK@
 <FZSSK.TTF}
4774
 \pdfmapline{=gbksong@UGBK@ <FZSSK.TTF}
4775
 \pdfmapline{=gbkkai@UGBK@ <FZKTK.TTF}
4776
 \pdfmapline{=gbkhei@UGBK@ <FZHTK.TTF}
4777
 \pdfmapline{=gbkfs@UGBK@
 <FZFSK.TTF}
 \pdfmapline{=gbkli@UGBK@
 <FZLSK.TTF}
4779
 \pdfmapline{=gbkyou@UGBK@ <FZY1K.TTF}
4780
4781
 \pdfmapline{=cyberb@Unicode@ <FZSSK.TTF}
4782
 \pdfmapline{=unisong@Unicode@ <FZSSK.TTF}
4783
4784
 \pdfmapline{=unikai@Unicode@ <FZKTK.TTF}
 \pdfmapline{=unihei@Unicode@
4785
 <FZHTK.TTF)
 \pdfmapline{=unifs@Unicode@
 <FZFSK.TTF}
4786
 \pdfmapline{=unili@Unicode@
4787
 <FZLSK.TTF}
 \pdfmapline{=uniyou@Unicode@ <FZY1K.TTF}
4788
4789
 \pdfmapline{=gbksongsl@UGBK@ <FZSSK.TTF}
4790
 \pdfmapline{=gbkkaisl@UGBK@ <FZKTK.TTF}
4791
4792
 \pdfmapline{=gbkheis1@UGBK@
 <FZHTK.TTF}
4793
 \pdfmapline{=gbkfss1@UGBK@
 <FZFSK.TTF}
 \pdfmapline{=gbklisl@UGBK@
 <FZLSK.TTF}
4794
 \pdfmapline{=gbkyousl@UGBK@ <FZY1K.TTF}
4795
4796
 \pdfmapline{=unisongsl@Unicode@ <FZSSK.TTF}
4797
 \pdfmapline{=unikaisl@Unicode@ <FZKTK.TTF}
```

```
\pdfmapline{=uniheisl@Unicode@ <FZHTK.TTF}
 \pdfmapline{=unifssl@Unicode@
 <FZFSK.TTF}
4801
 \pdfmapline{=unilisl@Unicode@
 <FZLSK.TTF}
4802
 \pdfmapline{=uniyousl@Unicode@ <FZY1K.TTF}</pre>
4803
4804 \else
 \special{pdf:mapline gbk@UGBK@
 unicode FZSSK.TTF}
4805
 \special{pdf:mapline gbksong@UGBK@ unicode FZSSK.TTF}
 \special{pdf:mapline gbkkai@UGBK@
 unicode FZKTK.TTF}
4807
 \special{pdf:mapline gbkhei@UGBK@
 unicode FZHTK.TTF}
4808
 \special{pdf:mapline gbkfs@UGBK@
 unicode FZFSK.TTF}
4809
 \special{pdf:mapline gbkli@UGBK@
 unicode FZLSK.TTF}
4810
 \special{pdf:mapline gbkyou@UGBK@ unicode FZY1K.TTF}
4811
 \special{pdf:mapline cyberb@Unicode@
 unicode FZSSK.TTF}
4814
 \special{pdf:mapline unisong@Unicode@ unicode FZSSK.TTF}
 \special{pdf:mapline unikai@Unicode@ unicode FZKTK.TTF}
4815
 \special{pdf:mapline unihei@Unicode@ unicode FZHTK.TTF}
4816
4817
 \special{pdf:mapline unifs@Unicode@
 unicode FZFSK.TTF}
4818
 \special{pdf:mapline unili@Unicode@
 unicode FZLSK.TTF}
 \special{pdf:mapline uniyou@Unicode@ unicode FZY1K.TTF}
4820
 \special{pdf:mapline gbksongsl@UGBK@ unicode FZSSK.TTF -s .167}
4821
 \special{pdf:mapline gbkkaisl@UGBK@ unicode FZKTK.TTF -s .167}
4822
 \special{pdf:mapline gbkheisl@UGBK@ unicode FZHTK.TTF -s .167}
4823
 \special{pdf:mapline gbkfssl@UGBK@
 unicode FZFSK.TTF -s .167}
4824
 \special{pdf:mapline gbklisl@UGBK@
 unicode FZLSK.TTF -s .167}
4825
 \special{pdf:mapline gbkyousl@UGBK@ unicode FZY1K.TTF -s .167}
4827
 \special{pdf:mapline unisongsl@Unicode@ unicode FZSSK.TTF -s .167}
4828
 \special{pdf:mapline unikaisl@Unicode@ unicode FZKTK.TTF -s .167}
4829
 \special{pdf:mapline uniheisl@Unicode@ unicode FZHTK.TTF -s .167}
4830
 \special{pdf:mapline unifssl@Unicode@
 unicode FZFSK TTF -s . 1673
4831
 \special{pdf:mapline unilisl@Unicode@
 unicode FZLSK.TTF -s .167}
 \special{pdf:mapline uniyousl@Unicode@ unicode FZY1K.TTF -s .167}
4833
4834
4835 (/founder)
```

14.15.9.5 zhubuntufonts.tex

```
4836 (*ubuntu)
4837 \ProvidesFile{zhubuntufonts.tex}%
 [2019/04/07 v2.4.15 Ubuntu font map loader for pdfTeX and DVIPDFMx (CTEX)]
4839
4840 \ifzhmappdf
 \pdfmapline{=gbk@UGBK@
 <uming.ttc}</pre>
4841
 \pdfmapline{=gbksong@UGBK@ <uming.ttc}
4842
 \pdfmapline{=gbkkai@UGBK@
 <ukai.ttc}
 \pdfmapline{=gbkhei@UGBK@
 <wqy-zenhei.ttc}
4844
4845
 \pdfmapline{=gbkfs@UGBK@
 <uming.ttc}</pre>
4846
 \pdfmapline{=gbkyou@UGBK@
 <wav-zenhei.ttc}</pre>
4847
 \pdfmapline{=cyberb@Unicode@
 <uming.ttc}</pre>
4848
 \pdfmapline{=unisong@Unicode@ <uming.ttc}
 \pdfmapline{=unikai@Unicode@
 <ukai.ttc}
 \pdfmapline{=unihei@Unicode@
 <wqy-zenhei.ttc}
4851
 \pdfmapline{=unifs@Unicode@
4852
 <uming.ttc}</pre>
 \pdfmapline{=uniyou@Unicode@
 <wqy-zenhei.ttc}
4853
4854
4855
 \pdfmapline{=gbksongsl@UGBK@ <uming.ttc}
 \pdfmapline{=gbkkaisl@UGBK@
 <ukai.ttc}
 \pdfmapline{=gbkheisl@UGBK@
 <wqy-zenhei.ttc}
4857
 \pdfmapline{=gbkfssl@UGBK@
 <uming.ttc}</pre>
4858
 \pdfmapline{=gbkyousl@UGBK@ <wqy-zenhei.ttc}
4859
4860
4861
 \pdfmapline{=unisongsl@Unicode@ <uming.ttc}
4862
 \pdfmapline{=unikaisl@Unicode@ <ukai.ttc}
 \pdfmapline{=uniheisl@Unicode@ <wqy-zenhei.ttc}
```

```
\pdfmapline{=unifssl@Unicode@
 <uming.ttc}</pre>
 \pdfmapline{=uniyousl@Unicode@ <wqy-zenhei.ttc}
4865
4866
4867 \else
 \special{pdf:mapline gbk@UGBK@
 unicode :0:uming.ttc}
4868
 \special{pdf:mapline gbksong@UGBK@ unicode :0:uming.ttc}
4869
 \special{pdf:mapline gbkkai@UGBK@ unicode :0:ukai.ttc}
4870
 \special{pdf:mapline gbkhei@UGBK@
 unicode :0:wqy-zenhei.ttc}
 \special{pdf:mapline gbkfs@UGBK@
 unicode :0:uming.ttc}
4872
4873
 \special{pdf:mapline cyberb@Unicode@ unicode :0:uming.ttc}
4874
 \special{pdf:mapline unisong@Unicode@ unicode :0:uming.ttc}
4875
 \special{pdf:mapline unikai@Unicode@ unicode :0:ukai.ttc}
4876
 \special{pdf:mapline unihei@Unicode@ unicode :0:wqy-zenhei.ttc}
 \special{pdf:mapline unifs@Unicode@
 unicode :0:uming.ttc}
4879
 \special{pdf:mapline gbksongsl@UGBK@ unicode :0:uming.ttc -s .167}
4880
 \special{pdf:mapline gbkkaisl@UGBK@ unicode :0:ukai.ttc -s .167}
4881
 \special{pdf:mapline gbkheisl@UGBK@ unicode :0:wqy-zenhei.ttc -s .167}
4882
4883
 \special{pdf:mapline gbkfssl@UGBK@
 unicode :0:uming.ttc -s .167}
 \special{pdf:mapline unisongsl@Unicode@ unicode :0:uming.ttc -s .167}
4885
 \special{pdf:mapline unikaisl@Unicode@ unicode :0:ukai.ttc -s .167}
4886
 \special{pdf:mapline uniheisl@Unicode@ unicode :0:wqy-zenhei.ttc -s .167}
4887
 \special{pdf:mapline unifssl@Unicode@ unicode :0:uming.ttc -s .167}
4888
4889
4890 (/ubuntu)
4891 \fi
4892
4893 \ctex@zhmap@endinput
4894 (/zhmap)
```

14.15.10 制作 spa 文件

我们通过 X_HT_EX 的 \XeTeXglyphbounds 取得字体中标点符号的边界信息,为 CJKpunct 宏包制作 spa。

```
4895 (*spa)
4896 (*macro)
4897 \input expl3-generic %
4898 \ExplSyntaxOn
4899 \sys_if_engine_xetex:F
4900
 {
 \msg_new:nn { ctex } { xetex }
4901
 { XeTeX~is~required~to~compile~this~document! }
 \msg_fatal:nn { ctex } { xetex }
4903
4904
 CJKpunct 定义的标点符号是:
 · " 「 『 ( ( [ { ( 《 [ [
  —···、。, . : ; ! ? %) ) ] } ⟩ » 〗 】 ' " 」 』
注意顺序不能改变。
4905 \seq_const_from_clist:Nn \c__ctex_punct_seq
4906
 "2018 , "201C , "300C , "300E , "3014 , "FF08 , "FF3B , "FF5B ,
4907
 "3008 , "300A , "3016 , "3010 ,
4908
 "2014 , "2026 , "3001 , "3002 , "FF0C , "FF0E , "FF1A , "FF1B ,
 "FF01 , "FF1F , "FF05 , "3015 , "FF09 , "FF3D , "FF5D , "3009 ,
 "300B , "3017 , "3011 , "2019 , "201D , "300D , "300F
4911
4912
```

\ctex_make_spa:nn #1 是 spa 文件名,#2 是由 CJK 族名与字体构成的逗号列表。

```
4915
 \iow_open:Nn \g_ctex_spa_iow {#1}
4916
 \clist_map_inline:nn {#2}
 { \__ctex_write_family:nn ##1 }
4917
 \label{low_close:N g_ctex_spa_iow} $$ iow_close:N $$ g_ctex_spa_iow $$
4918
4919
4920 \iow_new:N \g__ctex_spa_iow
4921 \cs_new_eq:NN \MAKESPA \ctex_make_spa:nn
4922 \cs_new_protected:Npn \__ctex_write_family:nn #1#2
 {
4923
4924
 \group_begin:
 \tex_font:D \l__ctex_punct_font = "#2" ~ at ~ 100 pt \scan_stop:
4925
 \l__ctex_punct_font
 \clist_clear:N \l__ctex_punct_bounds_clist
 \seq_map_inline: Nn \c__ctex_punct_seq
4928
 \{ \ensuremath{\mbox{\sc horizonta}} \
4929
 \iow_now:Nx \g__ctex_spa_iow
4930
4931
 \token_to_str:N \ctexspadef {#1}
最后这三个逗号对 CJKpunct 来说是必要的。
 { \l__ctex_punct_bounds_clist , , , }
 }
4934
4935
 \group_end:
 }
4936
 \cs_new_protected_nopar:Npn \__ctex_save_bounds:n #1
4937
4938
 \clist_put_right:Nx \l__ctex_punct_bounds_clist
4939
4940
 \__ctex_calc_bounds:nn { 1 } {#1} ,
4941
 \__ctex_calc_bounds:nn { 3 } {#1}
4942
4943
4944
4945 \clist_new:N \l__ctex_punct_bounds_clist
 CJKpunct 要求的格式是边界空白宽度与 1 em 的比值的一百倍。
4946 \cs_new_nopar:Npn \__ctex_calc_bounds:nn #1#2
4947
 {
 \fp_eval:n
4948
 {
4949
 round
4950
4951
 (
 \dim_to_decimal_in_unit:nn
 { 100 \tex_XeTeXglyphbounds:D #1 ~ #2 }
4954
 { 1 em }
4955
 }
4956
4957
4958 \ExplSyntaxOff
4959 (/macro)
 下面是 CT<sub>E</sub>X 定义的一些字体。
4961 \input ctexspamacro %
4962
4963 \MAKESPA {ctexpunct.spa}
4964
 {AdobeSongStd-Light},
 {adobezhsong}
4965
 {adobezhhei}
 {AdobeHeitiStd-Regular},
 {adobezhkai}
 {AdobeKaitiStd-Regular} ,
 {adobezhfs}
 {AdobeFangsongStd-Regular} ,
4968
 {fandolzhsong}
 {FandolSong},
4969
 {FandolSong-Bold} ,
 {fandolzhsongb}
4970
 {fandolzhhei}
 {FandolHei},
4971
 {fandolzhheib}
 {FandolHei-Bold},
4972
```

```
{fandolzhkai}
 {FandolKai},
 {fandolzhfs}
 {FandolFang} ,
 {founderzhsong}
4975
 {FZShuSong-Z01}
 {FZXiaoBiaoSong-B05} ,
 {founderzhsongb}
4976
 {founderzhhei}
 {FZHei-B01} ,
4977
 {founderzhheil}
 \{FZXiHeiI-Z08\},
4978
 {founderzhkai}
 \{FZKai-Z03\},
4979
 {founderzhfs}
 {FZFangSong-Z02} ,
 {founderzhli}
 {FZLiShu-S01} ,
4981
 {founderzhyou}
 {FZXiYuan-M01}
4982
 {FZZhunYuan-M02} ,
 {founderzhyoub}
4983
 {ubuntuzhsong}
 {AR PL UMing CN} ,
4984
 {ubuntuzhhei}
 {WenQuanYi Zen Hei},
4985
 {ubuntuzhkai}
 {AR PL UKai CN} ,
 {SimSun} ,
 {windowszhsong}
 {SimHei},
 {windowszhhei}
 {windowszhkai}
 {KaiTi}
4989
 {windowszhfs}
 {FangSong} ,
4990
 {windowszhli}
 {LiSu},
4991
 {YouYuan},
4992
 {windowszhyou}
 {windowszhyahei} {Microsoft YaHei},
 {windowszhyaheib} {Microsoft YaHei Bold}
4994
 }
4995
4996
4997 \primitive\end
4998 (/make)
4999 (/spa)
```

14.16 translator 宏包的中文字典

5000 (*dict)

包括 ChineseGBK 和 ChineseUTF8 两种形式,目前只翻译 beamer 宏包需要的定理环境名称。

```
5001 (*theorem)
5002 \providetranslation{Comments}{评论}
5003 \providetranslation{comments}{评论}
5004 \providetranslation{Comment}{评论}
5005 \providetranslation{comment}{评论}
5006 \providetranslation{Corollaries}{推论}
5007 \providetranslation{corollaries}{推论}
5008 \providetranslation{Corollary}{推论}
5009 \providetranslation{corollary}{推论}
5010 \providetranslation{Definitions}{定义}
5011 \providetranslation{definitions}{定义}
5012 \providetranslation{Definition}{定义}
5013 \providetranslation{definition}{定义}
5014 \providetranslation{Examples}{例}
5015 \providetranslation{examples}{例}
5016 \providetranslation{Example}{例}
5017 \providetranslation{example}{例}
5018 \providetranslation{Exercises}{练习}
5019 \providetranslation{exercises}{练习}
5020 \providetranslation{Exercise}{练习}
5021 \providetranslation{exercise}{练习}
5022 \providetranslation{Facts}{事实}
5023 \providetranslation{facts}{事实}
5024 \providetranslation{Fact}{事实}
5025 \providetranslation{fact}{事实}
5026 \providetranslation{Key Lemmas}{关键引理}
5027 \providetranslation{key lemmas}{关键引理}
5028 \providetranslation{Key Lemma}{关键引理}
5029 \providetranslation{key lemma}{关键引理}
5030 \providetranslation{Key Observations}{关键观察}
5031 \providetranslation{key observations}{关键观察}
```

```
5032 \providetranslation{Key Observation}{关键观察}
5033 \providetranslation{key observation}{关键观察}
5034 \providetranslation{Lemmas}{引理}
5035 \providetranslation{lemmas}{引理}
5036 \providetranslation{Lemma}{引理}
5037 \providetranslation{lemma}{引理}
5038 \providetranslation{Main Theorems}{主要定理}
5039 \providetranslation{main theorems}{主要定理}
5040 \providetranslation{Main Theorem}{主要定理}
5041 \providetranslation{main theorem}{主要定理}
5042 \providetranslation{Observations}{观察}
5043 \providetranslation{observations}{观察}
5044 \providetranslation{Observation}{观察}
5045 \providetranslation{observation}{观察}
5046 \providetranslation{Problems}{问题}
5047 \providetranslation{problems}{问题}
5048 \providetranslation{Problem}{问题}
5049 \providetranslation{problem}{问题}
5050 \providetranslation{Proofs}{证明}
5051 \providetranslation{proofs}{证明}
5052 \providetranslation{Proof}{证明}
5053 \providetranslation{proof}{证明}
5054 \providetranslation{Proof Sketch}{证明提要}
5055 \providetranslation{Proof sketch}{证明提要}
5056 \providetranslation{proof sketch}{证明提要}
5057 \providetranslation{Proof Sketches}{证明提要}
5058 \providetranslation{Proof sketches}{证明提要}
5059 \providetranslation{proof sketches}{证明提要}
5060 \providetranslation{Sketch of Proof}{证明提要}
5061 \providetranslation{Sketch of Proofs}{证明提要}
5062 \providetranslation{Sketch of proof}{证明提要}
5063 \providetranslation{Sketch of proofs}{证明提要}
5064 \providetranslation{sketch of proof}{证明提要}
5065 \providetranslation{sketch of proofs}{证明提要}
5066 \providetranslation{Propositions}{命题}
5067 \providetranslation{propositions}{命题}
5068 \providetranslation{Proposition}{命题}
5069 \providetranslation{proposition}{命题}
5070 \providetranslation{Remarks}{注}
5071 \providetranslation{remarks}{注}
5072 \providetranslation{Remark}{注}
5073 \providetranslation{remark}{注}
5074 \providetranslation{Solutions}{解}
5075 \providetranslation{solutions}{解}
5076 \providetranslation{Solution}{解}
5077 \providetranslation{solution}{解}
5078 \providetranslation{Theorems}{定理}
5079 \providetranslation{theorems}{定理}
5080 \providetranslation{Theorem}{定理}
5081 \providetranslation{theorem}{定理}
5082 (/theorem)
5083 (/dict)
```

14.17 ctexcap 宏包

5084 (*ctexcap)

```
ctexcap 是过时宏包。

5085 \clist_new:N \l__ctex_ctexcap_options_clist

5086 \clist_set:Nx \l__ctex_ctexcap_options_clist

5087 { \exp_not:v { opt@ \@currname . \@currext } , heading }

5088 \msg_new:nnn { ctexcap } { deprecated }

5089 {

Fackage ctexcap is deprecated.\\

Please use package ctex with option #1 instead: \\\\

5092 \left iow_indent:n { \token_to_str:N \usepackage [#1] \{ ctex \} } \\\

5093 }
```

```
5094 \msg_warning:nnx { ctexcap } { deprecated }
 { \clist_use: Nn \l__ctex_ctexcap_options_clist { , ~ } }
 ctexcap 是默认打开 heading 选项的 ctex。
 5096 \PassOptionsToPackage { heading = true } { ctexcap }
 5097 \RequirePackageWithOptions { ctex }
 5098 (/ctexcap)
 14.18 ctexhook 宏包
 5099 (*ctexhook)
 实现 etoolbox 宏包的 \AtEndPreamble 和 \AfterEndPreamble。
  \ctex_at_end_preamble:n
\ctex_after_end_preamble:n
 5100 \cs_new_protected:Npn \ctex_at_end_preamble:n #1
 { \tl_gput_right: Nn \g_ctex_end_preamble_hook_tl {#1} }
 5102 \cs_new_protected:Npn \ctex_after_end_preamble:n #1
 { \tl_gput_right: Nn \g_ctex_after_end_preamble_hook_tl {#1} }
 5104 \cs_new_protected_nopar:Npn \CTEX@document@left@hook
 5105 { \group_end: \g_ctex_end_preamble_hook_tl \group_begin: }
 { \scan_stop: \g__ctex_after_end_preamble_hook_tl \tex_ignorespaces:D }
 5108 \cs_set_nopar:Npx \document
 5110
 \CTEX@document@left@hook
 5111
 \exp_not:o { \document }
 \CTEX@document@right@hook
 5112
 }
 5113
 5114 \tilde{g}_ctex_end_preamble_hook_tl
 5115 \tl_new:N \g__ctex_after_end_preamble_hook_tl
 与 filehook 的 \AtEndOfPackageFile* 类似,如果原来没有在载入宏包则在宏包末尾执行语
  \ctex_at_end_package:nn
 句,否则立即执行。
 5116 \cs_new_protected:Npn \ctex_at_end_package:nn #1#2
 5117
 \@ifpackageloaded {#1}
 {#2}
 5119
 5120
 { \ctex_gadd_hook:cn { g__ctex_at_end_ #1 _hook_tl } {#2} }
 }
 5121
 给钩子附加内容。
 \ctex_gadd_hook:Nn
 \ctex_gadd_hook:cn
 5122 \cs_new_protected:Npn \ctex_gadd_hook:Nn #1#2
 5123
 {
 \tl_if_exist:NF #1 { \tl_new:N #1 }
 5124
 \tl_gput_right:Nn #1 {#2}
 5127 \cs_generate_variant:Nn \ctex_gadd_hook:Nn { c }
 宏包末尾钩子,只执行一次,用后清除。
 \ctex_package_end_hook:n
 \ctex_package_end_hook:o
 5128 \cs_new_protected_nopar:Npn \ctex_package_end_hook:n #1
 5129
 \cs_if_exist_use:cT { g__ctex_at_end_ #1 _hook_tl }
 5130
 5131
 { \cs_undefine:c { g__ctex_at_end_ #1 _hook_tl } }
 5133 \cs_generate_variant:Nn \ctex_package_end_hook:n { o }
 对 \@popfilename 做补丁来实现 \ctex_at_end_package:nn 的功能。
 5134 \tl_put_left: Nn \@popfilename
 -{
 5135
 \cs_if_eq:NNT \@currext \@pkgextension
 5136
 5137
 { \ctex_package_end_hook:o { \@currname } }
 5138
```

```
5139 (/ctexhook)
```

14.19 ctexpatch 宏包

```
5140 (*ctexpatch)
 5141 \cs_if_exist:NF \str_new:N { \RequirePackage { 13str } }
 只进行第一次匹配进行替换。参数 #2 是宏重建时的 \catcode 设置。
\ctex_patch_cmd_once:NnnnTF
 5142 \cs_new_protected:Npn \ctex_patch_cmd_once:NnnnTF #1#2
 5143
 \ctex_patch_boot:NNnnTF \__ctex_patch_cmd:Nnnnnw #1
 5144
 { once } {#2} { \use_i:nn } { \use_ii:nn }
 替换所有匹配到的文本。
\ctex_patch_cmd_all:NnnnTF
 5147 \cs_new_protected:Npn \ctex_patch_cmd_all:NnnnTF #1#2
 5148
 \ctex_patch_boot:NNnnTF \__ctex_patch_cmd:Nnnnnw #1
 { all } {#2} { \use_i:nn } { \use_ii:nn }
 5150
 5151
 快捷方式,在补丁的时候关闭 LATEX3 语法和设置 @ 为字母类,补丁失败时给出警告。
 \ctex_patch_cmd:Nnn
 5152 \cs_new_protected:Npn \ctex_patch_cmd:Nnn #1
 5153
 \ctex_patch_boot:NNnnTF \__ctex_patch_cmd:Nnnnnw #1
 5154
 { once }
 5155
 {
 5156
 \ExplSyntaxOff
 5157
 \char_set_catcode_letter:n { 64 }
 }
 { }
 5160
 { \ctex_patch_failure:N #1 }
 5161
 5162
 5163 \cs_new_protected:Npn \ctex_patch_failure:N #1
 { \msg_warning:nnx { ctex } { patch-failure } { \token_to_str:N #1 } }
 5165 \msg_new:nnn { ctex } { patch-failure }
 { Oops!~Command~`#1'~is~NOT~patchable.\\ }
 在宏的原本定义前面增加钩子。
 \ctex_preto_cmd:NnnTF
 5167 \cs_new_protected:Npn \ctex_preto_cmd:NnnTF #1#2
 \ctex_patch_boot:NNnnTF \__ctex_hookto_cmd:Nnnnw #1
 5169
 { left } {#2} { \use_i:nn } { \use_ii:nn }
 5170
 }
 5171
 在宏的原本定义后面追加钩子。
 \ctex_appto_cmd:NnnTF
 5172 \cs_new_protected:Npn \ctex_appto_cmd:NnnTF #1#2
 5173
 \ctex_patch_boot:NNnnTF \__ctex_hookto_cmd:Nnnnw #1
 5174
 { right } {#2} { \use_i:nn } { \use_ii:nn }
 5175
 5176
 参数记号#作为宏的参数被读入时,总是会双写,会影响随后的字符串替换。需要先将它转换
  \ctex_patch_boot:NNnnTF
 为普通符号。
 5177 \cs_new_protected:Npn \ctex_patch_boot:NNnnTF #1#2#3#4#5#6
 5178
 \tl_set:Nn \__ctex_patch_true:w {#5}
 5179
 \tl_set:Nn \__ctex_patch_false:w {#6}
 5180
```

\ctex_parse_name:NN

用 \DeclareRobustCommand 定义的宏或者由 \newcommand 或 \newrobustcmd 定义的带一个可选参数的宏第一次展开的结果都不是其实际定义,实际定义被保存在另外的宏中。由这些命令定义的宏的第一次展开结果可以有下面的形式(细节可查阅 xpatch 的文档):

```
% \DeclareRobustCommand\xaa[1]{...}
1 \protect_\xaa___
 % \DeclareRobustCommand\xab[1][]{...}
2 \protect<sub>□</sub>\xab<sub>□□</sub>
3 \@protected@testopt_\xac_\\xac_{}
 % \newcommand\xac[1][]{...}
4 \@testopt\\xad\{}
 % \newrobustcmd\xad[1][]{...}
 % \DeclareRobustCommand\1[1]{...}
5 \x@protect_\1\protect_\1__
_{6} \ \x@protect_{\sqcup}\2\protect_{\sqcup}\2_{\sqcup\sqcup}
 % \DeclareRobustCommand\2[1][]{...}
7 \@protected@testopt_{\square}\3\\3_{\square}{}
 % \newcommand\3[1][]{...}
8 \ensuremath{\mbox{\tt 0testopt}}\ensuremath{\mbox{\tt \0}}\ensuremath{\mbox{\tt 4}}\ensuremath{\mbox{\tt \0}}\ensuremath{\mbox{\tt 0}}\ensuremath{\mbox{\tt testopt}}\ensuremath{\mbox{\tt \0}}\ensuremath{\mbox{\tt \0}}\ensuremath{\mbox{\tt 0}}\ensuremath{\mbox{\tt  \0}}\ensuremath{\mbox{\tt \0}}\ensuremath{\mbox
 % \newrobustcmd\4[1][]{...}
```

ctexpatch 的主要原理是先对宏的 \meaning 作字符串替换,然后再用 \scantokens 来重建它。我们希望对宏的实际定义打补丁,为此需要先得到对应的名字。letltxmacro、show2e 和 xpatch 宏包中都有类似的工作。

```
5187 \cs_new_protected:Npn \ctex_parse_name:NN #1#2
 { \ctex_parse_name:NNx #1#2 { \cs_to_str:N #2 } }
5189 \group_begin:
5190 \cs_set_protected:Npn \__ctex_tmp:w #1#2#3
5191
 {
 \cs_new_protected:Npn \ctex_parse_name:NNn ##1##2##3
5192
5193
5194
 \bool_lazy_or:nnTF
 { \cs_if_exist_p:c { ##3 ~ } }
 { \cs_if_exist_p:c { #1##3 } }
 \group_begin:
5198
 \use:x
5199
 {
5200
 \group_end:
5201
 \__ctex_parse_name:nNNnN
 { \cs_replacement_spec:N ##2 }
5204
 \exp_not:N ##2
 \exp_not:c { ##3 ~ }
5205
 \exp_not:c { #1##3 }
5206
 } {##3} ##1
5207
 }
 { ##1##2 }
5210
 \cs_new_protected:Npn \__ctex_parse_name:nNNnN ##1##2##3##4##5##6
5211
 {
5212
 \exp_args:Nc ##6
5213
 {
5214
 \str_case:nnTF {##1}
 { \protect ##3 } { }
5217
 { \x@protect ##2 \protect ##3 } { }
5218
 }
5219
 {
5220
 \str_if_eq:eeTF
5221
 { \exp_not:n { #1@protected@ ##3 #1##3 } }
 \exp_last_unbraced:Nf \__ctex_parse_name:w
5224
 \cs_replacement_spec:N ##3 #3 ~ #2 \\q_stop
5225
5226
 { #1##5 ~ } { ##5 ~ }
5227
 }
```

```
\str_case:onTF { \__ctex_parse_name:w ##1 #3 ~ #2 \q_stop }
 { #1@protected@ ##2 ##4 } { }
 5232
 { #10 ##4 } { }
 5233
 5234
 { #1##5 } {##5}
 5235
 }
 }
 5238
 \cs_new:Npn \__ctex_parse_name:w ##1 #3 ~ ##2 #2 ##3 \q_stop { ##1##2 }
 5239
 5240
 5241 \use:x
 5242
 {
 \__ctex_tmp:w
 5244
 { \c_backslash_str }
 { \c_left_brace_str }
 5245
 { \tl_to_str:n { testopt } }
 5246
 5247
 5248 \group_end:
 5249 \cs_generate_variant:Nn \ctex_parse_name:NNn { NNx }
 分别保存宏的\meaning中的前缀、参数文本和替换文本。
 \l__ctex_prefix_str
 \l__ctex_parameter_str
 5250 \str_new:N \l__ctex_prefix_str
 \l__ctex_replacement_str
 5251 \str_new:N \l__ctex_parameter_str
 5252 \str_new:N \l__ctex_replacement_str
 解构待补丁宏的\meaning。若命令不是宏,则走向 false 分支。
\ctex_get_macro_meaning:NTF
\__ctex_get_macro_meaning:w
 5253 \group_begin:
 5254
 \cs_set_protected:Npn \__ctex_tmp:w #1
 5255
 \prg_new_protected_conditional:Npnn
 5256
 \ctex_get_macro_meaning:N ##1 { TF }
 5257
 \exp_after:wN \__ctex_get_macro_meaning:w
 \token_to_meaning:N ##1 \q_mark #1 -> \q_mark \q_stop
 \cs_new_protected:Npn \__ctex_get_macro_meaning:w
 ##1 #1 ##2 -> ##3 \q_mark ##4 \q_stop
 5263
 5264
 \tl_if_empty:nTF { ##4 }
 { \prg_return_false: }
 { ##1 }
 \str_set:Nn \l__ctex_prefix_str
 5268
 \str_set:Nn \l__ctex_parameter_str
 { ##2 }
 5269
 \str_set:Nn \l__ctex_replacement_str { ##3 }
 5270
 \prg_return_true:
 5271
 5274
 \exp_args:No \__ctex_tmp:w { \tl_to_str:n { macro: } }
 5275
 5276 \group_end:
 \ctex_if_rescanable:NnTF
 检查宏是否可以重建。
 \cs_new_protected:Npn \ctex_if_rescanable:NnTF #1#2#3#4
 5278
 \ctex_get_macro_meaning:NTF #1
 5279
 \__ctex_patch_rebuild:Nn \__ctex_rebuild_cmd:w {#2}
 5282
 \cs_if_eq:NNTF #1 \__ctex_rebuild_cmd:w {#3} {#4}
 }
 5283
 {#4}
 5284
 5285
 5286 \cs_new_eq:NN \__ctex_rebuild_cmd:w \prg_do_nothing:
```

```
使用 \tl_rescan:nn 来重新记号化 \meaning 字符串。
 \__ctex_patch_rebuild:Nn
 5287 \cs_new_protected:Npn \__ctex_patch_rebuild:Nn #1#2
 5289
 \__ctex_patch_rescan:NNn \l__ctex_prefix_tl
 \l__ctex_prefix_str
 {#2}
 \__ctex_patch_rescan:NNn \l__ctex_parameter_tl
 \l__ctex_parameter_str
 {#2}
 5290
 \__ctex_patch_rescan:NNn \l__ctex_replacement_tl \l__ctex_replacement_str {#2}
 5291
 \use:x
 5292
 5293
 ₹
 \exp_not:o { \l__ctex_prefix_tl } \tex_def:D \exp_not:N #1
 \exp_not:o { \l__ctex_parameter_tl }
 { \exp_not:o { \l__ctex_replacement_tl } }
 5297
 }
 5298
 5299 \cs_new_protected:Npn \__ctex_patch_rescan:NNn #1#2#3
 5300
 \str_if_empty:NTF #2
 5302
 { \tl_clear:N #1 }
 { \tl_set_rescan: Nno #1 {#3} {#2} }
 5303
 }
 5304
 5305 \tl_new:N \l_ctex_prefix_tl
 5306 \tl_new:N \l__ctex_parameter_tl
 5307 \tl_new:N \l__ctex_replacement_tl
 对宏的替换文本进行字符串替换,然后重建。
 \__ctex_patch_cmd:Nnnnnw
 5308 \cs_new_protected:Npn \__ctex_patch_cmd:Nnnnnw #1#2#3#4#5
 {
 5309
 5310
 \group_end:
 \ctex_if_rescanable:NnTF #1 {#3}
 5312
 \use:x
 5313
 5314
 \__ctex_patch_replace:nnnTF {#2}
 5315
 5316
 { \tl_to_str:n {#4} }
 { \tl_to_str:n {#5} }
 __ctex_patch_rebuild:Nn #1 {#3}
 5321
 \_\_ctex\_patch\_true:w
 5322
 { \__ctex_patch_false:w }
 { \__ctex_patch_false:w }
 }
 5326
 替换前先检查原文本是否存在。
\__ctex_patch_replace:nnnTF
 \cs_new_protected:Npn \__ctex_patch_replace:nnnTF #1#2#3#4
 5329
 \tl_if_in:NnTF \l__ctex_replacement_str {#2}
 { \use:c { tl_replace_ #1 :Nnn } \l__ctex_replacement_str {#2} {#3} #4 }
 5330
 }
 5331
 在宏的前/后附加钩子。
 \__ctex_hookto_cmd:Nnnnw
 5332 \cs_new_protected:Npn \__ctex_hookto_cmd:Nnnnw #1#2#3#4
 5333
 \group_end:
 5334
 \ctex_get_macro_meaning:NTF #1
 5335
 5336
 \str_if_empty:NTF \l__ctex_parameter_str
 { \__ctex_hookto_cmd_parameterless:Nnnnw }
 { \__ctex_hookto_cmd_parameter:Nnnnw }
 5339
 #1 {#2} {#3} {#4}
 5340
 5341
 { \__ctex_patch_false:w }
 5342
```

5343

第14节 代码实现 138

__ctex_hookto_cmd_parameterless:Nnnnw

如果宏没有参数,可以直接进行附加操作。注意保持宏的前缀。

```
5344 \cs_new_protected:Npn \__ctex_hookto_cmd_parameterless:Nnnnw #1#2#3#4
5345
 \str_if_empty:NF \l__ctex_prefix_str
 { \tl_rescan:no {#3} { \l_ctex_prefix_str } }
5347
 \tex_edef:D #1
5348
5349
 \use:c { __ctex_ #2 _hook_aux:nn }
5350
 { \exp_not:o {#1} }
5351
 { \exp_not:n {#4} }
5354
 \__ctex_patch_true:w
 }
5355
5356 \cs_generate_variant:Nn \tl_rescan:nn { no }
5358 \cs_new_eq:NN \__ctex_right_hook_aux:nn \use:nn
如果宏有参数,需要在字符串中进行附加,然后再重建。
```

__ctex_hookto_cmd_parameter:Nnnnw

```
5359 \cs_new_protected:Npn \__ctex_hookto_cmd_parameter:Nnnnw #1#2#3#4
5360
5361
 \__ctex_patch_rebuild:Nn \__ctex_rebuild_cmd:w {#3}
5362
 \cs_if_eq:NNTF #1 \__ctex_rebuild_cmd:w
 \use:c { str_put_ #2 :Nn } \l__ctex_replacement_str {#4}
 \__ctex_patch_rebuild:Nn #1 {#3}
5365
 \__ctex_patch_true:w
5366
5367
 { \__ctex_patch_false:w }
5368
```

5370 (/ctexpatch)

版本历史 139

版本历史

v2.0	(2014/03/06 - 2015/05/06)	将章节标题设置功能提取到可以独立使用的宏包
G	eneral: c5size, cs4size 是过时选项。	ctexheading 中。
	captiondelimiter 是过时选项。112	新的标题格式选项 aftertitle。85
	fancyhdr成为过时选项,原选项功能总是打开。 41	修复 ctexbook 和 ctexrep 类的中文 part/number 选项
	fntef 成为过时选项,原选项功能总是打开。 41	初值为空的错误。103
	hyperref 成为过时选项,原选项功能总是打开。 41	\ctex_if_macosx:TF: 改用
	indent, noindent 是过时选项。39	/Library/Fonts/Songti.ttc 为特征文件。 <mark>72</mark>
	nofonts, adobefonts, winfonts 是过时选项。 39	hyperref: 补充定义 \hypersetup。41
	nopunct 是过时选项。40	v2.2 (2015/06/21 – 2015/06/30)
	nospace 是过时选项。41	General: beforeskip 和 afterskip 选项的符号不再有特
	nozhmap 是过时选项。40	殊意义。
	punct 选项可以设置标点格式。40	beforeskip、afterskip 和 indent 选项支持表达式。 <mark>87</mark>
	ctex 宏包新增 heading 选项。41	不再依赖 etoolbox 宏包。1
	\CTEXindent,\CTEXnoindent 是过时命令。82	非 ctexart 类的 part/beforeskip 和 part/afterskip
	\CTEXsetup,\CTEXoptions 是过时命令。 14,79	选项有意义。8 <mark>7</mark>
	\CTEXunderdot, \CTEXunderline,	给 enumitem 宏包注册 \chinese 和 \zhnum。 82
	\CTEXunderdblline, \CTEXunderwave, \CTEXsout,	将文档开头和宏包末尾钩子提取到 ctexhook 宏包中。. 133
	\CTEXxout 是过时命令; CTEXfilltwosides 是过时环	将中文版式下的 part 和 chapter 标题的 nameformat
	境。	和 titleformat 选项的初值合并到 format 中。 103
	标题设置新增 pagestyle 选项。	删去 etoolbox 与 breqn 的兼容补丁。
	调整 \footnotesep 的大小,以适合行距的变化。 112	新的标题格式选项 afterindent。
	兼容 extsizes 宏包、beamer、memoir 等提供的更多字号	新的标题格式选项 numbering。
	选项。	新的标题格式选项 runin。
	将标题汉化功能加入 ctex.sty。	新增子宏包 ctexpatch 实现给宏打补丁功能。 134
	将中文字号功能提取到可以独立使用的 ctexsize。 109	v2.3 (2015/09/17 - 2016/01/05)
	解决 etoolbox 与 breqn 关于 \end 的冲突。 113	General: .value_required: 和 .value_forbidden: 己
	默认关闭 CJKfntef 或 xeCJKfntef 的彩色设置。	
	删除 c19gbsn.fd 和 c19gkai.fd。	代码实现避免使用 \lowercase 技巧(Joseph Wright)。. 37
	通过 LuaTeX-ja 宏包支持 LualATrX。49	更新 LuaTeX-ja 支持(20150922.0)。
	新增 autoindent 选项。	更新 unicode-math 宏包补丁。50
	新增 fontset 选项。	兼容 titleps 宏包。
	新增 linespread 选项。	修复 nameformat 作用域问题。84
	新增 linestretch 选项。	与 LATEX3 (2015/12/20) 同步。
	新增 scheme 选项,并将 cap 和 nocap 列为过时选项。 41	v2.4 (2015/02/19 – 2016/04/25)
	新增 zhmCJK 支持选项。40	General: 初步支持 upl ^{AT} EX。
	新增 zihao 选项。	加强 beamer 宏包支持。
	新增统一设置接口 \ctexset。 79	提供 translator 宏包的中文定理名称翻译。 131
	应用 LAT _F X3 重新整理代码。	提供 upleTeX 的 NFSS 字体定义。
	中文字号不再采用近似值。109	正确更新 CJK 包的 \CJKfamilydefault。
	自动检测操作系统,载入对应的字体配置。71	正确设置 upT _E X 下字体命令。69
\(CJK@surr:解决与 \nouppercase 的冲突。	\ctex_parse_name:NN: 修复宏名解析错误。 135
v2.0	.1 (2015/05/15)	v2.4.1 (2016/04/26 – 2016/05/14)
G	eneral: 修复 10pt、11pt 等选项无效的问题。 42	General: beamer 不调整默认行距。
v2.0	.2 (2015/05/16)	beamer 不调整默认字体大小。
G	eneral: 修复加载 ctex 宏包后章节标题后第一段无段首	使用 bootfont.bin 判断 Windows XP 以避免权限问
	缩进的问题。109	题。
v2.1	(2015/05/18 - 2015/06/19)	随字体更新 upT _E X 的 \xkanjiskip。
G	eneral: format+, nameformat+ 等带加号的选项,加号与	新的标题格式选项 part/fixbeforeskip 和
	前面的文字之间可以有可选的空格。	chapter/fixbeforeskip 86
	nameformat 可以接受章节名字为参数。84	正确更新 upleTeX 的 \CJKfamilydefault。70
	不依赖 ifpdf 宏包。	\ccwd: 正确设置 upTeX 下的 \ccwd。
	不再设置 hyperref 宏包的 colorlinks 选项。 72	\chinese: 支持 \pagenumbering。82
	给 pdfl/TEX 下的非 UTF8 编码 CJK 字体族加上 CMap。 43	zihao: 不允许无参 zihao 选项。

140

v2.4.2	(2016/05/15)	v2.4.9	(2017/02/27)
General: 恢复 luatexja 对 \emshape 系	\eminnershape的	General: 调整 ur	nicode-math 补丁的代码顺序。 55
重定义。	50	v2.4.10	(2017/07/19 - 2017/07/23)
\em: 兼容 upIAT _E X 2016/05/07u00 的	定义。69	General: 常数 \c	:_minus_one 已过时。
v2.4.3	(2016/06/03 – 2016/08/26)	定义\cht,\c	dp 和 \cwd。
General: 更新 unicode-math 补丁。		使用 lazy 函数	女对 Boolean 表达式进行最小化运算
简化 fontspec 补丁。		•	07/19)。
确保\proofname 非空。	83	v2.4.11	(2017/08/17 - 2017/11/21)
删除选项 part/fixbeforeskip 和		General: 不把 Er	nclosed Alphanumerics 设置为 JAchar。. 49
chapter/fixbeforeskip			里尔字母设置为 JAchar。
新的标题格式选项 fixskip。			变化,重新定义 format_+ 等带空格加号
v2.4.4	(2016/09/09 – 2016/09/19)		
General: 不再默认设置 xeCJK 的伪粗	,		补充页眉空格。
改进 hyperref 宏包的标题锚点设置		v2.4.12	(2017/12/05 – 2018/01/27)
解决 zhmap 文件的 \catcode 问题。		General: 同步 图	T _E X3 2017/12/16。
使用 titlesec 时,章节目录也使用 C			t 在 ctexheading 包中无定义的错误(曾祥
提供 \CTEXifname。	_		
提供 \partmark。			jsetkanjiskip和 \ltjsetxkanjiskip。. <mark>68</mark>
新的标题格式选项 break。			ifincsname。
v2.4.5	(2016/10/01 – 2016/10/25)	v2.4.13	(2018/03/23)
General: 新的标题格式选项 chapter/	/lofskip和	General: 修正导	言区 \selectfont 钩子位置。
chapter/lotskip。	86	v2.4.14	(2018/05/01)
新的标题格式选项 hang。	85	General: 配置 ma	acnew 的默认字体设置。
新的标题格式选项 tocline。	85	区分 macold 2	ス macnew。
\ps@headings: 修复补丁失败。	100	为 macnew 配置	置字体命令。
v2.4.6	(2016/10/31 – 2016/11/20)	v2.4.15	(2019/01/29 - 2019/04/05)
General: \CTEXifname 初始为假。	87	General: 定义 pa	art/hang和 chapter/hang。
支持字体属性可选项在后的新语法	。 60	将 JY2 和 JT2	编码的字体定义提取到单独的文件中。. 114
重新初始化 \ifthechapter 等。		将 upleT _E X 的	默认字体由 mc 改为 zhrm,并启用 \jfam。 <mark>69</mark>
v2.4.7	(2016/12/23 – 2016/12/27)	局部指定 auto	pindent为false,并交换
General: 依赖 pxeverysel 宏包。70		\CTEX@XXX@ir	ident与\CTEX@XXX@format的顺序。 <mark>101</mark>
\ps@headings: 修复 ctexrep 类的 \ch	naptermark 汉化错	同步 LATEX3 20	019/03/05。
误。	100	统一"方正细黑	黑一_GBK"的名称为FZXiHeiI-Z08。.. <mark>122</mark>
v2.4.8	(2017/02/23)	显式补丁 upl	TEX 的 \rmfamily 等字体命令。 <mark>68</mark>
\CTEX@fontfamily: 解决与 fontspec	2017/01/24 v2.5d 的	修正 part/ind	
字 休佐川配善突问题	61		

代码索引

意大利体的数字表示描述对应索引项的页码;带下划线的数字表示定义对应索引项的代码行号;罗马字体的数字表示使用对应索引项的代码行号。

Symbols	adobefonts
\$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\algorithmname 2329, 2345
\#	algorithmname 12
/afterindent 20	AlternateFont
/aftername	\appendix <u>3019</u>
/aftername+ 18	appendix/name
/afterskip 21	appendix/number
/aftertitle	appendix/numbering
/aftertitle+ 19	\appendixname 2324, 3642
/beforeskip	appendixname 12
/break	\arabic
/break+ 23	\AtBeginDocument 576, 1634
/fixskip	\AtBeginDvi
/format	\AtBeginShipoutFirst
/format+ <u>17</u>	\AtBeginUTFCommand
/indent	\AtEndOfPackage
/name	\AtEndUTFCommand
/nameformat	autoindent
/nameformat+	44001114e110 10, 100, 2102
/number	В
/numberformat	\baselinestretch 2187
/numberformat+	\begin
/titleformat	\begingroup 2854, 2890, 2922, 3304, 3324, 3344, 4591, 4624, 4631
/tocline	\belowdisplayshortskip . 3863, 3871, 3882, 3902, 3910, 3921
\/	\belowdisplayskip 3864, 3876, 3887, 3903, 3915, 3926
\\	\bfdefault 967, 973, 1331, 1338
34, 103, 146, 148, 150, 207, 217, 673, 1103, 1185, 2338,	\bfseries 2601, 2605, 2641, 2645, 2658,
3657, 3658, 3771, 3772, 3992, 4022, 5090, 5091, 5092, 5166	2676, 2772, 2777, 2795, 3424, 3426, 3430, 3443, 3444,
\{	3447, 3473, 3475, 3481, 3499, 3503, 3524, 3558, 3575, 3589 \bibname
\} 1114, 1115, 5092	bibname
10pt	bool commands:
11pt	\bool_gset_false:N
12pt	\bool_gset_true: N
	\bool_if:NTF . 70, 1143, 2936, 2951, 3112, 3122, 3133, 3661
A	\bool_lazy_or:nnTF 5194
\abovedisplayshortskip . 3862, 3870, 3881, 3901, 3909, 3920	\bool_new:N 132, 1180
\abovedisplayskip	\bool_set_false:N 1155
3869, 3876, 3880, 3887, 3900, 3903, 3908, 3915, 3919, 3926	\bool_set_true:N 1173
\abstractname	\c_false_bool
abstractname	\c_true_bool
\addCJKfontfeature	box commands:
\addCJKfontfeatures	\box_ht:N 3942
2594, 2623, 2627, 2632, 2723, 2728, 2734, 2740, 2863, 2877	\box_new:N
\AddEnumerateCounter	\box_wd:N 1939, 3226
\addpenalty 2822, 3497, 3530, 3564, 3578, 3592	
	C
	C c5size
\addtocontents 2527, 2533, 2744, 2745	c5size

\catcode 4591, 4592, 4593, 4594, 4598, 4599	1300, 1301, 1653, 1656, 1662, 1751, 4199, 4201, 4202,
CCT 30	4207, 4208, 4209, 4212, 4289, 4292, 4293, 4298, 4299,
CCTfont	4300, 4367, 4370, 4371, 4377, 4378, 4379, 4477, 4480,
\ccwd 21, 26, 116, 190, 1935, 1982,	4481, 4488, 4489, 4490, 4537, 4540, 4541, 4546, 4547, 4548
1983, 1984, 2138, 2176, 2195, 2196, 2203, 2230, 2231,	\CJKsfdefault 499, 520,
2232, 2235, 2237, 2238, 2249, 2260, 2261, 3959, 3960, 3961	527, 1111, 1122, 1240, 1267, 1285, 1654, 1669, 1752,
\cdp 2050	4182, 4189, 4190, 4213, 4290, 4368, 4372, 4478, 4482, 4538
\centering 2638, 2673, 3306,	\CJKtilde 592
3326, 3346, 3430, 3442, 3447, 3451, 3481, 3503, 3511, 3546	\CJKttdefault 500, 521, 531, 1112, 1123, 1246, 1268,
\chapter 2700, 3667	1286, 1655, 1676, 1753, 4200, 4214, 4291, 4369, 4479, 4539
chapter/beforeskip	clearalternatefont
chapter/fixbeforeskip	\cleardoublepage
chapter/hang 22	\clearpage
chapter/lofskip	clist commands:
chapter/lotskip	\clist_clear:N
chapter/numbering	\clist_concat:NNN
chapter/pagestyle	\clist_const:\n
\chaptermark	\clist_gput_right:Nn 384, 396, 406, 408
\chaptername	\clist_gset:Nn
char commands:	\clist_if_empty:NTF 1354, 1373, 1613
\char_set_catcode:nn 73,513,514,549,550	\clist_map_break:n
\char_set_catcode_active:N	\clist_map_function:nN 1530, 1532, 1564, 1578
\char_set_catcode_comment:n 508	\clist_map_inline:\n\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\char_set_catcode_escape:n 509	\clist_map_inline:nn
\char_set_catcode_letter:n 67, 1637, 3244, 5158	. 369, 631, 1571, 1896, 1922, 3086, 3649, 3789, 3824, 4916
\char_set_catcode_math_superscript:n 544	\clist_new:N 139, 1005, 1257, 1408, 4945, 5085
\char_set_catcode_math_superscript.n	\clist_put_left:\n\n\
\char_set_catcode_other:n	\clist_put_right:\Nn 1172, 1454, 4939
	\clist_set:\n
\char_set_catcode_space:n	\clist_use:\n
	\clubpenalty
CharRange	\contentsname
\Chinese	contentsname
	continuation
\cht	CS commands:
\CJK	
\CJKbold	\cs:w
4070, 4071, 4081, 4082, 4098, 4099, 4101, 4102, 4104,	\cs_end:
4105, 4109, 4110, 4112, 4113, 4115, 4116, 4130, 4131,	\cs_generate_variant:\Nn
4133, 4134, 4136, 4137, 4141, 4142, 4144, 4145, 4147, 4148	
\CJKfamily 523, 527, 531,	1182, 1387, 1424, 1526, 1564, 1572, 5127, 5133, 5249, 5356
535, 1039, <u>1062</u> , 1277, 1284, 1285, 1286, 1287, 1435,	\cs_gset_eq:NN
1679, 4575, 4576, 4577, 4578, 4580, 4581, 4583, 4585, 4586	263, 268, 273, 483, 770, 774, 1148, 1151, 3055, 3056, 3061
\CJKfamilydefault	\cs_gset_nopar:Npx
518, 535, 591, 1264, 1265, 1277, 1287, 1295, 1297,	\cs_gset_protected_nopar:Npn 3020, 3067
1301, 1308, 1321, 1656, 1657, 1743, 1747, 1755, 1768, 1770	\cs_gset_protected_nopar:Npx
\CJKfilltwosides	809, 1035, 1428, 1522, 2996
\CJKfontspec	\cs_if_eq:NNTF 911, 3053, 5136, 5282, 5362
\CJKglue	\cs_if_exist:NTF 44,360,460,765,777,807,
\CJKhook	845, 930, 1427, 1519, 2014, 3157, 3372, 3667, 3669, 5141
\CJKnormal 4063, 4064, 4065, 4066, 4067, 4068, 4069,	\cs_if_exist_p:N
4074, 4075, 4076, 4077, 4078, 4079, 4080, 4097, 4100,	\cs_if_exist_use:N 1058, 1059
4103, 4108, 4111, 4114, 4129, 4132, 4135, 4140, 4143, 4146	\cs_if_exist_use:NTF 4,748,1080,1541,5130
\CJKpunctmapfamily	\cs_if_free:NTF 445, 455, 611, 626,
. 639, 640, 641, 642, 643, 644, 648, 649, 650, 651, 652, 653	1145, 1330, 2151, 2165, 2277, 3105, 3150, 3196, 3201, 3205
\CJKrmdefault 498,	\cs_new:Npn 111, 118, 125,
518 519 523 1110 1121 1233 1265 1266 1287 1297	866 872 876 984 1061 2970 2978 3005 3130 5239 5357

$\cs_new_eq:NN 6, 7, 8, 9, 20, 23, 107, 108, 109, 134,$	\ctex_at_end_package:nn
135, 361, 452, 596, 657, 786, 811, 887, 918, 1229, 1236,	133, 435, 482, 735, 928, 1847, 1849, 1867, 2275, 3065,
1764, 1917, 1918, 1919, 1931, 1979, 1990, 1996, 2272,	3138, 3145, 3204, 3206, 3207, 3241, 3281, 3396, 3947, <u>5116</u>
2273, 2274, 2513, 2516, 2964, 2965, 2966, 2967, 2968,	\ctex_at_end_preamble:n 363, 581, 588, 1290, 1690, 5100
2969, 3019, 3043, 3044, 3390, 3665, 3670, 4921, 5286, 5358	\ctex_auto_ignorespaces: <u>595</u> , 605, 2086
\cs_new_nopar:Npn	\ctex_CJK_input:n <u>539</u>
826, 1053, 1106, 1117, 2271, 2450, 2986, 3194, 3199, 4946	\ctex_declare_math_sizes:nnnn <u>3809</u> , 3843
\cs_new_protected:Npn 62,920,985,	\ctex_default_pt:n 114, <u>118</u>
1188, 1352, 1443, 1457, 1608, 1985, 2461, 2538, 2934,	\ctex_detected_platform: <u>1772</u> , 3972, 3981
2941, 3220, 3844, 3850, 4922, 5100, 5102, 5116, 5122,	\ctex_family_cmap:nn
5142, 5147, 5152, 5163, 5167, 5172, 5177, 5187, 5192,	\ctex_file_input:n <u>77</u> , 399, 658, 2115,
5211, 5262, 5277, 5287, 5299, 5308, 5327, 5332, 5344, 5359	3676, 3711, 3716, 3721, 3722, 3737, 3742, 3748, 3749,
\cs_new_protected_nopar:Npn 77,	3853, 3855, 3973, 3977, 3985, 4031, 4160, 4161, 4417, 4418
79, 136, 137, 432, 443, 453, 458, 464, 496, 504, 539,	\ctex_file_wrapper:nnn <u>62</u> , 78, 81, 506, 541
556, 598, 604, 607, 624, 629, 637, 646, 655, 746, 755,	\ctex_fix_varioref_label:n 3380, 3382
768, 773, 775, 787, 801, 828, 843, 856, 880, 889, 906,	\ctex_fontset_error:n
945, 962, 1006, 1014, 1033, 1054, 1064, 1089, 1127,	3964, 4268, 4302, 4336, 4381, 4422, 4425, 4492, 4550
1139, 1141, 1163, 1165, 1274, 1280, 1291, 1316, 1325,	\ctex_gadd_hook: Nn 606, 5120, 5122
1371, 1382, 1409, 1418, 1425, 1431, 1451, 1464, 1483,	\ctex_get_macro_meaning:N 5257
1497, 1504, 1516, 1536, 1552, 1570, 1573, 1575, 1588,	\ctex_get_macro_meaning:NTF <u>5253</u> , 5279, 5335
1600, 1642, 1647, 1649, 1703, 1716, 1730, 1741, 1773,	\ctex_hypersetup:n
1791, 1806, 1822, 1833, 1837, 1874, 1881, 1885, 1908,	72, 361, <u>1830</u> , 1842, 1845, 1860, 1863, 1866
1914, 1935, 1949, 1981, 1997, 2029, 2074, 2150, 2152,	\ctex_if_autoindent_touched:TF <u>134</u> , 191, 196, 201, 3703
2177, 2212, 2222, 2227, 2380, 2410, 2497, 2504, 2511,	\ctex_if_ccglue_touched:TF <u>1963</u> , 2183
2517, 2519, 2522, 2949, 2955, 3036, 3046, 3078, 3098,	\ctex_if_ccglue_touched_p: 1963
3103, 3108, 3118, 3128, 3172, 3368, 3377, 3382, 3762,	\ctex_if_macosx:TF 1813, 1814, 1816, 1822
3777, 3809, 3814, 3964, 3968, 4913, 4937, 5104, 5106, 5128	\ctex_if_preamble:TF
\cs_new_protected_nopar:Npx 468, 1212, 1901, 3159	\ctex_if_rescanable:NnTF
\cs_replacement_spec:N 5203,5225	\ctex_ignorespaces_case:N <u>598</u> , 2083, 2086, 2089
\cs_set:Npn 1350, 1993, 2437	\ctex_load_fontset:
\cs_set_eq:NN 110, 191, 196, 201, 536,	\ctex_load_zhmap:nnn 496, 4205, 4296, 4375, 4486, 4544
554, 574, 601, 605, 613, 627, 780, 781, 888, 919, 937,	\ctex_ltj_add_font_features:n
982, 1039, 1040, 1427, 1435, 1445, 1446, 1447, 1519,	\ctex_ltj_add_font_features:nn 1163, 1164
1520, 1521, 1645, 1746, 2288, 2293, 2296, 2301, 2518,	\ctex_ltj_char_range_key:nn 1605, 1608 \ctex_ltj_clear_alternate_font:n 1530, 1536
2520, 2957, 2958, 2959, 2960, 2961, 2962, 3050, 3082, 3092	\ctex_ltj_crear_arternate_ront.n 1556, 1556 \ctex_ltj_declare_alternate_shape:nnnnn 1437, 1457
\cs_set_nopar:Npn 1702,3211	\ctex_ltj_declare_char_range:n 1567, 1570, 1572
\cs_set_nopar:Npx 1932, 3120, 5108	\ctex_ltj_declare_char_range:nn 1507, 1574, 1575
\cs_set_protected:Npn 727, 923, 5190, 5254	\ctex_ltj_def_char_range_key:n 1580, 1600
\cs_set_protected_nopar:Npn	\ctex_ltj_ensure_default_family: 1291, 1760
600, 938, 1952, 3152, 3209, 3851	\ctex_ltj_extract_font:
\cs_set_protected_nopar:Npx 1987	\ctex_ltj_family_if_exist:nNTF
\cs_to_str:N	
\cs_undefine:N . 1018, 1019, 1023, 1024, 1448, 2001, 5131	\l_ctex_ltj_family_tl
cs4size 30	1068, 1073, 1130, 1131, 1146, 1150, 1153, 1164, 1533, 1534
\csname 2823, 2832, 2833, 2834, 2841, 2859, 2860, 2862, 2865,	\ctex_ltj_fontspec:nn <u>1127</u> , 1139, 1174, 1221
2874, 2875, 2876, 2879, 4623, 4625, 4626, 4627, 4632, 4636	\ctex_ltj_get_and_define_fonts:nN 880
\CTeX	\ctex_ltj_get_and_define_fonts_al:nN 884,887
ctex commands:	\ctex_ltj_get_and_define_fonts_ja:nN 883,889
\ctex_add_cmap:n448, 453	\ctex_ltj_if_alternate_shape_exist:nTF
\ctex_add_cmap:Nn 456, 458, 463	
\ctex_add_to_selectfont:n <u>1985</u> , 2020, 2048, 2076, 2164	\ctex_ltj_if_jfont:nTF 55, <u>866</u> , <u>877</u> , <u>882</u>
\ctex_after_end_preamble:n 37, 110, <u>5100</u>	\ctex_ltj_if_jfont_math:NTF <u>872</u> , 913
\ctex_appto_cmd:NnnTF 479, 1636, <u>5172</u>	\ctex_ltj_math_group_hook: 55, 55, 912, 918, 938
\ctex_assign_heading_name:nn 2416, 2458, 3012	\ctex_ltj_pickup_font: 761, 775, 850, 892, 894, 896
\ctex_at_end:n	\ctex lti reset alternate font:n 1532.1552

\ctex_ltj_save_alternate_family: Nnnn 1402, 1422, 1425	\ctex_punct_set:n
\ctex_ltj_save_alternate_seq:Nn 1377, 1382	4177, 4206, 4288, 4297, 4366, 4376, 4476, 4487, 4536, 4545
\ctex_ltj_save_alternate_seq:Nnnwn 1382	\ctex_punct_space:nn
\ctex_ltj_save_alternate_seq:Nnnwnw 1385, 1388	\ctex_scheme_input:n
\ctex_ltj_save_char_range:n	\ctex_select_size 2139, 2140, 2149, 2150, 2171, 2223 \ctex_set_default_ccwd:Nn 111, 200, 2145, 2170
\ctex_ltj_save_char_range:nn 1587, 1588	\ctex_set_derault_ccwd.Nn <u>111</u> , 200, 2140, 2170 \ctex_set_font_size:Nnn 3844, 3859,
\ctex_ltj_select_alternate_font: 828, 2023	3867, 3878, 3889, 3890, 3891, 3892, 3893, 3894, 3895,
\ctex_ltj_select_font:	3898, 3906, 3917, 3928, 3929, 3930, 3931, 3932, 3933, 3934
\ctex_ltj_set_alternate_family:nn 1380, 1409	\ctex_set_ignorespaces:
\ctex_ltj_set_alternate_family:nnn . 1421, 1429, 1431	\ctex_set_upfamily:nnn
\ctex_ltj_set_alternate_family:Nnnnn 1413, 1418, 1424	
\ctex_ltj_set_alternate_family:nnTF 993, 1371	4230, 4232, 4312, 4313, 4314, 4315, 4391, 4392, 4393,
\ctex_ltj_set_alternate_seq:n 1343, 1348 \ctex_ltj_set_alternate_shape:n 1485, 1497, 1508	4394, 4501, 4502, 4503, 4504, 4505, 4507, 4559, 4560, 4561
\ctex_ltj_set_alternate_shape:nn 1400, 1504	\ctex_set_upfonts:nnnnnn
\ctex_ltj_set_alternate_shape:nnn 1470, 1504	<u>1730</u> , 4220, 4308, 4387, 4497, 4555
\ctex_ltj_set_alternate_shape:nnn 1473, 1480	\ctex_set_upmap:nnn
\ctex_ltj_set_alternate_shape:\nnnnn 1460,1464	<u>1716</u> , 1732, 1733, 1734, 1735, 4231, 4233, 4506, 4508
\ctex_ltj_set_family:nnn	\ctex_set_zhmap:n <u>431</u> , 501, 1718
	\ctex_titleps_hook: <u>3170</u> , 3205, 3206
\ctex_ltj_set_kanjiskip:N 1647, 1957	\ctex_titlesec_hook: <u>3078</u> , 3142
\ctex_ltj_set_math_letter:NN 920, 932, 940	\ctex_update_ccglue: <u>1949</u> , 2190, 2209, 2253
\ctex_ltj_set_xkanjiskip:N	\ctex_update_ccwd: <u>1935</u> , 2184, 2261
\ctex_ltj_subst_font:	\ctex_update_default_family: 47,581,1290,1690,1740
\ctex_ltj_swap_cs:NN	\ctex_update_em_unit: <u>1981</u> , 2179, 2229
\ctex_ltj_switch_family:n	\ctex_update_kanjisize: 2074, 2076
	\ctex_update_parindent:
\ctex_ltj_update_mathfont: 1313, 1316	\ctex_update_size:
\ctex_ltj_update_mathfont:n 1319, 1322, 1325	\ctex_update_stretch:
\ctex_ltj_use_math_group:Nn 906, 937	\ctex_update_xkanjiskip:
\ctex_make_spa:nn	\ctex_update_ziju:
\ctex_mono_jfm:n 945, 953, 2106	\ctex_zhmap_case:nnn
\ctex_package_end_hook:n 5128, 5137	135, 263, 268, 273, 4175, 4270, 4338, 4464, 4527
\ctex_parse_name:NN 2004, 5183, 5187	\ctex_zhmap_input:n
\ctex_parse_name:NNn 5188, 5192, 5249	\ctex_zihao:n
\ctex_patch_boot:NNnnTF	\ctex_ziju:n 2221, 2222
5144, 5149, 5154, 5169, 5174, <u>5177</u>	ctex internal commands:
\ctex_patch_cmd:Nnn	\g_ctex_after_end_preamble_hook_tl 5103, 5107, 5115
1698, 3174, 3180, 3186, 3253, 3256, 3260,	\ctex_assign_heading_name:nnn 2458
3266, 3276, 3284, 3287, 3292, 3295, 3959, 3960, 3961, <u>5152</u>	\lctex_autoindent_tl
lem:lem:lem:lem:lem:lem:lem:lem:lem:lem:	<u>133</u> , 190, 195, 200, 2138, 2142, 2145, 2214, 2217
\ctex_patch_cmd_once:NnnnTF 1692, 2006, <u>5142</u>	\ctex_calc_bounds:nn 4941, 4942, 4946
\ctex_patch_failure:N 485,	\ctex_ccglue: 1966, 1979
525, 529, 533, 537, 1640, 2011, 3237, 3247, 5161, 5163	\lctex_ccglue_skip 1953,
\ctex_plane_to_utfxvibe:Nn	1957, 1960, 1962, 1970, 1974, 2188, 2199, 2208, 2244, 2252
\ctex_preto_cmd:\NnnTF 522, 526, 530, 534, 3234, 3243, <u>5167</u>	\cctex_class_tl
\ctex_punct_map_bfseries:nn	84, 86, 411, 416, 421, 426, 3665, 3671, 3673, 3674, 3676
	\ctex_clear_fntef_color:n 1874, 1881, 1885, 1900
4299, 4371, 4372, 4378, 4481, 4482, 4483, 4489, 4541, 4547	\cctex_cmap_encoding_seq
\ctex_punct_map_family:nn 624, 4182, 4189,	\lctex_ctexcap_options_clist 5085, 5086, 5095
4199, 4200, 4207, 4289, 4290, 4291, 4298, 4367, 4368,	\ctex_def_heading_keys:n
4369, 4377, 4477, 4478, 4479, 4488, 4537, 4538, 4539, 4546	\ctex_default_pt:w
\ctex_punct_map_itshape:nn	\lctex_encoding_tl <u>129</u> , 223, 224, 489, 492, 583, 591, 1843, 2112, 2269, 3706, 3733, 3747
4201, 4209, 4292, 4300, 4370, 4379, 4460, 4490, 4340, 4346 \tex_punct_map_series:nnn 633, 634, 637	\g_ctex_end_preamble_hook_tl 5101, 5105, 5114
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	/8c.ev_end_preambre_mook_tr 3101, 3103, 3114

\cctex_engine_file_str <u>43</u> , 2115	\gctex_ltj_family_font_name_prop
\cctex_engine_str	995, <u>1011</u> , 1016, 1091, 1167, 1293, 1305
\lctex_family_default_init_tl 1743, 1763	\g_ctex_ltj_family_font_options_prop 996, 1011, 1170
\ctex_family_default_wrap:n 1746, 1764, 1767	\g_ctex_ltj_family_int . 1133, 1135, 1453, 1454, 1456
\ctex_fix_varioref_label:n 3382	\gctex_ltj_family_name_prop
\gctex_font_size_int <u>152</u> ,	<u>1011</u> , 1020, 1043, 1077, 1420
163, 164, 165, 379, 383, 405, 3723, 3724, 3750, 3751, 3852	\ctex_ltj_family_unknown_warning:n 1071, 1089, 1549
\cctex_font_size_prop 3764, 3775, 3819, 3846	\lctex_ltj_font_options_clist 992, 997,
\cctex_font_size_seq 3773, 3776, 3787	998, 999, 1005, 1042, 1171, 1172, 1175, 1411, 1412, 1416
\lctex_font_size_tl 3764, 3765, 3811, 3812, 3846, 3847	\ctex_ltj_fontspec:nnn 1134, 1141, 1161
\gctex_fontset_tl 227,1775,1793,1818,1825,1826,	$\label{local_g_ctex_ltj_fontspec_family_tl} $$ g_{\text{ctex_ltj_fontspec_family_tl}} $$ \dots$
3970, 3973, 3976, 3977, 3983, 3985, 4005, 4007, 4012, 4029	
\ctex_get_font_sizes:Nn 3811, 3814	\gctex_ltj_fontspec_prop 1129, 1157, 1162
\ctex_get_macro_meaning:w <u>5253</u>	\ctex_ltj_gset_family_cs:nn 1000, 1033
\lctex_heading_bool 306,3661	\ctex_ltj_if_jfont_math:w 873,876
\lctex_heading_skip 2501, 2508, 2510, 2512,	\lctex_ltj_jfm_tl <u>945</u> , 966, 968, 1009
2513, 2524, 2525, 2528, 2530, 2531, 2534, 2944, 2945, 2946	\cctex_ltj_math_fam_int 974,975
\cctex_headings_cs_seq 3038, 3051, 3060	\cctex_ltj_math_family_tl
\cctex_headings_seq 2370, 2485, 3155, 3218, 3379	
\ctex_hookto_cmd:Nnnnw 5169, 5174, 5332	\cctex_ltj_math_tl
\ctex_hookto_cmd_parameter:Nnnnw 5339, 5359	969, 970, 972, 974, 1252, 1318, 1328, 1333, 1337
\ctex_hookto_cmd_parameterless:Nnnnw . 5338, 5344	\ctex_ltj_msg_def_family_map:n 1104,1106
\ctex_indent_aux:n 2939, 2941	\ctex_ltj_msg_family_map:n 1032, 1103, 1117
\ctex_initial_heading:n 2380, 2487	\ctex_ltj_noembed_wrap:n 982,984
\gctex_kanjisize_func 2054, 2064, 2075	\ctex_ltj_pass_args:nnnn
\ctex_left_hook_aux:nn 5357	1188, 1204, 1214, 1220, 1232, 1239, 1245, 1251
\lctex_line_spread_fp	\ctex_ltj_patch_external_font:w 793,826
	\ctex_ltj_pop_fontname: 764,773,852
\lctex_line_stretch_tl 2170, 2175, 2176, 2180	_ctex_ltj_post_arg:w 1191, 1197
\lctex_ltj_add_alternate_bool 1143, 1155, 1173, 1180	_ctex_ltj_push_fontname:n 760, 768, 849
\ctex_ltj_alternate_cs:n	\gctex_ltj_reset_alternate_prop
1019, 1022, 1023, 1024, 1058, 1059, 1061, 1146,	
1149, 1150, 1152, 1153, 1377, 1414, 1476, 1501, 1541, 1558	\ctex_ltj_save_alternate_shape:Nnn 1475, 1500, 1516
\lctex_ltj_alternate_family_tl 1439, 1442	\ctex_ltj_save_fontname:w
\lctex_ltj_alternate_options_clist	\ctex_ltj_select_font_aux:
	_ctex_ltj_set_alternate_family:n 1047, 1054
\lctex_ltj_alternate_seq	\ctex_ltj_tmp:w 1350, 1367, 1445, 1447, 1448
	\lctex_ltj_tmp_seq
\lctex_ltj_base_CJKfamily_tl	\lctex_ltj_tmp_tl
\lctex_ltj_base_family_tl65,	1210, 1213, 1215, 1295, 1300, 1318, 1319, 1321, 1322,
1020, 1051, 1057, 1420, 1461, 1520, 1539, 1544, 1545, 1557	1356, 1357, 1358, 1395, 1397, 1398, 1405, 1615, 1623, 1632
\ctex_ltj_change_encoding: 954, 1038, 1434	\g_ctex_ltj_unknown_family_seq 1093, 1095, 1100
\l_ctex_ltj_char_range_clist 988,	\ctex_ltj_update_family_aux: 1278, 1280
1345, 1354, 1373, 1391, 1403, 1415, 1438, 1460, 1611, 1613	\ctex_ltj_update_family_uid:N 998, 1411, 1450
_ctex_ltj_char_range_parse_feature:w . 1616, 1620	\ctex_ltj_use_global_options: N 999, 1006, 1393, 1412
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\c_ctex_macosx_file_str 1824, 1828
\lctex_ltj_char_range_tl	\lctex_msyh_suffix_tl
\ctex_ltj_check_family:n <u>1014</u> , 1375	\langle _ctex_parameter_str <u>5250</u> , 5269, 5290, 5337 \langle _ctex_parameter_tl <u>5290</u> , 5295, 5306
\lctex_ltj_current_font_tl	\ctex_parameter_t1 5290, 5295, 5306 \ctex_parse_name:nNNNN 5202, 5211
51, 748, 752, 753, 765, 807, 812	-
\lctex_ltj_current_shape_tl 830, 835, 840, 841	_ctex_parse_name:w
\ctex_ltj_declare_char_range:nn 1571, 1573	_ctex_patch_cmd:Nnnnw 5144, 5149, 5154, <u>5308</u>
\gctex_ltj_default_features_clist 1008, 1256, 1257	_ctex_patch_false:w 5180, 5186, 5323, 5325, 5342, 5368
\ctex_ltj_family_csname:n 1018, 1035, 1053, 1080	\ctex_patch_rebuild:Nn 5281, 5287, 5320, 5361, 5365

\ctex_patch_replace:nnnTF 5315, <u>5327</u>	\lctex_ziju_tl 2154, 2162, 2163, 2224, 2230
\ctex_patch_rescan:NNn 5289, 5290, 5291, 5299	\ctexbibname
\ctex_patch_true:w 5179, 5185, 5321, 5354, 5366	\CTEXcounter
\ctex_plus_key_aux:nn	\CTEXdigits
2440, 2442, 2443, 2444, 2445, 2446, 2447, 2450	\CTEXfilltwosides
\lctex_prefix_str <u>5250</u> , 5268, 5289, 5346, 5347	\CTEXifname 16, 2516, 2604, 2644, 2776, 2972, 2980, 2988,
\1ctex_prefix_tl 5289, 5294, 5305	3213, 3255, 3258, 3262, 3274, 3278, 3286, 3289, 3294, 3297
\lctex_punct_bounds_clist 4927, 4933, 4939, 4945	\CTEXindent
\cctex_punct_family_clist 609,619	\CTEXnoindent
\1ctex_punct_font	\CTEXnumber 26, 2284
\cctex_punct_seq 4905, 4928	\CTEXnumberline
\lctex_punct_tl	\CTEXoptions
	\ctexset 5, <u>2116</u> , 2123, 2129, 3305, 3325, 3345
\ctex_rebuild_cmd:w 5281, 5282, 5286, 5361, 5362	\CTEXsetfont
\lctex_replacement_str	\CTEXsetup
	\CTEXsout
\lctex_replacement_tl 5291, 5296, 5307	\ctexspadef
\ctex_restore_selectfont: 1997, 2001, 2010	\CTEXthechapter 16, 2722, 2981, 3148, 3274, 3294
\ctex_right_hook_aux:nn 5358	\CTEXtheparagraph
\ctex_save_bounds:n 4929, 4937	\CTEXthepart 16, 2973, 3153
\ctex_save_cmap:Nn	\CTEXthesection 16, 3255, 3262, 3278, 3286, 3297
\ctex_save_font_size:nn	\CTEXthesubparagraph
\lctex_scheme_tl 317, 3398, 3678	\CTEXthesubsection
\g_ctex_section_depth_int	\CTEXthesubsubsection
<u>94</u> , 311, 313, 3600, 3616, 3632	\CTEXunderdblline
\cctex_section_headings_seq . 2366, 2372, 2993, 3096	\CTEXunderdot
\ctex_set_font_size:nnNn 3847, 3850	\CTEXunderline
\gctex_spa_iow	\CTEXunderwave
-	
\CCLex_Std_Class_tl 3049, 3004, 3003, 3731, 3734	\CTEXxout 31
\c_ctex_std_class_tl 3649, 3664, 3665, 3731, 3754 \g_ctex_std_options_clist	\CTEXxout
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declarecharrange 27, 1565 \DeclareErrorKanjiFont 1684
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declarecharrange 27, 1565 \DeclareErrorKanjiFont 1684 \DeclareFontEncoding 955
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declarecharrange 27, 1565 \DeclareErrorKanjiFont 1684
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declarecharrange 27, 1565 \DeclareErrorKanjiFont 1684 \DeclareFontEncoding 955 \DeclareFontFamily 55
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declareCharrange 27, 1565 \DeclareErrorKanjiFont 1684 \DeclareFontEncoding 955 \DeclareFontFamily 595 \DeclareFontShape 474, 964, 4049, 4050, 4051, 4052, 4053, 4054
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	\CurrentOption 396 \cwd 2050 D declareCharrange 27, 1565 \DeclareErrorKanjiFont 1684 \DeclareFontEncoding 955 \DeclareFontFamily 595 \DeclareFontShape 474, 964, 4049, 4050, 4051, 4052, 4053, 4054
\gctex_std_options_clist	\CurrentOption
\gctex_std_options_clist	\text{CurrentOption} \tag{396} \text{\cond} \tag{2050} \\ \text{D} \\ \text{declareCharrange} \tag{27, \frac{1565}{1686}} \\ \text{DeclareErrorKanjiFont} \tag{1684} \\ \text{DeclareFontEncoding} \tag{955} \\ \text{DeclareFontFamily} \tag{474, 964, 4049, 4050, 4051, 4052, 4053, 4054} \\ \text{DeclareFontShape} \tag{965, 967, 1707, 1708, 1711, 1712, 4063, 4064, 4065, 4066, 4067, 4068, 4069, 4070, 4071, 4074, 4075, 4076, 4077, 4078, 4079, 4080, 4081, 4082, 4085, 4086, 4087, 4090, 4091, 4092, 4097, 4098, 4099, 4100, 4101, 4102, 4103, 4104, 4105, 4108, 4109, 4110, 4111, 4112, 4113, 4114, 4115, 4116, 4119, 4120, 4123, 4124, 4129, 4130, 4131, 4132, 4133, 4134, 4135, 4136, 4137, 4140, 4141, 4142, 4143, 4144, 4145, 4146, 4147, 4148, 4151, 4154 \\ \text{DeclareFontSubstitution} \tag{958} \\ \text{DeclareKanjiFamily} \tag{1705, 1706, 4055, 4056, 4057, 4058, 4059, 4060} \\ \text{DeclareMathSizes} \tag{3812}
\\ \text{\g_ctex_std_options_clist} \\ \\ \\ \\ \\ \\ \\ \\ \text{\substack} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\CurrentOption

\defaultCJKfontfeatures <u>1230</u>	\exp_args:Nx 295, 588, 662, 2221, 3761, 3940
\defbeamertemplate 3303, 3323, 3343	\exp_last_unbraced:Nn 5224
$\verb \def beamertemplatealias$	\exp_last_unbraced:NNn 2005
dim commands:	\exp_not:N 125, 126,
\dim_abs:n	470, 590, 591, 592, 739, 740, 742, 812, 848, 958, 1043,
\dim_add:Nn 2231	1044, 1045, 1046, 1402, 1523, 1751, 1752, 1753, 1767,
\dim_compare:nNnTF 113, 2181, 2216, 2232, 2239, 2500, 2945	1903, 1904, 1905, 1932, 2386, 2387, 2388, 2393, 2395,
\dim_eval:n 2201, 2247	2396, 2397, 2398, 2401, 2402, 2405, 2417, 2418, 2419,
\dim_max:nn 3225	2420, 2421, 2430, 2431, 2432, 2434, 2437, 2452, 2454,
\dim_min:nn 2248	2456, 2998, 3000, 3001, 3002, 3003, 3113, 3114, 3123,
\dim_new:N 61, 1948, 2051, 2052, 2053, 2256	3124, 3161, 3163, 3164, 3781, 3983, 5204, 5205, 5206, 5294
\dim_set:Nn 1939, 1982, 1983,	\exp_not:n 69,
1984, 2180, 2186, 2217, 2230, 2234, 2261, 2507, 3223, 3942	390, 741, 743, 1039, 1040, 1041, 1042, 1175, 1176, 1403,
\dim_sub:Nn 2238	1404, 1405, 1429, 1523, 1746, 1768, 1988, 2438, 2493,
\dim_to_decimal:n 37, 3783, 3784, 3821	3132, 3374, 5087, 5111, 5222, 5294, 5295, 5296, 5351, 5352
\dim_to_decimal_in_unit:nn 4952	\exp_stop_f:
\dim_use:N	\expandafter
\dim_zero:N 2267	4598, 4599, 4623, 4624, 4625, 4626, 4627, 4632, 4636, 4637
\c_max_dim 2181, 2500	\ExplSyntaxOff
\c_zero_dim 2189, 2201, 2216, 2232, 2239, 2425, 2945, 3633	522, 526, 530, 534, 685, 1693, 2007, 3234, 3302, 4958, 5157
\dimexpr 3312, 3332, 3352	\ExplSyntaxOn
\directlua 706,707	
\document 5108,5111	F
	\familydefault 1276, 1287, 1749
E	fancyhdr 30,343
\edef 4616, 4617	\fangsong
\else . 1694, 1695, 1699, 1700, 2552, 2561, 2570, 2586, 2591,	\fi 2543, 2548, 2554, 2563, 2572, 2575, 2590, 2595, 2602,
2624, 2629, 2701, 2709, 2725, 2731, 2737, 2749, 2758,	2613, 2628, 2633, 2642, 2664, 2685, 2693, 2694, 2697,
2816, 2821, 2840, 2845, 2864, 2869, 2878, 2898, 2914,	2701, 2711, 2729, 2735, 2741, 2752, 2761, 2765, 2773,
2927, 3440, 3468, 4628, 4629, 4675, 4714, 4745, 4804, 4867	2774, 2783, 2789, 2801, 2806, 2812, 2818, 2825, 2827,
else commands:	2849, 2850, 2866, 2880, 2883, 2902, 2911, 2930, 2931,
\else: 491,731,824,870,1967,3059,3259	3254, 3257, 3261, 3271, 3272, 3277, 3285, 3288, 3293,
$\hspace{1.5cm} \hspace{1.5cm} \hspace{1.5cm} \hspace{1.5cm} \hspace{1.5cm} \hspace{1.5cm} \underline{1692}$	3296, 3315, 3335, 3355, 3440, 3468, 4628, 4629, 4638, 4891
\eminnershape 1694, 1695, 1700, 1702	fi commands:
\end 3319, 3339, 3359, 4997	\fi: 409,538,
\endCJKfilltwosides 1914	575, 594, 733, 824, 870, 1967, 2012, 3062, 3263, 3279, 3856
\endcsname 2823,	\figurename
2832, 2833, 2834, 2841, 2859, 2860, 2862, 2865, 2874,	figurename
2875, 2876, 2879, 4623, 4625, 4626, 4627, 4630, 4632, 4636	file commands:
\endCTEXfilltwosides 1914, 1919	\g_file_curr_name_str 677, 1821
\endgroup 2861, 2897, 2922, 3321, 3341, 3361, 4616, 4624, 4639	\file_if_exist:nTF
\endinput 4621	. 48, 1808, 1810, 1812, 1824, 3976, 4159, 4166, 4168, 4416
\endlinechar 4595, 4596	\file_if_exist_input:nTF
\everypar 2820, 2917, 2929	\file_input:n
\EverySelectfont 2014, 2017	-
exp commands:	fntef
\exp_after:wN	\font
120, 777, 793, 795, 870, 873, 3129, 3765, 3812, 3847, 5259	\fontfamily <u>1269</u>
\exp_args:cc 3373	fontset
\exp_args:Nc 3101, 3106, 5213	\fontsize
\exp_args:Nco	fontspec commands:
\exp_args:Nnc	\g_fontspec_encoding_tl 963
\exp_args:NNf	\l_fontspec_family_tl 1462
\exp_args:NNNo	\fontspec_set_family:Nnn 1041, 1439
\exp_args:Nno	\fontspec_visible_space:
\exp args:No	\fontspec visible space fallback:

fontspec internal commands:	\ifnum 2581,
\fontspec_fontname_wrap:n 56,982	2600, 2619, 2640, 2714, 2770, 2836, 2864, 2878, 3254,
$$\footnotesep \underline{3941}$	3257, 3261, 3268, 3269, 3277, 3285, 3288, 3293, 3296, 4628
\footnotesize 3878, 3917, 3941	\ifodd 2548, 2550, 2575, 2582, 2613,
fp commands:	2620, 2664, 2685, 2707, 2718, 2765, 2783, 2789, 2801,
\fp_compare:nNnTF 3725, 3752, 3938	2814, 2825, 2841, 2853, 2889, 2907, 2911, 3313, 3333, 3353
\fp_eval:n 2224, 4948	\ifx 4626, 4627, 4632
\fp_set:Nn 3726, 3753	\ifzhmappdf 4644, 4711, 4742, 4773, 4840
\fp_use:N	\ignorespaces 2932
\c_nan_fp	\immediate 4635
\c_zero_fp	indent 30, 203
	\indexname
G	indexname
GBK 6, <u>223</u>	\input
\gdef 3024, 3025, 3026, 3027, 3030, 3031, 3032, 3033	\insertcontinuationtext
\global 2705, 2916, 2919	\insertpart
\globaljfont	\insertromanpartnumber
\glueexpr 2856, 2871,	\insertsection
2892, 2899, 2900, 2926, 3310, 3320, 3330, 3340, 3350, 3360	\insertsectionnumber
group commands:	\insertsubsection
\group_begin: 474,722,757,	\insertsubsection \\ \tag{3348, 3541}
779, 805, 847, 874, 922, 987, 1037, 1348, 1433, 1518,	
1538, 1554, 1745, 1992, 2055, 2392, 2400, 2468, 2943,	int commands:
3048, 3170, 3229, 3941, 4924, 5105, 5181, 5189, 5198, 5253	\int_compare:nNnTF
\group_end: 478, 487, 726, 762, 783,	561, 2197, 2241, 3600, 3616, 3632, 3723, 3750
818, 851, 878, 926, 1002, 1048, 1368, 1440, 1524, 1550,	\int_const:\Nn
1561, 1757, 2005, 2073, 2403, 2407, 2492, 2947, 3063,	\int_div_truncate:nn
3193, 3233, 3941, 4935, 5105, 5201, 5248, 5276, 5310, 5334	\int_eval:n 1488, 1490, 1491, 1593, 1595, 1596
\group_insert_after:N	\int_from_hex:n
\group_insert_arter.N	\int_gincr:N
\gtiamiiy 1094, 1099	\int_gset:Nn 96, 163, 164, 165, 311, 313, 379, 383, 3724, 3751
Н	\int_incr:N
hbox commands:	\int_mod:nn 57(
\hbox_set:Nn	\int_new:N
heading	\int_set:Nn
\heiti	\int_sub:Nn 564,2242
\hskip 2856, 2871, 2892, 2899, 2900, 2925, 2926, 3285, 3288	\int_to_Hex:n 562, 567, 569
\hspace	\int_use:N 471, 551, 862, 1135, 1454, 2064, 2999, 4929
\Huge 2645, 2676, 2777, 2795, 3444, 3475, 3895, 3934	\int_zero:N 2992
\huge 2045, 2070, 2177, 2755, 3444, 3475, 3055, 3534	\c_zero_int 2197
2641, 2658, 2772, 3426, 3443, 3447, 3473, 3481, 3894, 3933	\interlinepenalty
hyperref	2597, 2637, 2654, 2672, 2769, 2793, 2857, 2858, 2893, 2894
\hypersetup	iow commands:
hyphenchar 4049, 4050, 4051, 4052, 4053, 4054	\iow_close:N 4918
(hyphenchai 4045, 4050, 4051, 4052, 4055, 4054	\iow_indent:n 5092
I	\iow_new:N
if commands:	\iow_now:Nn 4930
\if_bool:N	\iow_open:Nn 4915
\if_case:w	\itemsep 3875, 3886, 3914, 3925
\if_cs_exist:N	\itshape 1694, 1695, 1699, 1700
\if_false:	•
\if_meaning:w	J
\if_true:	\jfam 914, 975, 1689
\ifctexpdf	K
\ifdim	\kaishu
	\kanjifamily
\IfNoValueF	\kanjifamily

kernel internal commands:	\lua_now:e 723,797,		
\lkernel_expl_bool	823, 827, 832, 837, 859, 868, 961, 1499, 1523, 1777, 20		
keys commands:	M		
\l_keys_choice_tl	M \MAKESPA		
\keys_define:nn 157, 390, 393, 979,	\markboth		
1341, 1450, 1527, 1565, 1604, 2078, 2099, 2132, 2166,	\mathgroup		
2289, 2315, 2343, 2353, 2356, 2359, 2493, 3008, 3949, 3996	\mathrm		
\keys_if_exist:nnTF 1602	\mathsf		
\l_keys_key_tl 142, 144, 146	\mathtt		
\keys_set:nn 29,173,	\mcfamily		
179, 235, 244, 253, 279, 289, 296, 303, 333, 339, 2117,	\mddefault 959, 965, 971, 1329, 1334		
2124, 2130, 3401, 3459, 3488, 3520, 3555, 3572, 3586,	mode commands:		
3602, 3610, 3618, 3626, 3633, 3634, 3636, 3702, 3704, 4038	\mode_if_math:TF		
\keys_set_known:nn	msg commands:		
\keys_set_known:nnN 991	\msg_critical:nnn		
_	\msg_error:nn		
L	\msg_error:nnn 19,22,38,41,668,681,684,2305,3766,3848		
\labelformat	\msg_error:nnnn 3982, 4011		
\languagealias	\msg_fatal:nn 4903		
\LARGE	\msg_new:nn 4901		
Large 2601, 3424, 3430, 3499, 3503, 3892, 3931	\msg_new:nnn 141, 143, 145, 147, 149, 671,		
\large 3524, 3891, 3930	1031, 1101, 1183, 1890, 2336, 3655, 3966, 4025, 5088, 5165		
\lastbox	\msg_new:nnnn 12, 30, 45, 100, 2307, 3768, 3990, 4019		
\leavevmode	\msg_warning:nn 1178, 1894, 2096, 2107, 2358		
left commands:	\msg_warning:nnn		
\c_left_brace_str 5245	171, 177, 205, 215, 230, 239, 248, 277, 287, 301,		
\leftmargin	331, 337, 345, 350, 356, 1096, 3674, 3953, 4003, 5094, 5164		
\leftmargini	\msg_warning:nnnn 1027, 1903, 1910, 2122, 2128, 2259, 2265		
	(8=,,		
\let 2000, 2839, 2848, 3865, 3904, 4619, 4625			
\linespread	N		
\linespread	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166	N \newCJKfontfamily 1202 \NewDocumentCommand		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistingname 742, 743	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistingname 742, 743	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjjtaliccorr internal commands:	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjitaliccorr internal commands: ctex_ltjitaliccorr 1644	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjitaliccorr internal commands: ctex_ltjitaliccorr 1644 \ltjsetkanjiskip 1648	N \newCJKfontfamily		
\linespread 3940 linespread 10, 183 linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 listfigurename 12 \listtablename 2319 listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjitaliccorr internal commands: ctex_ltjitaliccorr 1644	N \newCJKfontfamily		
\linespread 3940 \linespread 10, 183 \linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 \listfigurename 12 \listtablename 2319 \listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjitaliccorr internal commands: \ctex_ltjitaliccorr 1644 \ltjsetkanjiskip 1648 \ltjsetmathletter 924 \ltjsetparameter 705, 711, 1643	N \newCJKfontfamily		
\linespread 3940 \linespread 10, 183 \linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 \listfigurename 12 \listtablename 2319 \listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 \tjjtaliccorr internal commands: \ctex_ltjitaliccorr 1644 \ltjsetkanjiskip 1648 \ltjsetmathletter 924 \ltjsetparameter 705, 711, 1643 \ltjsetxkanjiskip 1650	N \newCJKfontfamily		
\linespread 3940 \linespread 10, 183 \linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 \listfigurename 12 \listtablename 2319 \listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 ltjitaliccorr internal commands: \ctex_ltjitaliccorr 1644 \ltjsetkanjiskip 1648 \ltjsetmathletter 924 \ltjsetparameter 705, 711, 1643	N \newCJKfontfamily		
\linespread 3940 \linespread 10, 183 \linestretch 11, 2166 \linewidth 2195, 2203, 2235 \lishu 4580 \listfigurename 2318 \listfigurename 12 \listtablename 2319 \listtablename 12 \LoadClass 413, 418, 423, 428 \long 4633 \lstlistlistingname 740, 741 \lstlistlistingname 742, 743 \ltjalchar 730 \ltjdefcharrange 686, 687, 688, 691, 695, 696, 699, 702, 703 LTJFONTUID 1450 \ltjgetparameter 1943, 1970, 2032, 2046 \tjjtaliccorr internal commands: \ctex_ltjitaliccorr 1644 \ltjsetkanjiskip 1648 \ltjsetmathletter 924 \ltjsetparameter 705, 711, 1643 \ltjsetxkanjiskip 1650	N \newCJKfontfamily		

\null 2573, 2690	prop commands:
$\verb \numberline 2724, 2865, 2879, 2981, 2989, 3164, \underline{3220}$	\prop_get:NnN 1170
	\prop_get:NnNTF
0	1077, 1129, 1167, 1420, 1468, 3764, 3819, 3846
\onecolumn	\prop_gpop:NnNTF 1016, 1020, 1555
or commands:	\prop_gput:Nnn 995, 996, 1043, 1157, 1543, 1579, 3781
\or: 407, 3854	\prop_gremove:Nn 1025
n.	\prop_if_empty:NTF 1091,1293
P 0701	\prop_map_break:n 1307
\pagestyle 3701	\prop_map_inline:Nn 1305
\par 2506, 2544, 2601, 2641, 2645, 2658,	\prop_new:N 1011, 1012, 1013, 1162, 1563, 1584, 3775
2676, 2772, 2777, 2795, 2807, 2908, 3309, 3310, 3317,	\protect 2528, 2534, 2724,
3320, 3329, 3330, 3337, 3340, 3349, 3350, 3357, 3360,	2744, 2745, 2865, 2879, 2981, 2989, 3163, 3175, 3177,
3403, 3425, 3436, 3454, 3462, 3474, 3515, 3517, 3549, 3551	3181, 3183, 3187, 3189, 3197, 3202, 3214, 3215, 5217, 5218
paragraph/afterskip	\ProvideDocumentCommand
paragraph/beforeskip	\ProvidesFile 4633, 4641, 4708, 4739, 4770, 4837
paragraph/hang	\providetranslation
paragraph/numbering	5002, 5003, 5004, 5005, 5006, 5007, 5008,
paragraph/runin	5009, 5010, 5011, 5012, 5013, 5014, 5015, 5016, 5017,
\parindent 2216, 2217, 2239, 2260, 2261,	5018, 5019, 5020, 5021, 5022, 5023, 5024, 5025, 5026,
2266, 2267, 2598, 2655, 2767, 2791, 3312, 3332, 3352, 3634	5027, 5028, 5029, 5030, 5031, 5032, 5033, 5034, 5035,
\parsep 3874, 3875, 3885, 3886, 3913, 3914, 3924, 3925	5036, 5037, 5038, 5039, 5040, 5041, 5042, 5043, 5044,
\part	5045, 5046, 5047, 5048, 5049, 5050, 5051, 5052, 5053,
part/beforeskip	5054, 5055, 5056, 5057, 5058, 5059, 5060, 5061, 5062,
part/fixbeforeskip	5063, 5064, 5065, 5066, 5067, 5068, 5069, 5070, 5071,
part/hang	5072, 5073, 5074, 5075, 5076, 5077, 5078, 5079, 5080, 5081
part/numbering	punct
part/pagestyle	\punctstyle 579, 2104
\partmark 2514, 2608, 2636	
	0
\partname	Q
\partname	
\partname	
\partname \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qqquad \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqqq	
\partname	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\partname	

\rmdefault 1284, 1661, 1751	skip commands:		
\rmfamily 522, 525, 1658, 1660	\skip_horizontal:N 1953, 29		
\romanfamily 1661, 1668, 1675	\skip_if_eq:nnTF 1970, 1974, 2031, 2525, 2531		
	\skip_new:N 1962, 2044, 2510		
S	\skip_set:Nn 1943, 1946,		
scan commands:	2035, 2045, 2188, 2199, 2244, 2252, 2512, 2524, 2530, 2944		
\scan_stop:	\skip_set_eq:NN 1960, 2037		
66, 121, 795, 914, 1520, 1521, 2187, 2195, 4925, 5107	\skip_sub:Nn 2501, 2508		
scheme 9,317	\skip_use:N 2528, 2534		
\scriptsize 3889, 3928	\skip_zero:N 2208		
\secdef	\c_zero_skip 2423, 2424, 2476, 2477, 2525, 2531		
section/afterskip	\small 3867, 3906		
section/beforeskip	\songti 4575		
section/hang	\space 2721, 2772, 3408, 3470, 3509, 3540, 3642		
section/numbering	space		
section/runin	\special 1720, 1721, 1724,		
\sectionname	1725, 1854, 1868, 4676, 4677, 4678, 4679, 4680, 4681,		
\selectfont	4682, 4684, 4685, 4686, 4687, 4688, 4689, 4690, 4692,		
1559, 1663, 1670, 1677, 1682, 2004, 2011, 2025, 2151, 3765	4693, 4694, 4695, 4696, 4697, 4699, 4700, 4701, 4702,		
seq commands:	4703, 4704, 4715, 4716, 4717, 4718, 4719, 4721, 4722,		
	4723, 4724, 4725, 4727, 4728, 4729, 4730, 4732, 4733,		
\seq_clear:N	4734, 4735, 4746, 4747, 4748, 4749, 4750, 4752, 4753,		
\seq_concat:NNN	4754, 4755, 4756, 4758, 4759, 4760, 4761, 4763, 4764,		
\seq_const_from_clist:\n . 441, 2367, 2377, 3038, 4905	4765, 4766, 4805, 4806, 4807, 4808, 4809, 4810, 4811,		
\seq_gput_left:\n\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	4813, 4814, 4815, 4816, 4817, 4818, 4819, 4821, 4822,		
\seq_gput_right:Nn 1095, 3787	4823, 4824, 4825, 4826, 4828, 4829, 4830, 4831, 4832,		
\seq_gset_eq:NN 2372	4833, 4868, 4869, 4870, 4871, 4872, 4874, 4875, 4876,		
\seq_if_empty:NTF 1376	4877, 4878, 4880, 4881, 4882, 4883, 4885, 4886, 4887, 4888		
\seq_if_in:NnTF	\SplitArgument 1481, 1586, 2459		
	\bpiiiiiigameno		
\seq_map_function:NN	str commands:		
\seq_map_inline:Nn			
	str commands:		
\seq_map_inline:Nn	str commands: \c_backslash_str		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1828		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583,		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4022 \str_lower_case:n 466		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252		
\seq_map_inline:Nn 1384, 2485, 2993, 3041, 3051, 3060, 3155, 3379, 4928 \seq_new:N 1100, 1369, 1370, 2371, 3776 \seq_put_right:Nn 1632 \seq_set_filter:NNn 1359 \seq_set_split:Nnn 1358 \seq_use:Nnnn 3773 \setbox 2920 \setCJKfamilyfont 1114, 1202, 4187, 4193, 4194, 4195, 4196, 4197, 4198, 4241, 4242, 4250, 4251, 4253, 4254, 4255, 4256, 4258, 4280, 4282, 4284, 4286, 4325, 4326, 4327, 4328, 4352, 4357, 4362, 4364, 4406, 4408,	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_set:Nn 5268, 5269, 5270		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4022 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_set:Nn 5268, 5269, 5270 \str_upper_case:n 1821		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_set:Nn 5268, 5269, 5270 \str_upper_case:n 1821 \strutbox 3942		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \str_upper_case:n 1821 \strutbox 3942 \strutbox 3943 sub3section 9, 305		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \str_upper_case:n 1821 \strutbox 3942 sub3section 9, 309 sub4section 9, 309		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942 sub3section 9, 309 sub4section 9, 309 subparagraph/afterskip 32		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1820, 1828 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942 \strutbox 3942		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:enTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \str_upper_case:n 1821 \strutbox 3942 \strutbox 3942		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5230 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4022 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942 subJasection 9, 305 subparagraph/afterskip 32 subparagraph/hang 22 subparagraph/numbering 18 subparagraph/runin 26		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4022 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942 sub3section 9, 305 subparagraph/afterskip 32 subparagraph/hang 22 subparagraph/numbering 15 subparagraph/runin 26 subparagraph/runin 26 subsection/afterskip 32 subsection/afterskip 32		
\seq_map_inline:Nn	str commands: \c_backslash_str 5244 \c_colon_str 900, 901, 902 \str_case:nnTF 1749, 1795, 5215, 5236 \str_case_e:nn 1282 \str_case_e:nnTF 1108, 1119 \str_const:Nn 43, 50, 1820, 1826 \str_if_empty:NTF 5301, 5337, 5346 \str_if_eq:eeTF 578, 1297, 4002, 5221 \str_if_eq:nnTF 492, 583, 947, 1276, 1843, 1851, 3706, 3733, 3747, 4005, 4022, 4029 \str_lower_case:n 466 \str_new:N 5141, 5250, 5251, 5252 \str_upper_case:n 1821 \strutbox 3942 subJasection 9, 305 subparagraph/afterskip 32 subparagraph/hang 22 subparagraph/numbering 18 subparagraph/runin 26		

subsection/runin 20	\@minus 3494, 3527, 3561, 3577, 3591, 3861,
\subsectionname	3863, 3869, 3871, 3873, 3874, 3880, 3882, 3884, 3885,
subsubsection/afterskip	3900, 3902, 3908, 3910, 3912, 3913, 3919, 3921, 3923, 3924
subsubsection/beforeskip	\@namedef . 3175, 3177, 3181, 3183, 3187, 3189, 3197, 3202
subsubsection/hang 22	\@nameuse 3175, 3177, 3187, 3189, 3197
subsubsection/numbering	\@ne 3133, 3257, 3288
subsubsection/runin	\@nil 848
\symmincho 1689	\@nobreakfalse 2915
sys commands:	\@noskipsecfalse 2919
\c_sys_engine_str 44	\@noskipsectrue 2916
\sys_if_engine_pdftex:TF	\@onlypreamble 37, 438, 503,
	1258, 1259, 1260, 1261, 1262, 1263, 1715, 1729, 1737, 3989
\sys_if_engine_uptex:TF	\@part 2555, 2577, 2579
4218, 4306, 4385, 4424, 4495, 4553	\@pkgextension 6,7,8,9,20,23,678,5136
\sys_if_engine_xetex:TF 4899	\@plus 3437,
\sys_if_output_pdf:TF 106, 476, 1846, 4267, 4335	3438, 3494, 3495, 3527, 3528, 3561, 3562, 3577, 3591,
(-J-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	3605, 3621, 3861, 3862, 3863, 3869, 3870, 3871, 3873,
Т	3874, 3880, 3881, 3882, 3884, 3885, 3900, 3901, 3902,
\tablename 2321	3908, 3909, 3910, 3912, 3913, 3919, 3920, 3921, 3923, 3924
tablename	\@popfilename
\TeX	\@schapter
TeX and LATeX $2_{\mathcal{E}}$ commands:	\@seccntformat
\@@italiccorr	\@secondoftwo
\@@par 2857, 2893, 3493, 3526, 3560, 3604, 3620	\@secpenalty 2822, 3497, 3530, 3564, 3578, 3592
\@afterheading 2615, 2666, 2751, 2760, 2913	\@sect
\@afterindentfalse 2553, 2706, 2710, 2811, 2817	\@setfontsize
\@afterindentrue	\@spart
	\@ssect
\@Alph	\@startsection
\@chapapp	\@svsec
\@chapter 2712, <u>2713</u>	\@tempdima
\@chinese	\@tempskipa
\@clubpenalty	2822, 2851, 2852, 2887, 2888, 2905, 2906, 2909, 2924, 2925
\@currentHref	\@tempswafalse
\@currentlabel 3370, 3374	\@tempswatrue
\@currext 4,5087,5136	\@topnewpage
\@currname 4, 5087, 5137	\@topnum
\@dblarg	\@xsect
\@defaultunits	\@zhdig
\@empty	\@zhnum 2272, 2279
\@endpart 2648, 2679, <u>2681</u>	\abstractname
\@EverySelectfont@Init 1991,1999	\addCJKfontfeature
\@firstoftwo 3214	\AfterEndPreamble
\@hangfrom 2937, 2952	\algorithmname 12
\@ifclassloaded 3651	\appendixname 12,24
\@ifpackagelater 37, 40, 667, 680, 683, 1879	\AtBeginDocument 37, 46
\@ifpackageloaded 18, 21, 676, 1831, 3135, 3238, 3387, 5118	\AtBeginDvi 43
\@ifpackagewith	\AtBeginShipoutFirst43
\@ifstar 2828	\AtEndOfClass38
\@listI 3865, 3904	\AtEndOfPackage
\@listi 3865, 3872, 3883, 3904, 3911, 3922	\AtEndOfPackageFile* 133
\@M 2597,	\AtEndPreamble 133
2637, 2654, 2672, 2769, 2793, 2857, 2858, 2893, 2894, 2921	\baselineskip 10,11,77,80
\@makechapterhead 2748, 2750, <u>2762</u>	\bfseries 48
\@makeschapterhead	\bibname 12

\c@chapter	\CTEX@chapter@numbering 2718,3033
\c@secnumdepth	\CTEX@chapter@pagestyle 2473,2704
2581, 2600, 2619, 2640, 2714, 2770, 2836, 2864, 2878,	\CTEX@chapter@titleformat 2778,2796
3254, 3257, 3261, 3268, 3269, 3277, 3285, 3288, 3293, 3296	\CTEX@chapter@tocline 2970
\c@section	\CTEX@chaptername 2776
\caption 31	\CTEX@document@left@hook 5104,5110
\catcode 36, 45, 45, 124, 134	\CTEX@document@right@hook 5106,5112
\ccwd 11, 11, 25, 26, 31, 31, 37, 75, 76, 76, 79, 80, 80, 81	\CTEX@Family@CMap
\chapter 9, 15, 16, 22, 24, 24, 86, 93, 107	\CTEX@fixheadingskip
\chaptermark 13	2499, <u>2504</u> , 2548, 2613, 2664, 2685, 2783, 2801, 2825, 2911
\chaptername 15	\CTEX@fixskip 2825, 2911, 2960, 2967
\char 50	\CTEX@fixtopskip
\CheckCommand	\CTEX@fontfamily 1040, <u>1269</u>
\Chinese 31	\CTEX@hang 2951, 2961, 2968
\chinese 26, 31, 82	\CTEX@hangfrom 2856, 2892, <u>2949</u>
\CJK@@ignorespaces 47,596	\CTEX@hangindent 2603, 2643, 2657, 2675, 2775, 2794, 2934
\CJK@encoding	\CTEX@headingskip2513, 2549,
<u>954</u> , 1328, 1331, 1333, 1337, 1478, 1493, 1494, 1511, 1512	2576, 2614, 2665, 2686, 2766, 2784, 2790, 2802, 2826, 2912
\CJK@envStart 46, 46, 47, 590	\CTEX@hyperheadinghook <u>3046</u> , 3076
\CJK@family 51,	\CTEX@ifnamefalse <u>2516</u> , 2587, 2592, 2625,
<u>746</u> , 759, 806, 842, 1066, 1545, 1555, 1557, 2025, 2026	2630, 2652, 2670, 2726, 2732, 2738, 2754, 2837, 2846, 2886
\CJK@ignorespaces	\CTEX@ifnametrue 2516, 2583, 2621, 2719, 2842
\CJK@input	\CTEX@makeanchor 2588,
\CJK@loadBinding	2593, 2626, 2631, 2727, 2847, <u>3036</u> , 3044, 3056, 3061, 3067
\CJK@loadEncoding45	\CTEX@makeanchor@chapter 2733, 2739
\CJK@makeActive	\CTEX@makeanchor@schapter 2755
\CJK@plane 46, 77, 455, 456, 466, 2014	\CTEX@makeanchor@sect
\CJK@surr 46, <u>555</u>	\CTEX@makeanchor@spart 2653, 2671
\CJK@upperReset47	\CTEX@makeanchor@ssect 2829
\CJKfamily	\CTEX@part@afterindent
\CJKfamilydefault 46, 47, 61, 61, 69, 70, 70, 71, 71	\CTEX@part@aftername 2604, 2644, 3314
\CJKglue 80, 112	\CTEX@part@afterskip 2612, 2663, 2684, 3320
\CJKhook	\CTEX@part@aftertitle 2609, 2647, 2660, 2678, 3318
\CJKrmdefault	\CTEX@part@beforeskip
\CJKsymbol	\CTEX@part@break
\CJKunderdotbasesep	\CTEX@part@fixskip 2548, 2575, 2613, 2664, 2685
\CJKunderline	\CTEX@part@format 2599, 2639, 2656, 2674, 3311
\clearpage	\CTEX@part@indent
\contentsname	\CTEX@part@numbering
\CS	\CTEX@part@pagestyle
\CTEX@addloflotskip	\CTEX@part@titleformat 2606, 2646, 2659, 2677, 3318
\CTEX@addtocline <u>2538</u> , 2596, 2634, 2742, 2868, 2882	\CTEX@part@tocline
\CTEX@afterindent	\CTEX@partname
\CTEX@aftertitle	\CTEX@postappendix
\CTEX@appendix@number	\CTEX@postchapter
\CTEX@appendix@numbering 3014, 3027, 3033	\CTEX@postsection
\CTEX@chapter@afterindent	\CTEX@preappendix
\CTEX@chapter@aftername	\CTEX@presection 3030
\CTEX@chapter@afterskip	\CTEX@presection
\CTEX@chapter@aftertitle	\CTEX@runin
\CTEX@chapter@beforeskip	\CTEX@save@appendix
\CTEX@chapter@break	\CTEX@save@refstepcounter
\CTEX@chapter@fixskip	\CTEX@section@aftername
\CTEX@chapter@format	\CTEX@section@afterskip
\CTEX@chapter@lofskip	\CTEX@section@aftertitle
AGIRAWCHADLERWIOLSKID	AGARAWSECLIONWDELOTESKID 3.3.30

\CTEX@section@format 3331	\f@family 51,759,798,806,1271,1282
$\verb \CTEX@section@indent 3332 $	\f@series754,842
\CTEX@section@numbering 3027,3333	\f@shape
\CTEX@section@titleformat 3338	\f@size 754,760,837,845,848,849,1939,1982,3226
\CTEX@sectionname	\fangsong
\CTEX@selectfont@hook <u>1985</u> , 2014, 2017	\figurename 12
\CTEX@selectfont@save 1996, 2000	\font 52
\CTEX@setcurrentlabel@n 3368, 3394	\font@name 51, 52, 763, 770,
\CTEX@setheadingskip 2511, 2547,	771, 774, 777, 795, 796, 813, 891, 892, 893, 894, 895, 902
2574, 2612, 2663, 2684, 2764, 2782, 2788, 2800, 2824, 2910	\fontcharwd 76
\CTEX@subsection@aftername	\fontfamily 61
\CTEX@subsection@afterskip 3360	\footnotesep 112,112
\CTEX@subsection@aftertitle 3358	\footnotesize 112
\CTEX@subsection@beforeskip 3350	\get@external@font 789
\CTEX@subsection@format	\getanddefine@fonts 880
\CTEX@subsection@indent	\globaljfont
\CTEX@subsection@numbering	\H@old@chapter 3050
\CTEX@subsection@titleformat	\hbox
\CTEX@subsectionname	\heiti
\CTEX@thechapter 3031	\hrule
\CTEX@thesection	\Hy@chapapp
\CTEX@titleformat@n 94, 2895, 2901, 2957, 2964	\Hy@driver
\CTEX@titlepslabel@clear	\Hy@MakeCurrentHrefAuto 3069
\CTEX@titlepslabel@set	\Hy@org@chapter 3050
\CTEX@toc@width@n 3220, 3235, 3245	\Hy@raisedlink
\CTEX@todayold	\Hy@unicodetrue
\CTEX@update@sectionformat@n 2813, 2955	\hyper@anchorend
\CTEX@verbatim@font@hook 1638, 1642	\hyper@anchorstart
\ctex@zhmap@endinput	\HyPsd@ConvertToUnicode
\CTEXdigits	\HyPsd@LoadUnicode
\CTEXifname	\HyPsd@pdfencoding
\CTEXnumber	\HyPsd@ToBigChars
\CTEXnumberline	\if@mainmatter 2716, 2771, 3268, 3669, 3670
\CTEXoptions	\if@nobreak
\ctexset	\if@noskipsec
\CTEXsetup	\if@openright 2559, 2689, 2701, 3440, 3468
\CTEXthechapter	\if@tempswa
\CTEXthesection	\if@twocolumn
\CTEXunderdotbasesep	\if@twoside
-	
\CTEXunderline	\iffalse
\curr@fontshape	\iffy@implicit
\DeclareAlternateKanjiFont	\ifin@
\DeclareFontEncoding	•
\DeclareFontFamily	\indexname
\DeclareFontShape	\insertcontinuationtext
\DeclareFontShape@	\itdefault
\DeclareRobustCommand	\itshape
\define@newfont	\jfam
\do@subst@correction 51,52,781	\kaishu
\em	\kanjiskip
\escapechar	\labelformat
\EverySelectfont	\leftmark
\external@font 792,793,795	\linewidth
\extract@font	\lishu
\f@baselineskip 2187	\listfigurename
\f@encoding 758,798,911	\listtablename 12

\ltj@@does@alt@set 53	\ProvidesFile 125
\ltj@@getjfontnumber 53,858	\ps@fancy <u>3281</u>
\ltj@@set@stackfont 900,901,902	\ps@headings <u>3251</u>
\ltj@allalchar 724	\refname 12,12
\ltj@curjfnt 52,77	\refstepcounter 102
\ltj@pickup@altfont@auxy 843	\relax 46,80
\ltj@pickup@altfont@copy	\reset@font 536
\ltj@setpar@global 68, 899, 1648, 1650	\rightmark
\ltj@tempcntc	\rmfamily 49
\ltjalchar 50	\roman 26
\ltjsetkanjiskip	\scantokens
\ltjsetparameter	\scriptfont@name
\ltjsetxkanjiskip	\section 9, 14, 15, 20, 20, 21, 21, 22, 23, 24, 24, 32, 84, 100
\m@ne	\section*
3261, 3268, 3269, 3293, 4049, 4050, 4051, 4052, 4053, 4054	\sectionmark
\markboth	\sectionname
\markright	\sectionname \\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\
\math@bgroup	\selectionpage
\math@egroup	\setCJKfamilyfont
\math@fonts	\setCJKmainfont
\mathbb	\sf@size 893
\maxdimen	\sffamily 49
\meaning 135, 136, 136, 137	\size@update
\newcommand 135	\sldefault 52
\newrobustcmd 135	\songti
\newtitlemark 99	\special 7,72
\nfss@catcodes 56	\split@name 848
\ngostype	\SplitArgument 85
\normalsize 8,108	\ssf@size
\not@math@alphabet 1660, 1667, 1674	\strutbox 112
\nouppercase 46	\subparagraph
\p@ 1939, 1982, 2641, 2744, 2745, 2763,	\subsectionname 18
2772, 2781, 2787, 2799, 3226, 3436, 3464, 3465, 3466,	\subsectionpage 14,101
3467, 3474, 3861, 3862, 3863, 3869, 3870, 3871, 3873,	\subst@correction 809,816
3874, 3880, 3881, 3882, 3884, 3885, 3900, 3901, 3902,	\tablename 12
3908, 3909, 3910, 3912, 3913, 3919, 3920, 3921, 3923, 3924	\textfont@name
\pagenumbering 26	\tf@size
\pagestyle	\thechapter 13, 16, 24
\paragraph	\thesection 13, 16, 24, 100
\parindent	\titleformat 96
\parskip 86	\titlespacing 96
\part 14, 20, 21, 22, 86, 93	\today 11,11
\partmark 87	\trans@languagepath 3718, 3744
\partname	\ttfamily 49
\partpage 14,101	\ttl@a 3153,3161
\PassOptionsToClass	\ttl@chapterout
\PassOptionsToPackage	\ttl@extract 96
\pdfmapline	\ttl@setifthe
\pdfstringdef	\ttl@setsubmark 98, 3180, 3186
\pickup@font	\ttl@settopmark 98, 3174, 3205
\pickup@jfont	\ttl@tocpart
\pingfang8	\ttlh@hang
\ProcessKeysOptions	\ttlh@runin
\proofname	\uppercase
\protected	\use@mathgroup
\protected@edef	\usepackage
\proceedact	\ubopaonage

\verbatim@font	1636, 1640	\tl_clear:N	195, 391,
\wrong@fontshape	51	1577, 1581, 1875, 1886, 202	6, 2142, 2465, 2483, 3816, 5302
\x@protect	5218	\tl_clear_new:N	58, 368
\xdef		\tl_const:Nn	
\XeTeXglyphbounds	129		8, 656, 678, 954, 969, 1265,
\xkanjiskip		1266, 1267, 1268, 1327, 216	1, 2384, 2390, 3652, 3671, 3673
\yahei		\tl_gput_right:Nn	448, 5101, 5103, 5125
\youyuan		\tl_gset:Nn	562, 565, 891,
\z@	. 711, 714, 2598, 2655,	893, 895, 1301, 1747, 1775	, 1793, 1818, 1825, 1826, 4007
2705, 2767, 2791, 2810, 2852, 2	2888, 2906, 2920, 3133,	\tl_gset_eq:NN	1045, 1770
3254, 3277, 3285, 3296, 3862, 38	370, 3881, 3901, 3909, 3920	\tl_gset_rescan:Nnn	
\zhdig		\tl_head:N	
\zhdigits		\tl_if_blank:nTF	0, 1491, 1595, 1596, 1610, 1628
\zhnum		\tl_if_blank_p:n	
\zhnumber	26, 26	<pre>\tl_if_empty:NTF</pre>	. 749, 2214, 2396, 3384, 3970
\zihao	25	<pre>\tl_if_empty:nTF</pre>	
\ziju	25	\tl_if_eq:NNTF	
\zw		$\t: NTF \dots 8$	
tex commands:		1266, 1267, 1268, 2310, 234	1, 2352, 2355, 3664, 3754, 5124
\tex_def:D	5294	\tl_if_in:NnTF	
\tex_dimexpr:D	121, 2195	\tl_map_inline:Nn	
\tex_divide:D	80, 2196, 2237	\tl_map_inline:nn	
\tex_edef:D	5348	\tl_new:N	
\tex_endlinechar:D	545, 551	751, 752, 840, 951, 1004, 10	
\tex_font:D	470, 729, 4925	1583, 1763, 2040, 2162, 21	
\tex_glueexpr:D	2187		4, 5185, 5186, 5305, 5306, 5307
\tex_iffontchar:D	72 9	\tl_put_left:Nn	•
\tex_iftrue:D	3670	\tl_put_right:Nn	
\tex_ignorespaces:D			3, 2412, 2454, 2456, 3820, 3821
1063, 1222, 12	227, 2089, 2221, 3761, 5107	\tl_replace_all:Nnn	
\tex_immediate:D		\tl_rescan:nn	
\tex_kanjiskip:D	1946, 1960, 1974	\tl_set:Nn	
\tex_luafunction:D		190, 223, 224, 466, 498, 49	
\tex_pagegoal:D	2500	792, 841, 948, 949, 990, 109 1395, 1397, 1438, 1611, 16	
\tex_parskip:D	2508		
\tex_pdffontattr:D	470	1657, 1765, 1995, 2025, 204 2224, 2313, 2463, 2466, 245	
\tex_pdflastobj:D			9, 4212, 4213, 4214, 5179, 5180
\tex_pdfobj:D		\tl_set_eq:NN	
\tex_prevdepth:D	2507	•	3, 1057, 1082, 1545, 1557, 2163
\tex_topskip:D		\tl_set_rescan:Nnn	
<pre>\tex_XeTeXcharglyph:D</pre>	4929	\tl_tail:N	
\tex_XeTeXglyphbounds:D	4953	\tl_tail:n	
\tex_xkanjiskip:D	2033, 2037, 2047	\tl_to_str:n 1	
\the 45	595, 4598, 4599, 4618, 4622	\tl_trim_spaces:n	
\thechapter 2721, 27		\today	
\theparagraph	3574	today	
\thepart 25		token commands:	
\thesection 3254, 32		\token_to_meaning:N	5260
\thesubparagraph		\token_to_str:N	
thesubsection			95, 1110, 1111, 1112, 1114,
\thesubsubsection			8, 2339, 3769, 4932, 5092, 5164
\thispagestyle 25		\toks 459	
\tiny		\topsep	
tl commands:	,	\TrimSpaces	
\c_space_tl	<u>471</u>	\ttdefault	

\ttfamily 530, 533, 1672, 1674	V
\twocolumn 2696	\verse <u>3958</u>
\typeout 2721, 2722, 3148	\vfil 2573, 2683
	\vskip 2611, 2614,
U	2641, 2662, 2665, 2686, 2772, 2781, 2784, 2799, 2802,
um commands:	2909, 2912, 3309, 3329, 3349, 3436, 3454, 3474, 3515, 3549
\um_input_math_symbol_table: 930, 934	\vspace 2576, 2763, 2766, 2787, 2790
\um_sym:nnn 933	
um internal commands:	W
\um_input_math_symbol_table: 942	winfonts 30
\um_switchto_literal: 939	\write 4635
\um_sym:nnn 941	
$\verb \undefined$	X
\unless 2853, 2889, 2907	\x4597, 4600,
\unskip 2923	4601, 4602, 4603, 4604, 4605, 4606, 4607, 4608, 4609,
\updefault 959, 965, 967, 971, 973, 1329, 1331, 1334, 1338	4610, 4611, 4612, 4613, 4614, 4615, 4616, 4623, 4633, 4637
\upshape 1699, 1702	\xdef 4636
use commands:	\xeCJKsetup 662, 1882, 2084, 2087, 2090, 2105
\use:N 760, 798, 799, 849, 891, 893, 895, 974,	
1022, 1558, 2524, 2530, 2539, 2944, 2989, 5330, 5350, 5364	Y
\use:n 64, 123, 134, 390, 737, 848, 956, 1140, 1193,	\yahei 4583,4585
1199, 1298, 1302, 1400, 1574, 1764, 1917, 2490, 2938,	\youyuan
2953, 2964, 3231, 3662, 3779, 3979, 5199, 5241, 5292, 5313	
\use:nn 5358	Z
\use_i:nn 109, 870, 2518, 5145, 5150, 5170, 5175	\zhdig 2280
\use_i:nnn 263	\zhdigits 26, 2287
\use_ii:nn 110,870,2516,2520,5145,5150,5170,5175	zhmap
\use_ii:nnn 135, 268	\zhnum 2279
\use_iii:nnn 273	zhnum commands:
\use_none:n 191, 196, 201, 1039, 1040, 1301, 1435, 1918, 2274	\zhnum_counter:n 2271
\use_none:nn 483	\zhnumber 26,2285
\usebeamercolor 3308, 3328, 3348, 3453, 3514, 3548	\zhnumsetup 2297, 2302
\usebeamerfont 3307, 3317,	\zhtoday 2296, 2301
3327, 3337, 3347, 3357, 3452, 3455, 3513, 3516, 3547, 3550	\zihao 25, <u>3760</u> , 3769
\uselanguage 3709, 3714, 3735, 3740	zihao
\usepackage 5092	\ziju 25, 2220
	712 1943 1983 2042