User Manual for glossaries.sty v3.04

Nicola L.C. Talbot

http://www.dickimaw-books.com/

2012-11-18

The glossaries bundle comes with the following documentation:

- **glossariesbegin.pdf** If you are a complete beginner, start with "The glossaries package: a guide for beginners".
- **glossary2glossaries.pdf** If you are moving over from the obsolete glossary package, read "Upgrading from the glossary package to the glossaries package".
- **glossaries-user.pdf** This document is the main user guide for the glossaries package.
- mfirstuc-manual.pdf The commands provided by the mfirstuc package are briefly described in "mfirstuc.sty: uppercasing first letter".
- **glossaries.pdf** Advanced users wishing to know more about the inner workings of all the packages provided in the glossaries bundle should read "Documented Code for glossaries v3.04". This includes the documented code for the mfirstuc package.

INSTALL Installation instructions.

CHANGES Change log.

README Package summary.

If you use hyperref and glossaries, you must load hyperref *first*. Similarly the doc package must also be loaded before glossaries. (If doc is loaded, the file extensions for the default main glossary are changed to gls2, glo2 and .glg2 to avoid conflict with doc's changes glossary.)

Contents

Glossary				
1	Intro	oduction	8	
	1.1	Sample Documents	9	
	1.2	Multi-Lingual Support	18	
		1.2.1 Changing the Fixed Names	18	
	1.3	Generating the Associated Glossary Files	22	
		1.3.1 Using the makeglossaries Perl Script	24	
		1.3.2 Using xindy explicitly	25	
		1.3.3 Using makeindex explicitly	27	
		1.3.4 Note to Front-End and Script Developers	28	
2	Pacl	kage Options	30	
	2.1	General Options	30	
	2.2	Sectioning, Headings and TOC Options	32	
	2.3	Glossary Appearance Options	35	
	2.4	Sorting Options	38	
	2.5	Acronym Options	39	
3	Sett	ing Up	41	
4	4 Defining Glossary Entries		43	
	4.1	Plurals	46	
	4.2	Other Grammatical Constructs	47	
	4.3	Sub-Entries	48	
		4.3.1 Hierarchical Categories	48	
		4.3.2 Homographs	49	
	4.4	Loading Entries From a File	50	
	4.5	Moving Entries to Another Glossary	51	
5	Num	nber lists	53	
6	Link	s to Glossary Entries	55	
	6.1	Changing the format of the link text	65	
	6.2	Enabling and disabling hyperlinks to glossary entries .	68	
7	Add	ing an Entry to the Glossary Without Generating Text	69	

Contents

8	Cross-Referencing Entries 8.1 Customising Cross-reference Text	71 72		
9	Using Glossary Terms Without Links 7			
10	Displaying a glossary	80		
11	Xindy	83		
	11.1 Language and Encodings	84		
	11.2 Locations and Number lists	85		
	11.3 Glossary Groups	89		
12	Defining New Glossaries	90		
13	Acronyms	91		
	13.1 Predefined Acronym Styles	96		
	13.2 Displaying the List of Acronyms	99		
	13.3 Defining A Custom Acronym Style	99		
	13.4 Upgrading From the glossary Package	103		
14	Unsetting and Resetting Entry Flags	105		
15	Glossary Styles	107		
	15.1 List Styles	109		
	15.2 Longtable Styles			
	15.3 Longtable Styles (Ragged Right)			
	15.4 Supertabular Styles			
	15.5 Supertabular Styles (Ragged Right)			
	15.6 Tree-Like Styles			
	15.7 Multicols Style			
	15.8 In-Line Style	120		
16	Defining your own glossary style	122		
	16.1 Example: creating a completely new style			
	16.2 Example: creating a new glossary style based on an ex-			
	isting style	126		
	16.3 Example: creating a glossary style that uses the user1,	4.05		
	, user6 keys	127		
17	Utilities	128		
18	Accessibility Support	130		
19	Troubleshooting	132		
Ind	Index			

Glossary

This glossary style was setup using:

Command Line Interface (CLI)

an application that doesn't have a graphical user interface. That is, an application that doesn't have any windows, buttons or menus and can be run in a command prompt or terminal (see http://www.dickimaw-books.com/latex/novices/html/terminal.html).

Entry location

The location of the entry in the document. This defaults to the page number on which the entry appears. An entry may have multiple locations.

First use

The first time a glossary entry is used (from the start of the document or after a reset) with one of the following commands: \gls, \GLS, \GLS, \GLSpl, \GLSpl or \glsdisp. (See first use flag & first use text.)

First use flag

A conditional that determines whether or not the entry has been used according to the rules of first use. Commands to unset or reset this conditional are described in Section 14.

First use text

The text that is displayed on first use, which is governed by the first and firstplural keys of \newglossaryentry. (May be overridden by \glsdisp.)

Glossary

Indexing application

an application (piece of software) separate from TEX/LATEX that collates and sorts information that has an associated page reference. Generally the information is an index entry but in this case the information is a glossary entry. There are two main indexing applications that are used with TEX: makeindex and xindy. These are both command line interface (CLI) applications.

Link text

The text produced by commands such as \gls. It may or may not be a hyperlink to the glossary.

Location list

A list of entry locations. 22, (See number list.)

makeglossaries

A glossaries custom designed Perl script interface to xindy and makeindex.

makeglossariesgui

A Java GUI alternative to makeglossaries that also provides diagnostic tools. Home page: http://www.dickimaw-books.com/apps/makeglossariesgui/. Also available on CTAN.

makeindex

An indexing application.

Number list

A list of entry locations (also called a location list). The number list can be suppressed using the nonumberlist package option.

Sanitize

Converts command names into character sequences. That is, a command called, say, $\setminus f \circ \circ$, is converted into the sequence of characters: \setminus , f, \circ , \circ . Depending on the font, the backslash character may appear as a dash when used in the main document text, so $\setminus f \circ \circ$ will appear as: —foo.

When TEX writes information to a file, fragile commands must be protected. The name, description, symbol and sort keys all have their values written to a file, which means that care must be taken if those values contain fragile commands. There are two approaches: 1) the fragile commands must be protected using

Glossary

\protect; 2) the values are sanitized. Sanitizing the values gets rid of the inconvenience of having to protect fragile commands, but at the expense of no longer being able to use those values in the document. Sanitization is governed by the package option sanitize described in Section 2.1.

xindy

A flexible indexing application with multilingual support written in Perl.

The glossaries package is provided to assist generating glossaries. It has a certain amount of flexibility, allowing the user to customize the format of the glossary and define multiple glossaries. It also supports acronyms and glossary styles that include symbols (in addition to a name and description) for glossary entries. There is provision for loading a database of glossary terms. Only those terms used¹ in the document will be added to the glossary.

This package replaces the glossary package which is now obsolete. Please see the document "Upgrading from the glossary package to the glossaries package" (glossary2glossaries.pdf) for assistance in upgrading.

One of the strengths of this package is its flexibility, however the drawback of this is the necessity of having a large manual that can cover all the various settings. If you are daunted by the size of the manual, try starting off with the much shorter guide for beginners (glossariesbegin.pdf).

The glossaries package comes with a Perl script called makeglossaries. This provides a convenient interface to the indexing applications makeindex or xindy. It is strongly recommended that you use this script, but it is not essential. If you are reluctant to install Perl, or for any other reason you don't want to use makeglossaries, you can call makeindex or xindy explicitly. See Section 1.3 for further details.

This document uses the glossaries package. For example, when viewing the PDF version of this document in a hyperlinked-enabled PDF viewer (such as Adobe Reader) if you click on the word "xindy" you'll be taken to the entry in the glossary where there's a brief description of what "xindy" is.

The remainder of this introductory section covers the following:

Section 1.1 lists the sample documents provided with this package.

¹That is, if the term has been referenced using any of the commands described in Section 6 and Section 7 or via \glssee (or the see key) or commands such as \acrshort.

- Section 1.2 provides information for users who wish to write in a language other than English.
- Section 1.3 describes how to use a post-processor to create the sorted glossaries for your document.

1.1 Sample Documents

The glossaries package is provided with some sample documents that illustrate the various functions. These should be located in the samples subdirectory (folder) of the glossaries documentation directory. This location varies according to your operating system and TeX distribution. You can use texdoc to locate the main glossaries documentation. For example, in a terminal or command prompt, type:

```
texdoc -l glossaries
```

This should display the full pathname of the file glossaries.pdf. View the contents of that directory and see if it contains the samples subdirectory.

If you can't find the sample files, they are available in the subdirectory doc/latex/glossaries/samples/in the glossaries.tds.zip archive which can be downloaded from CTAN.

The sample documents are as follows:

minimalgis.tex This document is a minimal working example. You can test your installation using this file. To create the complete document you will need to do the following steps:

1. Run minimalqls.tex through LATEX either by typing

```
latex minimalgls
```

in a terminal or by using the relevant button or menu item in your text editor or front-end. This will create the required associated files but you will not see the glossary. If you use PDFIATEX you will also get warnings about non-existent references. These warnings may be ignored on the first run.

If you get a Missing \begin{document} error, then it's most likely that your version of xkeyval is out of date. Check the log file for a warning of that nature. If this is the case, you will need to update the xkeyval package.

2. Run makeglossaries on the document (Section 1.3). This can be done on a terminal either by typing

```
makeglossaries minimalgls
```

or by typing

```
perl makeglossaries minimalgls
```

If your system doesn't recognise the command perl then it's likely you don't have Perl installed. In which case you will need to use makeindex directly. You can do this in a terminal by typing (all on one line):

```
makeindex -s minimalgls.ist -t minimalgls.glg
-o minimalgls.gls minimalgls.glo
```

(See Section 1.3.3 for further details on using makeindex explicitly.)

Note that if you need to specify the full path and the path contains spaces, you will need to delimit the file names with the double-quote character.

3. Run minimalgls.tex through LATEX again (as step 1)

You should now have a complete document. The number following each entry in the glossary is the location number. By default, this is the page number where the entry was referenced.

sample4col.tex This document illustrates a four column glossary where the entries have a symbol in addition to the name and description. To create the complete document, you need to do:

```
latex sample4col
makeglossaries sample4col
latex sample4col
```

As before, if you don't have Perl installed, you will need to use makeindex directly instead of using makeglossaries. The vertical gap between entries is the gap created at the start of

each group. This can be suppressed using the nogroupskip package option.

sampleAcr.tex This document has some sample acronyms. It also adds the glossary to the table of contents, so an extra run through LATEX is required to ensure the document is up to date:

```
latex sampleAcr
makeglossaries sampleAcr
latex sampleAcr
latex sampleAcr
```

sampleAcrDesc.tex This is similar to the previous example, except that the acronyms have an associated description. As with the previous example, the glossary is added to the table of contents, so an extra run through LATEX is required:

```
latex sampleAcrDesc
makeglossaries sampleAcrDesc
latex sampleAcrDesc
latex sampleAcrDesc
```

sampleDesc.tex This is similar to the previous example, except that it defines the acronyms using \newglossaryentry instead of \newacronym. As with the previous example, the glossary is added to the table of contents, so an extra run through LATEX is required:

```
latex sampleDesc
makeglossaries sampleDesc
latex sampleDesc
latex sampleDesc
```

sample-custom-acronym.tex This document illustrates how to define your own acronym style if the predefined styles don't suit your requirements.

```
latex sample-custom-acronym
makeglossaries sample-custom-acronym
latex sample-custom-acronym
```

sample-crossref.tex This document illustrates how to cross-reference entries in the glossary.

```
latex sample-crossref
makeglossaries sample-crossref
latex sample-crossref
```

sampleDB.tex This document illustrates how to load external files containing the glossary definitions. It also illustrates how to define a new glossary type. This document has the number list suppressed and uses \glsaddall to add all the entries to the glossaries without referencing each one explicitly. To create the document do:

```
latex sampleDB
makeglossaries sampleDB
latex sampleDB
```

The glossary definitions are stored in the accompanying files database1.tex and database2.tex. Note that if you don't have Perl installed, you will need to use makeindex twice instead of a single call to makeglossaries:

1. Create the main glossary:

```
makeindex -s sampleDB.ist -t sampleDB.glg -o
sampleDB.gls sampleDB.glo
```

2. Create the secondary glossary:

```
makeindex -s sampleDB.ist -t sampleDB.nlg -o
sampleDB.not sampleDB.ntn
```

sampleEq.tex This document illustrates how to change the location to something other than the page number. In this case, the equation counter is used since all glossary entries appear inside an equation environment. To create the document do:

```
latex sampleEq
makeglossaries sampleEq
latex sampleEq
```

sampleEqPg.tex This is similar to the previous example, but the number lists are a mixture of page numbers and equation numbers. This example adds the glossary to the table of contents, so an extra LAT_EX run is required:

```
latex sampleEqPg
makeglossaries sampleEqPg
latex sampleEqPg
latex sampleEqPg
```

sampleSec.tex This document also illustrates how to change the location to something other than the page number. In this case, the section counter is used. This example adds the glossary to the table of contents, so an extra LATEX run is required:

```
latex sampleSec
makeglossaries sampleSec
latex sampleSec
latex sampleSec
```

sampleNtn.tex This document illustrates how to create an additional glossary type. This example adds the glossary to the table of contents, so an extra LATEX run is required:

```
latex sampleNtn
makeglossaries sampleNtn
latex sampleNtn
```

```
latex sampleNtn
```

Note that if you don't have Perl installed, you will need to use makeindex twice instead of a single call to makeglossaries:

1. Create the main glossary:

```
makeindex -s sampleNtn.ist -t sampleNtn.glg
-o sampleNtn.gls sampleNtn.glo
```

2. Create the secondary glossary:

```
makeindex -s sampleNtn.ist -t sampleNtn.nlg
-o sampleNtn.not sampleNtn.ntn
```

sample.tex This document illustrates some of the basics, including how to create child entries that use the same name as the parent entry. This example adds the glossary to the table of contents and it also uses \glsrefentry, so an extra LATEX run is required:

```
latex sample
makeglossaries sample
latex sample
latex sample
```

You can see the difference between word and letter ordering if you substitute order=word with order=letter. (Note that this will only have an effect if you use makeglossaries. If you use makeindex explicitly, you will need to use the -1 switch to indicate letter ordering.)

sample-inline.tex This document is like sample.tex, above, but uses the inline glossary style to put the glossary in a footnote.

sampletree.tex This document illustrates a hierarchical glossary structure where child entries have different names to their corresponding parent entry. To create the document do:

```
latex sampletree
```

```
makeglossaries sampletree
latex sampletree
```

sample-dual.tex This document illustrates how to define an entry that both appears in the list of acronyms and in the main glossary. To create the document do:

```
latex sample-dual
makeglossaries sample-dual
latex sample-dual
```

sample-langdict This document illustrates how to use the glossaries package to create English to French and French to English dictionaries. To create the document do:

```
latex sample-langdict
makeglossaries sample-langdict
latex sample-langdict
```

samplexdy.tex This document illustrates how to use the glossaries package with xindy instead of makeindex. The document uses UTF8 encoding (with the inputenc package). The encoding is picked up by makeglossaries. By default, this document will create a xindy style file called samplexdy.xdy, but if you uncomment the lines

```
\setStyleFile{samplexdy-mc}
\noist
\GlsSetXdyLanguage{}
```

it will set the style file to <code>samplexdy-mc.xdy</code> instead. This provides an additional letter group for entries starting with "Mc" or "Mac". If you use <code>makeglossaries</code>, you don't need to supply any additional information. If you don't use <code>makeglossaries</code>, you will need to specify the required information. Note that if you set the style file to <code>samplexdy-mc.xdy</code> you must also specify <code>\noist</code>, otherwise the glossaries package will overwrite <code>samplexdy-mc.xdy</code> and you will lose the "Mc" letter group.

To create the document do:

```
latex samplexdy
makeglossaries samplexdy
latex samplexdy
```

If you don't have Perl installed, you will have to call xindy explicitly instead of using makeglossaries. If you are using the default style file samplexdy.xdy, then do (no line breaks):

```
xindy -L english -C utf8 -I xindy -M samplexdy -t
samplexdy.glg -o samplexdy.gls samplexdy.glo
```

otherwise, if you are using samplexdy-mc.xdy, then do (no line breaks):

```
xindy -I xindy -M samplexdy-mc -t samplexdy.glg
-o samplexdy.gls samplexdy.glo
```

samplexdy2.tex This document illustrates how to use the glossaries package where the location numbers don't follow a standard format. This example will only work with xindy. To create the document do:

```
pdflatex samplexdy2
makeglossaries samplexdy2
pdflatex samplexdy2
```

If you can't use makeglossaries then you need to do:

```
xindy -L english -C utf8 -I xindy -M samplexdy2
-t samplexdy2.glg -o samplexdy2.gls samplexdy2.glo
```

See Section 11.2 for further details.

sampleutf8.tex This is another example that uses xindy. Unlike makeindex, xindy can cope with accented or non-Latin characters. This document uses UTF8 encoding. To create the document do:

```
latex sampleutf8
makeglossaries sampleutf8
latex sampleutf8
```

If you don't have Perl installed, you will have to call xindy explicitly instead of using makeglossaries (no line breaks):

```
xindy -L english -C utf8 -I xindy -M sampleutf8
-t sampleutf8.glg -o sampleutf8.gls sampleutf8.glo
```

If you remove the xindy option from sampleutf8.tex and do:

```
latex sampleutf8
makeglossaries sampleutf8
latex sampleutf8
```

you will see that the entries that start with a non-Latin character now appear in the symbols group, and the word "manœuvre" is now after "manor" instead of before it. If you are unable to use makeglossaries, the call to makeindex is as follows (no line breaks):

```
makeindex -s sampleutf8.ist -t sampleutf8.glg -o
sampleutf8.gls sampleutf8.glo
```

sampleaccsupp.tex This document uses the experimental glossaries-accsupp package. The symbol is set to the replacement text. Note that some PDF viewers don't use the accessibility support. Information about the glossaries-accsupp package can be found in Section 18.

1.2 Multi-Lingual Support

As from version 1.17, the glossaries package can now be used with xindy as well as makeindex. If you are writing in a language that uses accented characters or non-Latin characters it is recommended that you use xindy as makeindex is hard-coded for Latin languages. This means that you are not restricted to the A, ..., Z letter groups. If you want to use xindy, remember to use the xindy package option. For example:

```
\documentclass[frenchb]{article}
\usepackage[utf8]{inputenc}
\usepackage[T1]{fontenc}
\usepackage{babel}
\usepackage[xindy]{glossaries}
```

Note that although an accented character, such as é, looks like a plain character in your tex file, it's actually a macro and can therefore cause problems.

1. If you use an accented (or other expandable) character at the start of an entry name, you must place it in a group, or it will cause a problem for commands that convert the first letter to uppercase (e.g. \Gls) due to expansion issues. For example:

```
\newglossaryentry{elite}{name={{é}lite},
description={select group or class}}
```

2. If you use an accented (or other expandable) character in an entry name and you haven't switched off the name key sanitization, you must use commands like \glsentrytext or \glstext instead of \glsentryname or \glsname or you will end up with strange looking characters in your document.

If you use the inputenc package, makeglossaries will pick up the encoding from the auxiliary file. If you use xindy explicitly instead of via makeglossaries, you may need to specify the encoding using the -C option. Read the xindy manual for further details.

1.2.1 Changing the Fixed Names

As from version 1.08, the glossaries package now has limited multilingual support, thanks to all the people who have sent me the relevant translations either via email or via comp.text.tex. However

you must load babel or polyglossia *before* glossaries to enable this. Note that if babel is loaded and the translator package is detected on TEX's path, then the translator package will be loaded automatically. However, it may not pick up on the required languages so, if the predefined text is not translated, you may need to explicitly load the translator package with the required languages. For example:

```
\usepackage[spanish]{babel}
\usepackage[spanish]{translator}
\usepackage{glossaries}
```

Alternatively, specify the language as a class option rather than a package option. For example:

```
\documentclass[spanish]{report}
\usepackage{babel}
\usepackage{glossaries}
```

If you want to use ngerman or german instead of babel, you will need to include the translator package to provide the translations. For example:

```
\documentclass[ngerman] {article}
\usepackage{ngerman}
\usepackage{translator}
\usepackage{glossaries}
```

The languages are currently supported by the glossaries package are listed in table 1.1. Please note that (apart from spelling mistakes) I don't intend to change the default translations as it will cause compatibility problems.

The language dependent commands and translator keys used by the glossaries package are listed in table 1.2.

Due to the varied nature of glossaries, it's likely that the predefined translations may not be appropriate. If you are using the babel package and do not have the translator package installed, you need to be familiar with the advice given in http://www.tex.ac.uk/cgi-bin/texfaq2html?label=latexwords. If you have the translator package installed, then you can provide your own dictionary with the necessary modifications (using \deftranslation) and load it using \usedictionary.

Note that the dictionaries are loaded at the beginning of the document, so it won't have any effect if you put \deftranslation in the preamble. It should be put in your personal dictionary instead (as in the example below). See the translator documentation for further details. (Now with beamer documentation.)

Table 1.1: Supported Languages

Language	As from version		
Brazilian Portuguese	1.17		
Danish	1.08		
Dutch	1.08		
English	1.08		
French	1.08		
German	1.08		
Irish	1.08		
Italian	1.08		
Hungarian	1.08		
Polish	1.13		
Serbian	2.06		
Spanish	1.08		

Your custom dictionary doesn't have to be just a translation from English to another language. You may prefer to have a dictionary for a particular type of document. For example, suppose your institution's in-house reports have to have the glossary labelled as "Nomenclature" and the page list should be labelled "Location", then you can create a file called, say,

myinstitute-glossaries-dictionary-English.dict

that contains the following:

```
\ProvidesDictionary{myinstitute-glossaries-dictionary}{English}
\deftranslation{Glossary}{Nomenclature}
\deftranslation{Page List (glossaries)}{Location}
```

You can now load it using:

\usedictionary{myinstitute-glossaries-dictionary}

(Make sure that myinstitute-glossaries-dictionary-English.dict can be found by TEX.) If you want to share your custom dictionary, you can upload it to CTAN.

If you are using babel and don't want to use the translator interface, you can suppress it using the package option translate=false, and either load glossaries-babel after glossaries or specify you're own translations. For example:

\documentclass[british] {article}

Table 1.2: Customised Text

Command Name	Translator Key Word	Purpose
\glossaryname	Glossary	Title of the main glossary.
\acronymname	Acronyms	Title of the list of acronyms (when used with package option acronym).
\entryname	Notation	Header for first column in
	(glossaries)	the glossary (for 2, 3 or 4 column glossaries that support headers).
\descriptionname	Description	Header for second column
	(glossaries)	in the glossary (for 2, 3 or 4 column glossaries that support headers).
\symbolname	Symbol	Header for symbol column
	(glossaries)	in the glossary for glossary styles that support this option.
\pagelistname	Page List	Header for page list
	(glossaries)	column in the glossary for glossaries that support this option.
\glssymbolsgroupname	Symbols	Header for symbols section
	(glossaries)	of the glossary for glossary styles that support this option.
\glsnumbersgroupname	Numbers (glossaries)	Header for numbers section of the glossary for glossary styles that support this option.

```
\usepackage{babel}
\usepackage[translate=false]{glossaries}
\usepackage{glossaries-babel}

or:
\documentclass[british]{article}

\usepackage{babel}
\usepackage[translate=false]{glossaries}

\addto\captionsbritish{%
 \renewcommand*{\glossaryname}{List of Terms}%
 \renewcommand*{\acronymname}{List of Acronyms}%
 \renewcommand*{\acronymname}{Notation}%
 \renewcommand*{\descriptionname}{Description}%
 \renewcommand*{\symbolname}{Symbol}%
 \renewcommand*{\symbolname}{Page List}%
 \renewcommand*{\glssymbolsgroupname}{Symbols}%
 \renewcommand*{\glssymbolsgroupname}{Symbols}%
 \renewcommand*{\glsnumbersgroupname}{Numbers}%
}
```

If you are using polyglossia instead of babel, glossaries-polyglossia will automatically be loaded unless you specify the package option translate=false.

Note that xindy provides much better multi-lingual support than makeindex, so it's recommended that you use xindy if you have glossary entries that contain diacritics or non-Roman letters. See Section 11 for further details.

1.3 Generating the Associated Glossary Files

In order to generate a sorted glossary with compact location lists, it is necessary to use an external indexing application as an intermediate step. It is this application that creates the file containing the code that typesets the glossary. If this step is omitted, the glossaries will not appear in your document. The two indexing applications that are most commonly used with LATEX are makeindex and xindy. As from version 1.17, the glossaries package can be used with either of these applications. Previous versions were designed to be used with makeindex only. Note that xindy has much better multi-lingual support than makeindex, so xindy is recommended if you're not writing in English. Commands that only have an effect when xindy is used are described in Section 11.

The glossaries package comes with the Perl script makeglossaries which will run makeindex or xindy on all the glossary files using a customized style file (which is created by \makeglossaries).

See Section 1.3.1 for further details. Perl is stable, cross-platform, open source software that is used by a number of TeX-related applications. Further information is available at http://www.perl.org/about.html. The advantages of using makeglossaries:

- It automatically detects whether to use makeindex or xindy and sets the relevant application switches.
- One call of makeglossaries will run makeindex/xindy for each glossary type.
- If things go wrong, makeglossaries will scan the messages from makeindex or xindy and attempt to diagnose the problem in relation to the glossaries package. This will hopefully provide more helpful messages in some cases. If it can't diagnose the problem, you will have to read the relevant transcript file and see if you can work it out from the makeindex or xindy messages.

There is also a Java GUI alternative called makeglossariesgui, distributed separately, that has diagnostic tools.

Whilst it is strongly recommended that you use the makeglossaries script or makeglossariesgui, it is possible to use the glossaries package without using either application. However, note that some commands and package options have no effect if you don't use makeglossaries or makeglossariesgui. These are listed in table 1.3.

If you are choosing not to use makeglossaries because you don't want to install Perl, you will only be able to use makeindex as xindy also requires Perl.

Note that if any of your entries use an entry that is not referenced outside the glossary, you will need to do an additional makeglossaries, makeindex or xindy run, as appropriate. For example, suppose you have defined the following entries:²

```
\newglossaryentry{citrusfruit}{name={citrus fruit},
description={fruit of any citrus tree. (See also
\gls{orange})}}
\newglossaryentry{orange}{name={orange},
description={an orange coloured fruit.}}
```

²As from v3.01 \gls is no longer fragile and doesn't need protecting.

and suppose you have \gls{citrusfruit} in your document but don't reference the orange entry, then the orange entry won't appear in your glossary until you first create the glossary and then do another run of makeglossaries, makeindex or xindy. For example, if the document is called myDoc.tex, then you must do:

```
latex myDoc
makeglossaries myDoc
latex myDoc
makeglossaries myDoc
latex myDoc
```

Likewise, an additional makeglossaries and LATEX run may be required if the document pages shift with re-runs. For example, if the page numbering is not reset after the table of contents, the insertion of the table of contents on the second LATEX run may push glossary entries across page boundaries, which means that the number lists in the glossary may need updating.

The examples in this document assume that you are accessing makeglossaries, xindy or makeindex via a terminal. Windows users can use the MSDOS Prompt which is usually accessed via the Start \rightarrow All Programs menu or Start \rightarrow All Programs \rightarrow Accessories menu.

Alternatively, your text editor may have the facility to create a function that will call the required application. The article "Glossaries, Nomenclature, List of Symbols and Acronyms" in the LATEX Community's³ Know How section describes how to do this for TeXnicCenter, and the thread "Executing Glossaries' makeindex from a WinEdt macro" on the comp.text.tex newsgroup describes how to do it for WinEdt. For other editors see the editor's user manual for further details.

If any problems occur, remember to check the transcript files (e.g. .glg or .alg) for messages.

1.3.1 Using the makeglossaries Perl Script

The makeglossaries script picks up the relevant information from the auxiliary (.aux) file and will either call xindy or makeindex, depending on the supplied information. Therefore, you only need to pass the document's name without the extension to makeglossaries. For example, if your document is called myDoc.tex, type the following in your terminal:

³http://www.latex-community.org/

Table 1.3: Commands and package options that have no effect when using xindy or makeindex explicitly

Command or Package Option order=letter order=word xindy={language= $\langle lang \rangle$,codename= $\langle code \rangle$ } \GlsSetXdyLanguage{ $\langle lang \rangle$ } \GlsSetXdyCodePage{ $\langle code \rangle$ }	makeindex use -1 default N/A N/A N/A	<pre>windy use -M ord/letorder default use -L \lang\rang\rang\cdot Ccode\rang\rang\rang\rangle use -L \lang\rang\rang\rangle use -C \lang\rangle</pre>
<pre>latex myDoc makeglossaries myDoc latex myDoc</pre>		

You may need to explicitly load makeglossaries into Perl:

```
perl makeglossaries myDoc
```

There is a batch file called makeglossaries.bat which does this for Windows users, but you must have Perl installed to be able to use it. You can specify in which directory the .aux, .glo etc files are located using the -d switch. For example:

```
pdflatex -output-directory myTmpDir myDoc
makeglossaries -d myTmpDir myDoc
```

The makeglossaries script contains POD (Plain Old Documentation). If you want, you can create a man page for makeglossaries using pod2man and move the resulting file onto the man path. Alternatively do makeglossaries —help for a list of all options or makeglossaries —version for the version number.

When upgrading the glossaries package, make sure you also upgrade your version of makeglossaries. The current version is 2.04.

1.3.2 Using xindy explicitly

Xindy comes with TeXLive, but not with MiKTeX. However MikTeX users can install it. There is a thread in the Makeindex section of the

LATEX Community⁴ that describes how to do this.

If you want to use xindy to process the glossary files, you must make sure you have used the xindy package option:

```
\usepackage[xindy] {glossaries}
```

This is required regardless of whether you use xindy explicitly or whether it's called implicitly via makeglossaries or makeglossariesgui. This causes the glossary entries to be written in raw xindy format, so you need to use -I xindy not -I tex.

To run xindy type the following in your terminal (all on one line):

```
xindy -L \langle language \rangle -C \langle encoding \rangle -I xindy -M \langle style \rangle -t \langle base \rangle.glg -0 \langle base \rangle.gls \langle base \rangle.glo
```

where $\langle language \rangle$ is the required language name, $\langle encoding \rangle$ is the encoding, $\langle base \rangle$ is the name of the document without the .tex extension and $\langle style \rangle$ is the name of the xindy style file without the .xdy extension. The default name for this style file is $\langle base \rangle$.xdy but can be changed via \setStyleFile{ $\langle style \rangle$ }. You may need to specify the full path name depending on the current working directory. If any of the file names contain spaces, you must delimit them using double-quotes.

For example, if your document is called myDoc.tex and you are using UTF8 encoding in English, then type the following in your terminal:

```
xindy -L english -C utf8 -I xindy -M myDoc -t myDoc.glg
-o myDoc.gls myDoc.glo
```

Note that this just creates the main glossary. You need to do the same for each of the other glossaries (including the list of acronyms if you have used the acronym package option), substituting <code>.glg</code>, <code>.gls</code> and <code>.glo</code> with the relevant extensions. For example, if you have used the acronym package option, then you would need to do:

```
xindy -L english -C utf8 -I xindy -M myDoc -t myDoc.alg
-o myDoc.acn
```

For additional glossaries, the extensions are those supplied when you created the glossary with \newglossary.

Note that if you use makeglossaries instead, you can replace all those calls to xindy with just one call to makeglossaries:

⁴http://www.latex-community.org/

```
makeglossaries myDoc
```

Note also that some commands and package options have no effect if you use xindy explicitly instead of using makeglossaries. These are listed in table 1.3.

1.3.3 Using makeindex explicitly

If you want to use makeindex explicitly, you must make sure that you haven't used the xindy package option or the glossary entries will be written in the wrong format. To run makeindex, type the following in your terminal:

```
makeindex -s \(\langle style \rangle \).ist -t \(\langle base \rangle \).glg -o \(\langle base \rangle \).gls \(\langle base \rangle \).glo
```

where $\langle base \rangle$ is the name of your document without the .tex extension and $\langle style \rangle$.ist is the name of the makeindex style file. By default, this is $\langle base \rangle$.ist, but may be changed via \setStyleFile{ $\langle style \rangle$ }. Note that there are other options, such as -1 (letter ordering). See the makeindex manual for further details.

For example, if your document is called myDoc.tex, then type the following at the terminal:

```
makeindex -s myDoc.ist -t myDoc.glg -o myDoc.gls myDoc.glo
```

Note that this only creates the main glossary. If you have additional glossaries (for example, if you have used the acronym package option) then you must call makeindex for each glossary, substituting .glg, .gls and .glo with the relevant extensions. For example, if you have used the acronym package option, then you need to type the following in your terminal:

```
makeindex -s myDoc.ist -t myDoc.alg -o myDoc.acr myDoc.acn
```

For additional glossaries, the extensions are those supplied when you created the glossary with \newglossary.

Note that if you use makeglossaries instead, you can replace all those calls to makeindex with just one call to makeglossaries:

```
makeglossaries myDoc
```

Note also that some commands and package options have no effect if you use makeindex explicitly instead of using makeglossaries.

These are listed in table 1.3.

1.3.4 Note to Front-End and Script Developers

The information needed to determine whether to use xindy or makeindex and the information needed to call those applications is stored in the auxiliary file. This information can be gathered by a front-end, editor or script to make the glossaries where appropriate. This section describes how the information is stored in the auxiliary file.

The file extensions used by each defined glossary are given by

\@newglossary

```
\ensuremath{\mbox{\tt Qnewglossary}} \{\langle label \rangle\} \{\langle log \rangle\} \{\langle out\text{-}ext \rangle\} \{\langle in\text{-}ext \rangle\}
```

where $\langle in\text{-}ext \rangle$ is the extension of the *indexing application's* input file (the output file from the glossaries package's point of view), $\langle out\text{-}ext \rangle$ is the extension of the *indexing application's* output file (the input file from the glossaries package's point of view) and $\langle log \rangle$ is the extension of the indexing application's transcript file. The label for the glossary is also given for information purposes only, but is not required by the indexing applications. For example, the information for the default main glossary is written as:

```
\@newglossary{main}{glg}{gls}{glo}
```

The indexing application's style file is specified by

\@istfilename

```
\ensuremath{\texttt{Qistfilename}}\
```

The file extension indicates whether to use makeindex (.ist) or xindy (.xdy). Note that the glossary information is formatted differently depending on which indexing application is supposed to be used, so it's important to call the correct one.

Word or letter ordering is specified by:

\@glsorder

```
\ensuremath{\texttt{Qglsorder}}\
```

where $\langle order \rangle$ can be either word or letter.

If xindy should be used, the language and code page for each glossary is specified by

\@xdylanguage
\@gls@codepage

```
\ensuremath{\verb|@xdylanguage||} \ensuremath{\verb|@gls@codepage||} { \ensuremath{|abel||} } { \ensuremath{|code||}}
```

where $\langle label \rangle$ identifies the glossary, $\langle language \rangle$ is the root language (e.g. english) and $\langle code \rangle$ is the encoding (e.g. utf8). These commands are omitted if makeindex should be used.

This section describes the available glossaries package options.

2.1 General Options

nowarn This suppresses all warnings generated by the glossaries package.

nomain This suppresses the creation of the main glossary. Note that if you use this option, you must create another glossary in which to put all your entries (either via the acronym package option described in Section 2.5 or via \newglossary described in Section 12).

sanitize This is a $\langle key \rangle = \langle value \rangle$ option whose value is also a $\langle key \rangle = \langle value \rangle$ list. By default, the glossaries package sanitizes the values of the name, description, symbol and sort keys used when defining a new glossary entry. This means that you can use fragile commands in those keys, but it may lead to unexpected results if you try to display these values within the document text. This sanitization can be switched off using the sanitize package option. For example, to switch off the sanitization for the description and name keys, but not for the symbol key, do:

```
\usepackage[sanitize={name=false,description=false,%
symbol=true}]{glossaries}
```

You can use sanitize=none as a shortcut for sanitize={name=false,description=false,symbol=false}. Note that this shortcut doesn't change the sort sanitization. That one needs to be switched off explicitly:

```
\usepackage{sanitize=none, sanitize={sort=false}}
```

Note: this sanitization only applies to the name, description, symbol and sort keys. It doesn't apply to any of the other keys so fragile commands contained in the value of the other keys must always be protected using \protect. Since the value of the text key is obtained from the name key, you will still need to protect fragile commands in the name key if you don't use the text key.

savewrites This is a boolean option to minimises the number of write registers used by the glossaries package. (Default is savewrites=false.) There are only a limited number of write registers, and if you have a large number of glossaries or if you are using a class or other packages that create a lot of external files, you may exceed the maximum number of available registers. If savewrites is set, the glossary information will be stored in token registers until the end of the document when they will be written to the external files. If you run out of token registers, you can use etex.

If you want to use TEX's \write18 mechanism to call makeindex or xindy from your document and use savewrites, you must create the external files with \glswritefiles before you call makeindex/xindy. Also set \glswritefiles to nothing or \relax before the end of the document to avoid rewriting the files. For example:

\glswritefiles
\write18{makeindex -s \istfilename\space
-t \jobname.glg -o \jobname.gls \jobname}
\let\glswritefiles\relax

translate This is a boolean option. The default is true if babel, polyglossia or translator have been loaded, otherwise the default value is false.

translate=true If babel has been loaded and the translator package is installed, translator will be loaded and the translations will be provided by the translator package interface. You can modify the translations by providing your own dictionary. If the translator package isn't installed and babel is loaded, the glossaries-babel package will be loaded and the translations will be provided using babel's

 $\addto\caption(language)$ mechanism. If polyglossia has been loaded, glossaries-polyglossia will be loaded.

translate=false Don't provide translations, even if babel or polyglossia has been loaded. You can then provide you're own translations or explicitly load glossaries-babel or glossaries-polyglossia.

See Section 1.2.1 for further details.

hyperfirst This is a boolean option that specifies whether each term has a hyperlink on first use. The default is hyperfirst=true (terms on first use have a hyperlink, unless explicitly suppressed using starred versions of commands such as \gls \gls \.).

nohypertypes Use this option if you have multiple glossaries and you want to suppress the entry hyperlinks for a particular glossary or glossaries. The value of this option should be a commaseparated list of glossary types where \gls etc shouldn't have hyperlinks by default. Make sure you enclose the value in braces if it contains any commas. Example:

\usepackage[acronym, nohypertypes={acronym, notation}] {glossaries}
\newglossary[nlg] {notation} {not} {ntn} {Notation}

See Section 6 for further details.

savenumberlist This is a boolean option that specifies whether or not to gather and store the number list for each entry. The default is savenumberlist=false. (See \glsentrynumberlist and \glsdisplaynumberlist in Section 9.)

2.2 Sectioning, Headings and TOC Options

toc Add the glossaries to the table of contents. Note that an extra LATEX run is required with this option. Alternatively, you can switch this function on and off using

\glstoctrue \qlstoctrue
and
\glstocfalse \qlstocfalse

numberline When used with toc, this will add \numberline{} in the final argument of \addcontentsline. This will align the table of contents entry with the numbered section titles. Note that this option has no effect if the toc option is omitted. If toc is used without numberline, the title will be aligned with the section numbers rather than the section titles.

section This is a $\langle key \rangle = \langle value \rangle$ option. Its value should be the name of a sectional unit (e.g. chapter). This will make the glossaries appear in the named sectional unit, otherwise each glossary will appear in a chapter, if chapters exist, otherwise in a section. Unnumbered sectional units will be used by default. Example:

\usepackage[section=subsection]{glossaries}

You can omit the value if you want to use sections, i.e.

\usepackage[section]{glossaries}

is equivalent to

\usepackage[section=section]{glossaries}

You can change this value later in the document using

\setglossarysection

```
\setglossarysection{\( (name \) \)}
```

where $\langle name \rangle$ is the sectional unit.

The start of each glossary adds information to the page header via

\glossarymark

```
\glossarymark{\glossary title}}
```

This defaults to \@mkboth unless memoir is loaded, but you may need to redefine it. For example, to only change the right header:

or to prevent it from changing the headers:

 $\verb|\renewcommand{\glossarymark}[1]{|}$

If you want \glossarymark to use \MakeUppercase in the header, use the ucmark option described below.

Occasionally you may find that another package defines \cleardoublepage when it is not required. This may cause an unwanted blank page to appear before each glossary. This can be fixed by redefining \glsclearpage:

\renewcommand*{\glsclearpage}{\clearpage}

ucmark This is a boolean option (default: ucmark=false). If set, \glossarymark is defined to use \MakeUppercase.

numberedsection The glossaries are placed in unnumbered sectional units by default, but this can be changed using numberedsection. This option can take three possible values: false (no number, i.e. use starred form), nolabel (numbered, i.e. unstarred form, but not labelled) and autolabel (numbered with automatic labelling). If numberedsection=autolabel is used, each glossary is given a label that matches the glossary type, so the main (default) glossary is labelled main, the list of acronyms is labelled acronym¹ and additional glossaries are labelled using the value specified in the first mandatory argument to \newglossary. For example, if you load glossaries using:

\usepackage[section, numberedsection=autolabel]{glossaries}

then each glossary will appear in a numbered section, and can be referenced using something like:

The main glossary is in section~\ref{main} and the list of acronyms is in section~\ref{acronym}.

If you can't decide whether to have the acronyms in the main glossary or a separate list of acronyms, you can use \acronymtype which is set to main if the acronym option is not used and is set to acronym if the acronym option is used. For example:

The list of acronyms is in section~\ref{\acronymtype}.

As from version 1.14, you can add a prefix to the label by redefining

\qlsautoprefix

\glsautoprefix

¹ if the acronym option is used, otherwise the list of acronyms is the main glossary

For example:

```
\renewcommand*{\glsautoprefix}{glo:}
```

will add glo: to the automatically generated label, so you can then, for example, refer to the list of acronyms as follows:

```
The list of acronyms is in section~\ref{glo:\acronymtype}.
```

Or, if you are undecided on a prefix:

```
The list of acronyms is in section~\ref{\glsautoprefix\acronymtype}.
```

2.3 Glossary Appearance Options

entrycounter This is a boolean option. (Default is entrycounter=false.) If set, each main (level 0) glossary entry will be numbered when using the standard glossary styles. This option creates the counter glossaryentry.

If you use this option, you can reference the entry number within the document using

\glsrefentry

glossaryentry

```
\glsrefentry{\langle label \rangle}
```

where $\langle label \rangle$ is the label associated with that glossary entry.

If you use \glsrefentry, you must run LATEX twice after creating the glossary files using makeglossaries, makeindex or xindy to ensure the cross-references are upto-date.

counterwithin This is a $\langle key \rangle = \langle value \rangle$ option where $\langle value \rangle$ is the name of a counter. If used, this option will automatically set entrycounter=true and the glossaryentry counter will be reset every time $\langle value \rangle$ is incremented.

\glsresetentrycounter

The glossaryentry counter isn't automatically reset at the start of each glossary, except when glossary section numbering is on and the counter used by counterwithin is the same as the counter used in the glossary's sectioning command. If you want the counter reset at the start of each glossary, you can redefine \glossarypreamble to use \glsresetentrycounter, which sets glossaryentry to zero:

```
\renewcommand{\glossarypreamble}{%
  \glsresetentrycounter
```

Subentrycounter This is a boolean option. (Default is subentrycounter=false.) If set, each level 1 glossary entry will be numbered when using the standard glossary styles. This option creates the counter glossarysubentry. The counter is reset with each main (level 0) entry. Note that this package option is independent of entrycounter. You can reference the number within the document using \glsrefentry{\lambdalebel\rangle} where \lambdalebel\rangle is the label associ-

trycounter. You can reference the number within the document using $\glsrefentry\{\langle label\rangle\}\$ where $\langle label\rangle$ is the label associated with the sub-entry. **style** This is a $\langle key\rangle = \langle value\rangle$ option. (Default is style=list.) Its value

should be the name of the glossary style to use. This key may only be used for styles defined in glossary-list, glossary-long, glossary-super or glossary-tree. (See Section 15.)

nolong This prevents the glossaries package from automatically loading glossary-long (which means that the longtable package also won't be loaded). This reduces overhead by not defining unwanted styles and commands. Note that if you use this option, you won't be able to use any of the glossary styles defined in the glossary-long package.

nosuper This prevents the glossaries package from automatically loading glossary-super (which means that the supertabular package also won't be loaded). This reduces overhead by not defining unwanted styles and commands. Note that if you use this option, you won't be able to use any of the glossary styles defined in the glossary-super package.

nolist This prevents the glossaries package from automatically loading glossary-list. This reduces overhead by not defining unwanted styles. Note that if you use this option, you won't be able to use any of the glossary styles defined in the glossary-list

glossarysubentry

2 Package Options

package. Note that since the default style is list, you will also need to use the style option to set the style to something else.

notree This prevents the glossaries package from automatically loading glossary-tree. This reduces overhead by not defining unwanted styles. Note that if you use this option, you won't be able to use any of the glossary styles defined in the glossary-tree package.

nostyles This prevents all the predefined styles from being loaded. If you use this option, you need to load a glossary style package (such as glossary-mcols). Also if you use this option, you can't use the style package option. Instead you must either use $\glossarystyle\{\langle style \rangle\}\$ or the style key in the optional argument to \printglossary . Example:

```
\usepackage[nostyles]{glossaries}
\usepackage{glossary-mcols}
\glossarystyle{mcoltree}
```

nonumberlist This option will suppress the associated number lists in the glossaries (see also Section 5).

seeautonumberlist If you suppress the number lists with nonumberlist, described above, this will also suppress any cross-referencing information supplied by the see key in \newglossaryentry or \glssee. If you use seeautonumberlist, the see key will automatically implement nonumberlist=false for that entry. (Note this doesn't affect \glssee.) For further details see Section 8.

counter This is a $\langle key \rangle = \langle value \rangle$ option. (Default is counter=page.) The value should be the name of the default counter to use in the number lists (see Section 5).

nopostdot This is a boolean option. If no value is specified, true is assumed. When set to true, this option suppresses the default post description dot used by some of the predefined styles. The default setting is nopostdot=false.

nogroupskip This is a boolean option. If no value is specified, true is assumed. When set to true, this option suppresses the default vertical gap between groups used by some of the predefined styles. The default setting is nogroupskip=false.

2.4 Sorting Options

sort This is a $\langle key \rangle = \langle value \rangle$ option where the option can only have one of the following values:

- standard: entries are sorted according to the value of the sort key used in \newglossaryentry (if present) or the name key (if sort key is missing);
- def: entries are sorted in the order in which they were defined (the sort key in \newglossaryentry is ignored);
- use: entries are sorted according to the order in which they are used in the document (the sort key in \newglossaryentry is ignored).

The default is sort=standard.

order This may take two values: word or letter. The default is word ordering.

Note that the order option has no effect if you don't use makeglossaries.

makeindex (Default) The glossary information and indexing style file will be written in makeindex format. If you use makeglossaries, it will automatically detect that it needs to call makeindex. If you don't use makeglossaries, you need to remember to use makeindex not xindy. The indexing style file will been given a .ist extension.

xindy The glossary information and indexing style file will be written in xindy format. If you use makeglossaries, it will automatically detect that it needs to call xindy. If you don't use makeglossaries, you need to remember to use xindy not makeindex. The indexing style file will been given a .xdy extension.

The xindy package option may additionally have a value that is a $\langle key \rangle = \langle value \rangle$ comma-separated list to override the language and codepage. For example:

\usepackage[xindy={language=english,codepage=utf8}]{glossaries}

You can also specify whether you want a number group in the glossary. This defaults to true, but can be suppressed. For example:

2 Package Options

```
\usepackage[xindy={glsnumbers=false}] {glossaries}
```

See Section 11 for further details on using xindy with the glossaries package.

2.5 Acronym Options

acronym This creates a new glossary with the label acronym. This is equivalent to:

```
\newglossary[alg] {acronym} {acr} {acn} {\acronymname}
```

If the acronym package option is used, \acronymtype is set to acronym otherwise it is set to main. Entries that are defined using \newacronym are placed in the glossary whose label is given by \acronymtype, unless another glossary is explicitly specified.

acronymlists By default, only the \acronymtype glossary is considered to be a list of acronyms. If you have other lists of acronyms, you can specify them as a comma-separated list in the value of acronymlists. For example, if you use the acronym package option but you also want the main glossary to also contain a list of acronyms, you can do:

```
\usepackage[acronym,acronymlists={main}]{glossaries}
```

No check is performed to determine if the listed glossaries exist, so you can add glossaries you haven't defined yet. For example:

```
\usepackage[acronym,acronymlists={main,acronym2}]{glossaries}
\newglossary[alg2]{acronym2}{acr2}{acn2}{Statistical Acronyms}
```

description This option changes the definition of \newacronym to allow a description. This option has no effect if you defined your own custom acronym style. See Section 13 for further details.

footnote This option changes the definition of \newacronym and the way that acronyms are displayed. This option has no effect if you defined your own custom acronym style. See Section 13 for further details.

²Actually it sets \acronymtype to \glsdefaulttype if the acronym package option is not used, but \glsdefaulttype usually has the value main.

2 Package Options

- **smallcaps** This option changes the definition of \newacronym and the way that acronyms are displayed. This option may have no effect if you defined your own custom acronym style. See Section 13 for further details.
- smaller This option changes the definition of \newacronym and the way that acronyms are displayed. If you use this option, you will need to include the relsize package or otherwise define \textsmaller or redefine \acronymfont. This option may have no effect if you defined your own custom acronym style. See Section 13 for further details.
- **dua** This option changes the definition of \newacronym so that acronyms are always expanded. This option has no effect if you defined your own custom acronym style. See Section 13 for further details.
- **shortcuts** This option provides shortcut commands for acronyms. See Section 13 for further details.

3 Setting Up

The command

\makeglossaries

\makeglossaries

must be placed in the preamble in order to create the customised makeindex (.ist) or xindy (.xdy) style file and to ensure that glossary entries are written to the appropriate output files. If you omit \makeglossaries none of the glossaries will be created.

Note that some of the commands provided by the glossaries package must be placed before \makeglossaries as they are required when creating the customised style file. If you attempt to use those commands after \makeglossaries you will generate an error.

You can suppress the creation of the customised xindy or makeindex style file using

\noist

\noist

Note that this command must be used before \makeglossaries.

Note that if you have a custom .xdy file created when using glossaries version 2.07 or below, you will need to use the compatible-2.07 package option with it.

The default name for the customised style file is given by \jobname.ist (for makeindex) or \jobname.xdy (for xindy). This name may be changed using:

\setStyleFile

 $\setStyleFile{\langle name \rangle}$

where $\langle name \rangle$ is the name of the style file without the extension. Note that this command must be used before \makeglossaries.

Each glossary entry is assigned a number list that lists all the locations in the document where that entry was used. By default, the location refers to the page number but this may be overridden using

3 Setting Up

the counter package option. The default form of the location number assumes a full stop compositor (e.g. 1.2), but if your location numbers use a different compositor (e.g. 1-2) you need to set this using

\glsSetCompositor

```
\glsSetCompositor{\langle symbol\rangle}
```

For example:

\glsSetCompositor{-}

Note that this command must be used before \makeglossaries. If you use xindy, you can have a different compositor for page numbers starting with an uppercase alphabetical character using:

\glsSetAlphaCompositor

```
\glsSetAlphaCompositor{\langle symbol \rangle}
```

Note that this command has no effect if you haven't used the xindy package option. For example, if you want number lists containing a mixture of A-1 and 2.3 style formats, then do:

\glsSetCompositor{.}\glsSetAlphaCompositor{-}

See Section 5 for further information about number lists.

All glossary entries must be defined before they are used, so it is better to define them in the preamble to ensure this. However only those entries that occur in the document (using any of the commands described in Section 6, Section 7 or Section 8) will appear in the glossary. Each time an entry is used in this way, a line is added to an associated glossary file (.glo), which then needs to be converted into a corresponding .gls file which contains the typeset glossary which is input by \printglossary or \printglossaries. The Perl script makeglossaries can be used to call makeindex or xindy, using a customised indexing style file, for each of the glossaries that are defined in the document. Note that there should be no need for you to explicitly edit or input any of these external files. See Section 1.3 for further details.

New glossary entries are defined using the command:

\newglossaryentry

 $\newglossaryentry{\langle label \rangle}{\langle key-val \ list \rangle}$

The first argument, $\langle label \rangle$, must be a unique label with which to identify this entry. The second argument, $\langle key\text{-}val\ list \rangle$, is a $\langle key \rangle = \langle value \rangle$ list that supplies the relevant information about this entry. There are two required fields: description and either name or parent. Available fields are listed below:

name The name of the entry (as it will appear in the glossary). If this key is omitted and the parent key is supplied, this value will be the same as the parent's name.

description A brief description of this term (to appear in the glossary). Within this value, you can use

\nopostdesc

nopostdesc

¹The only preamble restriction on \newglossaryentry and \newacronym was removed in version 1.13, but the restriction remains for \loadglsentries.

²Except possibly the style file but then you'll need to use \noist to prevent your changes from being overwritten.

to suppress the description terminator for this entry. For example, if this entry is a parent entry that doesn't require a description, you can do description={\nopostdesc}. If you want a paragraph break in the description use

\glspar

\glspar

However, note that not all glossary styles support multi-line descriptions. If you are using one of the tabular-like glossary styles that permit multi-line descriptions, use \newline not \\ if you want to force a line break.

parent The label of the parent entry. Note that the parent entry must be defined before its sub-entries. See Section 4.3 for further details.

descriptionplural The plural form of the description (as passed to \glsdisplay and \glsdisplayfirst by \glspl, \Glspl and \GLSpl). If omitted, the value is set to the same as the description key. (Note that if you want the description to appear in the main body of the document, you must switch off the description sanitization using the sanitize package option described in Section 2.1.)

text How this entry will appear in the document text when using \gls (or one of its uppercase variants). If this field is omitted, the value of the name key is used.

first How the entry will appear in the document text on first use with \gls (or one of its uppercase variants). If this field is omitted, the value of the text key is used. Note that if you use \glspl, \Glspl, \Glspl, \glsdisp before using \gls, the firstplural value won't be used with \gls.

plural How the entry will appear in the document text when using \glspl (or one of its uppercase variants). If this field is omitted, the value is obtained by appending \glspluralsuffix to the value of the text field. The default value of \glspluralsuffix is the letter "s".

firstplural How the entry will appear in the document text on first use with \glspl (or one of its uppercase variants). If this field is omitted, the value is obtained from the plural key, if the first key is omitted, or by appending \glspluralsuffix to the value of the first field, if the first field is present. Note that if you

use \gls, \Gls, \glsdisp before using \glspl, the firstplural value won't be used with \glspl.

Note: prior to version 1.13, the default value of firstplural was always taken by appending "s" to the first key, which meant that you had to specify both plural and firstplural, even if you hadn't used the first key.

- **symbol** This field is provided to allow the user to specify an associated symbol. If omitted, the value is set to \relax. Note that not all glossary styles display the symbol. (If you want the symbol to appear in the main body of the document, you must switch off the symbol sanitization using the sanitize package option described in Section 2.1.)
- symbolplural This is the plural form of the symbol (as passed to \glsdisplay and \glsdisplayfirst by \glspl, \Glspl and \GLSpl). If omitted, the value is set to the same as the symbol key.
- sort This value indicates how makeindex or xindy should sort this entry. If omitted, the value is given by the name field. In general, it's best to use the sort key if the name contains commands (e.g. \ensuremath{\alpha}). Note that the package options sort=def and sort=use override the sort key in \newglossaryentry (see Section 2.4).
- **type** This specifies the label of the glossary in which this entry belongs. If omitted, the default glossary is assumed unless \newacronymis used (see Section 13).
- **user1,..., user6** Six keys provided for any additional information the user may want to specify. (For example an associated dimension or an alternative plural or some other grammatical construct.)
- **nonumberlist** A boolean key. If the value is missing or is true, this will suppress the number list just for this entry. Conversely, if you have used the package option nonumberlist, you can activate the number list just for this entry with nonumberlist=false. (See Section 5.)
- see Cross-reference another entry. Using the see key will automatically add this entry to the glossary, but will not automatically add the cross-referenced entry. The referenced entry should be supplied as the value to this key. If you want to override the "see" tag, you can supply the new tag in square brackets before

the label. For example <code>see=[see also] {anotherlabel}</code>. Note that if you have suppressed the number list, the cross-referencing information won't appear in the glossary. You can override this for individual glossary entries using nonumberlist=false (see above). Alternatively, you can use the seeauton-umberlist package option. For further details, see Section 8.

The following keys are reserved for \newacronym (see Section 13): long, longplural, short and shortplural.

Note that if the name starts with an accented letter or non-Roman character, you must group the character, otherwise it will cause a problem for commands like \Gls and \Glspl. For example:

```
\newglossaryentry{elite}{name={{\'e}lite},
description={select group or class}}
```

Note that the same applies if you are using the inputenc package:

```
\newglossaryentry{elite}{name={{\(\epsilon\)}}lite},
description={select group or class}}
```

Note that in both of the above examples, you will also need to supply the sort key if you are using makeindex whereas xindy is usually able to sort accented letters correctly.

4.1 Plurals

You may have noticed from above that you can specify the plural form when you define a term. If you omit this, the plural will be obtained by appending

\glspluralsuffix

```
\glspluralsuffix
```

to the singular form. This command defaults to the letter "s". For example:

```
\newglossaryentry{cow}{name=cow,description={a fully grown
female of any bovine animal}}
```

defines a new entry whose singular form is "cow" and plural form is "cows". However, if you are writing in archaic English, you may want to use "kine" as the plural form, in which case you would have to do:

```
\newglossaryentry{cow}{name=cow,plural=kine,
description={a fully grown female of any bovine animal}}
```

If you are writing in a language that supports multiple plurals (for a given term) then use the plural key for one of them and one of the user keys to specify the other plural form. For example:

```
\newglossaryentry{cow}{name=cow,description={a fully grown
female of any bovine animal (plural cows, archaic plural kine)},
user1={kine}}
```

You can then use \glspl{cow} to produce "cows" and \glsuseri{cow} to produce "kine". You can, of course, define an easy to remember synonym. For example:

```
\let\glsaltpl\glsuseri
```

Then you don't have to remember which key you used to store the alternative plural.

If you are using a language that usually forms plurals by appending a different letter, or sequence of letters, you can redefine \glspluralsuffix as required. However, this must be done before the entries are defined. For languages that don't form plurals by simply appending a suffix, all the plural forms must be specified using the plural key (and the firstplural key where necessary).

4.2 Other Grammatical Constructs

You can use the six user keys to provide alternatives, such as participles. For example:

```
\let\glsing\glsuseri
\let\glsd\glsuserii
\newcommand*{\ingkey}{user1}
\newcommand*{\edkey}{user2}
\newcommand*{\newterm}[3][]{%
\newglossaryentry{#2}{%
\name={#2},%
\description={#3},%
\edkey={#2ed},%
\ingkey={#2ing},#1%
}%
```

With the above definitions, I can now define terms like this:

```
\newterm{play}{to take part in activities for enjoyment}
\newterm[\edkey={ran},\ingkey={running}]{run}{to move fast using
the legs}
```

and use them in the text:

```
Peter is \glsing{play} in the park today.
Jane \glsd{play} in the park yesterday.
Peter and Jane \glsd{run} in the park last week.
```

4.3 Sub-Entries

As from version 1.17, it is possible to specify sub-entries. These may be used to order the glossary into categories, in which case the sub-entry will have a different name to its parent entry, or it may be used to distinguish different definitions for the same word, in which case the sub-entries will have the same name as the parent entry. Note that not all glossary styles support hierarchical entries and may display all the entries in a flat format. Of the styles that support sub-entries, some display the sub-entry's name whilst others don't. Therefore you need to ensure that you use a suitable style. (See Section 15 for a list of predefined styles.) As from version 3.0, level 1 sub-entries are automatically numbered in the predefined styles if you use the subentrycounter package option (see Section 2.3 for further details).

Note that the parent entry will automatically be added to the glossary if any of its child entries are used in the document. If the parent entry is not referenced in the document, it will not have a number list. Note also that makeindex has a restriction on the maximum sub-entry depth.

4.3.1 Hierarchical Categories

To arrange a glossary with hierarchical categories, you need to first define the category and then define the sub-entries using the relevant category entry as the value of the parent key. For example, suppose I want a glossary of mathematical symbols that are divided into Greek letters and Roman letters. Then I can define the categories as follows:

```
\newglossaryentry{greekletter}{name={Greek letters},
description={\nopostdesc}}
\newglossaryentry{romanletter}{name={Roman letters},
description={\nopostdesc}}
```

Note that in this example, the category entries don't need a description so I have set the descriptions to \nopostdesc. This gives a blank description and suppresses the description terminator.

I can now define my sub-entries as follows:

```
\newglossaryentry{pi}{name={\ensuremath{\pi}}, sort={pi},
description={ratio of the circumference of a circle to
the diameter},
parent=greekletter}

\newglossaryentry{C}{name={\ensuremath{C}}, sort={C},
description={Euler's constant},
parent=romanletter}
```

4.3.2 Homographs

Sub-entries that have the same name as the parent entry, don't need to have the name key. For example, the word "glossary" can mean a list of technical words or a collection of glosses. In both cases the plural is "glossaries". So first define the parent entry:

```
\newglossaryentry{glossary}{name=glossary,
description={\nopostdesc},
plural={glossaries}}
```

Again, the parent entry has no description, so the description terminator needs to be suppressed using \nopostdesc.

Now define the two different meanings of the word:

```
\newglossaryentry{glossarylist}{
description={list of technical words},
sort={1},
parent={glossary}}

\newglossaryentry{glossarycol}{
description={collection of glosses},
sort={2},
parent={glossary}}
```

Note that if I reference the parent entry, the location will be added to the parent's number list, whereas if I reference any of the child entries, the location will be added to the child entry's number list. Note also that since the sub-entries have the same name, the sort key is required unless you are using the sort=use or sort=def package options. You can use the subentrycounter package option to automatically number the first-level child entries. See Section 2.3 for further details.

In the above example, the plural form for both of the child entries is the same as the parent entry, so the plural key was not required for the child entries. However, if the sub-entries have different plurals, they will need to be specified. For example:

```
\newglossaryentry{bravo}{name={bravo},
description={\nopostdesc}}

\newglossaryentry{bravocry}{description={cry of approval
(pl.\ bravos)},
sort={1},
plural={bravos},
parent=bravo}

\newglossaryentry{bravoruffian}{description={hired
ruffian or killer (pl.\ bravoes)},
sort={2},
plural={bravoes},
parent=bravo}
```

4.4 Loading Entries From a File

You can store all your glossary entry definitions in another file and use:

\loadglsentries

```
\label{loadglsentries} $$ \c) { \langle filename \rangle }
```

where $\langle \mathit{filename} \rangle$ is the name of the file containing all the \newglossaryentry commands. The optional argument $\langle \mathit{type} \rangle$ is the name of the glossary to which those entries should belong, for those entries where the type key has been omitted (or, more specifically, for those entries whose type has been specified by \glsdefaulttype, which is what \newglossaryentry uses by default). For example, suppose I have a file called myentries.tex which contains:

```
\newglossaryentry{perl}{type=main,
name={Perl},
description={A scripting language}}

\newglossaryentry{tex}{name={\TeX},
description={A typesetting language}, sort={TeX}}

\newglossaryentry{html}{type=\glsdefaulttype,
name={html},
description={A mark up language}}
```

and suppose in my document preamble I use the command:

```
\loadglsentries[languages]{myentries}
```

then this will add the entries tex and html to the glossary whose type is given by languages, but the entry perl will be added to the main glossary, since it explicitly sets the type to main.

Note: if you use \newacronym (see Section 13) the type is set as type=\acronymtype unless you explicitly override it. For example, if my file myacronyms.tex contains:

```
\newacronym{aca}{aca}{a contrived acronym}
```

then (supposing I have defined a new glossary type called altacronym)

```
\loadglsentries[altacronym] {myacronyms}
```

will add aca to the glossary type acronym, if the package option acronym has been specified, or will add aca to the glossary type altacronym, if the package option acronym is not specified.³

If you have used the acronym package option, there are two possible solutions to this problem:

1. Change myacronyms.tex so that entries are defined in the form:

```
\newacronym[type=\glsdefaulttype]{aca}{aca}{a
contrived acronym}
```

and do:

\loadglsentries[altacronym] {myacronyms}

2. Temporarily change \acronymtype to the target glossary:

```
\let\orgacronymtype\acronymtype
\def\acronymtype{altacronym}
\loadglsentries{myacronyms}
\let\acronymtype\orgacronymtype
```

Note that only those entries that have been used in the text will appear in the relevant glossaries. Note also that \loadglsentries may only be used in the preamble.

4.5 Moving Entries to Another Glossary

As from version 3.02, you can move an entry from one glossary to another using:

\glsmoveentry

```
\gluon \gluon
```

 $^{^3}$ This is because \acronymtype is set to \glsdefaulttype if the acronym package option is not used.

where $\langle label \rangle$ is the unique label identifying the required entry and $\langle target\ glossary\ label \rangle$ is the unique label identifying the glossary in which to put the entry.

Note that no check is performed to determine the existence of the target glossary. This means that you can, for example, move an entry to an undefined glossary so you can use the entry in the document text but not have it listed in any of the glossaries. (Maybe you have an acronym so common it doesn't need listing.)

If you move an entry to an undefined glossary and you have hyperlinked entries, the link will point to an undefined target. (Unless you identify that glossary using nohypertypes or \GlsDeclareNoHyperList, as described in Section 6.) Also, you will get warnings about no file defined for that glossary (unless you use the nowarn package option). Unpredictable results may occur if you move an entry to a different glossary from its parent or children.

5 Number lists

Each entry in the glossary has an associated number list. By default, these numbers refer to the pages on which that entry has been used (using any of the commands described in Section 6 and Section 7). The number list can be suppressed using the nonumberlist package option, or an alternative counter can be set as the default using the counter package option. The number list is also referred to as the location list.

Both makeindex and xindy concatenate a sequence of 3 or more consecutive pages into a range. With xindy you can vary the minimum sequence length using \GlsSetXdyMinRangeLength{ $\langle n \rangle$ } where $\langle n \rangle$ is either an integer or the keyword none which indicates that there should be no range formation.

Note that \GlsSetXdyMinRangeLength must be used before \makeglossaries and has no effect if \noist is used.

With both makeindex and xindy, you can replace the separator and the closing number in the range using:

\glsSetSuffixF

```
\glsSetSuffixF{\langle suffix \rangle}
```

\glsSetSuffixFF

```
\glsSetSuffixFF{\langle suffix
angle \}}
```

where the former command specifies the suffix to use for a 2 page list and the latter specifies the suffix to use for longer lists. For example:

```
\glsSetSuffixF{f.}
\qlsSetSuffixFF{ff.}
```

Note that if you use xindy, you will also need to set the minimum range length to 1 if you want to change these suffixes:

```
\GlsSetXdyMinRangeLength{1}
```

Note that if you use the hyperref package, you will need to use \nohyperpage in the suffix to ensure that the hyperlinks work correctly. For example:

5 Number lists

```
\glsSetSuffixF{\nohyperpage{f.}}
\glsSetSuffixFF{\nohyperpage{ff.}}
```

Note that \glsSetSuffixF and \glsSetSuffixFF must be used before \makeglossaries and have no effect if \noist is used.

Once you have defined a glossary entry using \newglossaryentry, you can refer to that entry in the document using one of the commands listed in this section. The text which appears at that point in the document when using one of these commands is referred to as the link text (even if there are no hyperlinks). The commands in this section also add a line to an external file that is used by makeindex or xindy to generate the relevant entry in the glossary. This information includes an associated location that is added to the number list for that entry. By default, the location refers to the page number. For further information on number lists, see Section 5.

It is strongly recommended that you don't use the commands defined in this section in the arguments of sectioning or caption commands or any other command that has a moving argument.

The above warning is particularly important if you are using the glossaries package in conjunction with the hyperref package. Instead, use one of the commands listed in Section 9 (such as \glsentrytext) or provide an alternative via the optional argument to the sectioning/caption command. Examples:

```
\chapter{An overview of \glsentrytext{perl}}
\chapter[An overview of Perl]{An overview of \gls{perl}}
```

If you want the link text to produce a hyperlink to the corresponding entry details in the glossary, you should load the hyperref package *before* the glossaries package. That's what I've done in this document, so if you see a hyperlinked term, such as link text, you can click on the word or phrase and it will take you to a brief description in this document's glossary.

It may be that you only want terms in a certain glossary to have links, but not for another glossary. In which case, you can use the package option nohypertypes to identify the glossary lists that shouldn't have hyperlinked link text. For example, suppose your document contains lots of technical acronyms that the reader might not know, but it also contains some very common acronyms that most readers will recognise. So you might want two acronym lists, but only

the technical list will get displayed in your document. The technical acronyms can be hyperlinked to that list, but common acronyms shouldn't have hyperlinks as there's no target for them. In this case, identify the common acronym list as having non-hyperlinked entries using nohypertypes. Example:

\usepackage[acronym,nohypertypes={common}]{glossaries}
\newglossary{common}{cacr}{cacn}{Common Acronyms}

Alternatively, you can use

\GlsDeclareNoHyperList

```
\GlsDeclareNoHyperList{\langle type \rangle}
```

For example:

```
\usepackage[acronym]{glossaries}
\newglossary{common}{cacr}{cacn}{Common Acronyms}
\GlsDeclareNoHyperList{common}
```

Note that no check is performed to see if the glossary types listed in nohypertypes or \GlsDeclareNoHyperList have been defined.

The way the link text is displayed depends on

\glstextformat

```
\glstextformat{\langle text \rangle}
```

For example, to make all link text appear in a sans-serif font, do:

```
\renewcommand*{\glstextformat}[1]{\textsf{#1}}
```

Each entry has an associated conditional referred to as the first use flag. This determines whether \gls, \glspl (and their uppercase variants) should use the value of the first or text keys. Note that an entry can be used without affecting the first use flag (for example, when used with \glslink). See Section 14 for commands that unset or reset this conditional.

The command:

\glslink

```
\glslink[\langle options \rangle] \{\langle label \rangle\} \{\langle text \rangle\}
```

will place \glstextformat {\langle text\rangle} in the document at that point and add a line into the associated glossary file for the glossary entry given by $\langle label \rangle$. If hyperlinks are supported, $\langle text \rangle$ will be a hyperlink to the relevant line in the glossary. (Note that this command doesn't affect the first use flag: use \glsdisp instead.) The optional argument $\langle options \rangle$ must be a $\langle key \rangle = \langle value \rangle$ list which can take any of the following keys:

format This specifies how to format the associated location number for this entry in the glossary. This value is equivalent to the makeindex encap value, and (as with \index) the value needs to be the name of a command without the initial backslash. As with \index, the characters (and) can also be used to specify the beginning and ending of a number range. Again as with \index, the command should be the name of a command which takes an argument (which will be the associated location). Be careful not to use a declaration (such as bfseries) instead of a text block command (such as textbf) as the effect is not guaranteed to be localised. If you want to apply more than one style to a given entry (e.g. bold and italic) you will need to create a command that applies both formats, e.g.

```
\newcommand*{\textbfem}[1]{\textbf{\emph{#1}}}
```

and use that command.

In this document, the standard formats refer to the standard text block commands such as \textbf or \emph or any of the commands listed in table 6.1.

If you use xindy instead of makeindex, you must specify any non-standard formats that you want to use with the format key using \GlsAddXdyAttribute{\(name \)}. So if you use xindy with the above example, you would need to add:

\GlsAddXdyAttribute{textbfem}

See Section 11 for further details.

Note that unlike \index, you can't have anything following the command name, such as an asterisk or arguments. If you want to cross-reference another entry, either use the see key when you define the entry or use \glssee (described in Section 8).

If you are using hyperlinks and you want to change the font of the hyperlinked location, don't use \hyperpage (provided by the hyperref package) as the locations may not refer to a page number. Instead, the glossaries package provides number formats listed in table 6.1.

Note that if the \hyperlink command hasn't been defined, the hyper $\langle xx \rangle$ formats are equivalent to the analogous text $\langle xx \rangle$ font commands (and hyperemph is equivalent to emph). If you want to make a new format, you will need to define a command

Table 6.1: Predefined Hyperlinked Location Formats

serif hyperlink hyperrm sans-serif hyperlink hypersf hypertt monospaced hyperlink bold hyperlink hyperbf hypermd medium weight hyperlink italic hyperlink hyperit hypersl slanted hyperlink hyperup upright hyperlink hypersc small caps hyperlink hyperemph emphasized hyperlink

which takes one argument and use that. For example, if you want the location number to be in a bold sans-serif font, you can define a command called, say, \hyperbsf:

```
\newcommand{\hyperbsf}[1]{\textbf{\hypersf{#1}}}
```

and then use hyperbsf as the value for the format key. (See also section 1.15 "Displaying the glossary" in the documented code, glossaries.pdf.) Remember that if you use xindy, you will need to add this to the list of location attributes:

```
\GlsAddXdyAttribute{hyperbsf}
```

counter This specifies which counter to use for this location. This overrides the default counter used by this entry. (See also Section 5.)

hyper This is a boolean key which can be used to enable/disable the hyperlink to the relevant entry in the glossary. (Note that setting hyper=true will have no effect if \hyperlink has not been defined.) The default value is hyper=true, unless the entry belongs to a glossary that either has been listed in the package option nohypertypes or has been identified using \GlsDeclareNoHyperList in which case the default is hyper=false.

glslinklocal This is a boolean key that only makes a different when used with commands that change the entry's first use flag (such as \gls). If local=true, the change to the first use flag will be localised to the current scope. The default is local=false.

There is also a starred version:

\glslink*

```
\glslink*[\langle options \rangle] \{\langle label \rangle\} \{\langle text \rangle\}
```

which is equivalent to \glslink, except it sets hyper=false. Similarly, all the following commands described in this section also have a starred version that disables the hyperlink.

Don't use commands like \glslink or \gls in the $\langle text \rangle$ argument of \glslink.

The command:

\qls

```
\gls[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is the same as \glslink, except that the link text is determined from the values of the text and first keys supplied when the entry was defined using \newglossaryentry. If the entry has been marked as having been used, the value of the text key will be used, otherwise the value of the first key will be used. On completion, \gls will mark the entry's first use flag as used.

There are two uppercase variants:

\Gls

```
\Gls[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

and

```
\GLS
```

```
\GLS[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

which make the first letter of the link text or all the link text uppercase, respectively.

The final optional argument $\langle insert \rangle$, allows you to insert some additional text into the link text. By default, this will append $\langle insert \rangle$ at the end of the link text, but this can be changed (see Section 6.1).

The first optional argument $\langle options \rangle$ is the same as the optional argument to \glslink . As with \glslink , these commands also have a starred version that disable the hyperlink.

Don't use commands like \glslink or \gls in the $\insert\gray$ argument of \gls and its variants.

There are also analogous plural forms:

 $\label \glspl \[\langle options \rangle] \{\langle label \rangle\} \[\langle insert \rangle]$

 $\Glspl[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]$

 $\label{local_glspl} $$ \GLSpl[\langle options \rangle] {\langle label \rangle} [\langle insert \rangle] $$$

These determine the link text from the plural and firstplural keys supplied when the entry was first defined. As before, these commands also have a starred version that disable the hyperlink.

Be careful when you use glossary entries in math mode especially if you are using hyperref as it can affect the spacing of subscripts and superscripts. For example, suppose you have defined the following entry:

and later you use it in math mode:

\$\gls{Falpha}^2\$

This will result in F_{α}^2 instead of F_{α}^2 . In this situation it's best to bring the superscript into the hyperlink using the final $\langle insert \rangle$ optional argument:

\$\gls{Falpha}[^2]\$

Note that \glslink doesn't use or affect the first use flag, nor does it use \glsdisplay or \glsdisplayfirst (see Section 6.1). Instead, you can use:

This behaves in the same way as \gls , except that it uses $\langle link\ text \rangle$ instead of the value of the first or text key. (Note that this command always sets $\langle insert \rangle$ to nothing.) This command affects the first use flag, and uses \glsdisplay or \glsdisplay first.

The command:

 $\label{localization} $$ \glstext [\langle options \rangle] {\langle label \rangle} [\langle insert \rangle] $$$

is similar to \gls except that it always uses the value of the text key

and does not affect the first use flag. Unlike \gls, the inserted text \(\langle insert\rangle\) is always appended to the link text since \glstext doesn't use \glsdisplay or \glsdisplayfirst. (The same is true for all the following commands described in this section.)

There are also analogous commands:

\Glstext

```
\Glstext[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLStext

```
\GLStext[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glsfirst

```
\glsfirst[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

There are also analogous commands:

\Glsfirst

```
\Glsfirst[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSfirst

```
\GLSfirst[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glsplural

```
\glsplural[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is similar to \glstext except that it always uses the value of the plural key. Again, $\langle insert \rangle$ is always appended to the end of the link text and does not mark the entry as having been used.

There are also analogous commands:

\Glsplural

```
\Glsplural[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSplural

```
\GLSplural[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glsfirstplural

```
\glsfirstplural[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is similar to \glstext except that it always uses the value of the firstplural key. Again, $\langle insert \rangle$ is always appended to the end of the link text and does not mark the entry as having been used.

There are also analogous commands:

\Glsfirstplural

```
\Glsfirstplural[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSfirstplural

```
\GLSfirstplural[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\qlsname

```
\gluon \gluon
```

is similar to \glstext except that it always uses the value of the name key. Again, \(\lambda insert \rangle \) is always appended to the end of the link text and does not mark the entry as having been used. Note: if you want to use this command and the name key contains commands, you will have to disable the sanitization of the name key and protect fragile commands.

There are also analogous commands:

\Glsname

```
\Glsname[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSname

```
\GLSname [\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glssymbol

```
\glssymbol[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is similar to \glstext except that it always uses the value of the symbol key. Again, $\langle insert \rangle$ is always appended to the end of the link

text and does not mark the entry as having been used. Note: if you want to use this command and the symbol key contains commands, you will have to disable the sanitization of the symbol key and protect fragile commands.

There are also analogous commands:

\Glssymbol

```
\Glssymbol[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSsymbol

```
\GLSsymbol[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glsdesc

```
\glsdesc[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is similar to \glstext except that it always uses the value of the description key. Again, $\langle insert \rangle$ is always appended to the end of the link text and does not mark the entry as having been used. Note: if you want to use this command and the description key contains commands, you will have to disable the sanitization of the description key and protect fragile commands.

There are also analogous commands:

\Glsdesc

```
\Glsdesc[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSdesc

```
\GLSdesc[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

As before, these commands also have a starred version that disable the hyperlink.

The command:

\glsuseri

```
\glsuseri[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

is similar to \glstext except that it always uses the value of the user1 key. Again, $\langle insert \rangle$ is always appended to the end of the link text and does not mark the entry as having been used.

There are also analogous commands:

\Glsuseri

```
\Glsuseri[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]
```

\GLSuseri[\langle options \rangle] \{\langle text \rangle \} [\langle insert \rangle] \GLSuseri As before, these commands also have a starred version that disable the hyperlink. Similarly for the other user keys: \glsuserii \glsuserii[\langle options \rangle] \{\langle text \rangle \} [\langle insert \rangle] $\Glsuserii[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \Glsuserii $\GLSuserii[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \GLSuserii $\glsuseriii[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \glsuseriii $\Glsuseriii[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \Glsuseriii \GLSuseriii $\GLSuseriii[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ $\glsuseriv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \glsuseriv \Glsuseriv $\Glsuseriv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ $\GLSuseriv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \GLSuseriv $\glsuserv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \glsuserv $\Glsuserv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \Glsuserv $\GLSuserv[\langle options \rangle] \{\langle text \rangle\} [\langle insert \rangle]$ \GLSuserv

\glsuservi[\langle options \rangle] \langle \langle lsuservi[\langle options \rangle] \langle \langle lsuservi [\langle options \rangle] \langle \langle \langle lsuservi [\langle options \rangle] \langle \langle lsuservi [\langle options \rangle] \langle \langle \langle lsuservi [\langle options \rangle] \langle \lang

\Glsuservi [\langle options \rangle] \langle \langle Glsuservi [\langle options \rangle] \langle \langle (text \rangle) \langle \langle \langle Glsuservi [\langle options \rangle] \langle \l

\GLSuservi [\langle options \rangle] {\langle text \rangle } [\langle insert \rangle]

6.1 Changing the format of the link text

The format of the link text for \gls, \glspl and their uppercase variants is governed by two commands:

\glsdisplayfirst

```
\label{eq:continuity} $$ \left| \left| \frac{\left| \frac{\sin t}{\sin t} \right|}{\left| \frac{\cos t}{\cos t} \right|} \right| \left| \frac{\sin t}{\sin t} \right| \\
```

which is used the first time a glossary entry is used in the text and

\glsdisplay

```
\glsdisplay \{\langle text/plural \rangle\} \{\langle description \rangle\} \{\langle symbol \rangle\} \{\langle insert \rangle\}
```

which is used subsequently. Both commands take four arguments: the first is either the singular or plural form given by the text, plural, first or firstplural keys (set when the term was defined) depending on context; the second argument is the term's description (as supplied by the description or descriptionplural keys); the third argument is the symbol associated with the term (as supplied by the symbol or symbolplural keys) and the fourth argument is the additional text supplied in the final optional argument to \gls or \glspl (or their uppercase variants). The default definitions of \glsdisplay and \glsdisplayfirst simply print the first argument immediately followed by the fourth argument. The remaining arguments are ignored.

Care needs to be taken when redefining \glsdisplay and \glsdisplayfirst as commands like \Gls will expand the displayed text before applying \makefirstuc. If you want to use formatting commands, it's best to define a robust version that deals with all the formatting. For example, suppose you want the text to appear in bold italic, it's best to do something like:

```
\DeclareRobustCommand{\textbfit}[1]{\emph{\bfseries}
#1}}
\renewcommand{\glsdisplay}[4]{\textbfit{#1#4}}
```

See the mfirstuc documentation for further details on the limitations of \makefirstuc.

If required, you can access the label for the given entry via

\qlslabel

```
\glslabel
```

so it is possible to use this label in the definition of \glsdisplay or \glsdisplayfirst to supply additional information using any of the commands described in Section 9, if required.

Note that \glsdisplay and \glsdisplayfirst are not used by \glslink. If you want to supply your own link text, you need to use \glsdisp instead.

For example, suppose you want a glossary of measurements and units, you can use the symbol key to store the unit:

```
\newglossaryentry{distance}{name=distance,
description={The length between two points},
symbol={km}}
```

and now suppose you want \gls{distance} to produce "distance (km)" on first use, then you can redefine \glsdisplayfirst as follows:

```
\renewcommand{\glsdisplayfirst}[4]{\#1\#4 (\#3)}
```

Note that the additional text is placed after #1, so \gls{distance} ['s] will produce "distance's (km)" rather than "distance (km)'s" which looks a bit odd (even though it may be in the context of "the distance (km) is measured between the two points" — but in this instance it would be better not to use a contraction).

Note also that all of the link text will be formatted according to \glstextformat (described earlier). So if you do, say:

```
\renewcommand{\glstextformat}[1]{\textbf{#1}}
\renewcommand{\glsdisplayfirst}[4]{#1#4 (#3)}
```

then \gls{distance} will produce "distance (km)".

If you have multiple glossaries, changing \glsdisplayfirst and \glsdisplay will change the way entries for all of the glossaries appear when using the commands \gls, \glspl, their uppercase variants and \glsdisp. If you only want the change to affect entries for a given glossary, then you need to use

\defglsdisplay

```
\defglsdisplay[\langle type \rangle] \{\langle definition \rangle\}
```

and

\defglsdisplayfirst

```
\defglsdisplayfirst[\langle type \rangle] \{\langle definition \rangle\}
```

instead of redefining \glsdisplay and \glsdisplayfirst.

Both \defglsdisplay and \defglsdisplayfirst take two arguments: the first (which is optional) is the glossary's label and the second is how the term should be displayed when it is invoked using commands \gls, \glspl, their uppercase variants and \glsdisp. This is similar to the way \glsdisplayfirst was redefined above.

For example, suppose you have created a new glossary called notation and you want to change the way the entry is displayed on first use so that it includes the symbol, you can do:

```
\defglsdisplayfirst[notation]{#1#4 (denoted #3)}
```

Now suppose you have defined an entry as follows:

```
\newglossaryentry{set}{type=notation,
  name=set,
  description={A collection of objects},
  symbol={$S$}
}
```

The first time you reference this entry it will be displayed as: "set (denoted S)" (assuming \gls was used).

Remember that if you use the symbol key, you need to use a glossary style that displays the symbol, as many of the styles ignore it. In addition, if you want either the description or symbol to appear in the link text, you will have to disable the sanitization of these keys and protect fragile commands.

¹main for the main (default) glossary, \acronymtype for the list of acronyms, or the name supplied in the first mandatory argument to \newglossary for additional glossaries.

6.2 Enabling and disabling hyperlinks to glossary entries

If you load the hyperref or html packages prior to loading the glossaries package, commands such as \glslink and \gls, described above, will automatically have hyperlinks to the relevant glossary entry, unless the hyper option has been set to false. You can disable or enable links using:

\glsdisablehyper

\glsdisablehyper

and

\glsenablehyper

\glsenablehyper

respectively. The effect can be localised by placing the commands within a group. Note that you should only use \glsenablehyper if the commands \hyperlink and \hypertarget have been defined (for example, by the hyperref package).

You can disable just the first use links using the package option hyperfirst=false. Note that this option only affects commands that recognise the first use flag, for example \gls, \glspl and \glsdisp but not \glslink.

7 Adding an Entry to the Glossary Without Generating Text

It is possible to add a line in the glossary file without generating any text at that point in the document using:

\glsadd

This is similar to \glslink, only it doesn't produce any text (so therefore, there is no hyper key available in \(\langle options \rangle \) but all the other options that can be used with \glslink can be passed to \glsadd). For example, to add a page range to the glossary number list for the entry whose label is given by set:

```
\glsadd[format=(]{set}
Lots of text about sets spanning many pages.
\glsadd[format=)]{set}
```

To add all entries that have been defined, use:

\glsaddall

```
\gluon gluon dall[\langle options \rangle]
```

The optional argument is the same as for \glsadd, except there is also a key types which can be used to specify which glossaries to use. This should be a comma separated list. For example, if you only want to add all the entries belonging to the list of acronyms (specified by the glossary type \acronymtype) and a list of notation (specified by the glossary type notation) then you can do:

\glsaddall[types={\acronymtype,notation}]

Note that \glsadd and \glsaddall add the current location to the number list. In the case of \glsaddall, all entries in the glossary will have the same location in the number list. If you want to use \glsaddall, it's best to suppress the number list with the nonumberlist package option. (See sections 2.3 and 5.)

The sample file sample-dual.tex makes use of \glsadd to allow for an entry that should appear both in the main glossary and in

7 Adding an Entry to the Glossary Without Generating Text

the list of acronyms. This example sets up the list of acronyms using the acronym package option:

```
\usepackage[acronym] {glossaries}
```

A new command is then defined to make it easier to define dual entries:

```
\newcommand*{\newdualentry}[5][]{%
  \newglossaryentry{main-#2}{name={#4},%
  text={#3\protect\glsadd{#2}},%
  description={#5},%
  #1
  }%
  \newacronym{#2}{#3\protect\glsadd{main-#2}}{#4}
}
```

This has the following syntax:

```
\verb|\newdualentry[\langle options \rangle] {\langle label \rangle} {\langle abbrv \rangle} {\langle long \rangle} {\langle description \rangle}
```

You can then define a new dual entry:

```
\newdualentry{svm}% label
{SVM}% abbreviation
{support vector machine}% long form
{Statistical pattern recognition technique}% description
```

Now you can reference the acronym with \gls{svm} or you can reference the entry in the main glossary with \gls{main-svm}.

8 Cross-Referencing Entries

There are several ways of cross-referencing entries in the glossary:

1. You can use commands such as \gls in the entries description. For example:

```
\newglossaryentry{apple}{name=apple,
description={firm, round fruit. See also \gls{pear}}}
```

Note that with this method, if you don't use the cross-referenced term in the main part of the document, you will need two runs of makeglossaries:

```
latex filename
makeglossaries filename
latex filename
makeglossaries filename
latex filename
```

If you switch off the description sanitization, you must protect fragile commands:^a

 a As from v3.01, \gls is no longer fragile.

2. As described in Section 4, you can use the see key when you define the entry. For example:

```
\newglossaryentry{MaclaurinSeries}{name={Maclaurin
series},
description={Series expansion},
see={TaylorsTheorem}}
```

Note that in this case, the entry with the see key will automatically be added to the glossary, but the cross-referenced entry

8 Cross-Referencing Entries

won't. You therefore need to ensure that you use the cross-referenced term with the commands described in Section 6 or Section 7.

The "see" tag is produce using \seename, but can be overridden in specific instances using square brackets at the start of the see value. For example:

```
\newglossaryentry{MaclaurinSeries}{name={Maclaurin
series},
description={Series expansion},
see=[see also]{TaylorsTheorem}}
```

3. After you have defined the entry, use

\glssee

```
\glssee[\langle tag \rangle] \{\langle label \rangle\} \{\langle xr \ label \ list \rangle\}
```

where $\langle xr \ label \ list \rangle$ is a comma-separated list of entry labels to be cross-referenced, $\langle label \rangle$ is the label of the entry doing the cross-referencing and $\langle tag \rangle$ is the "see" tag. (The default value of $\langle tag \rangle$ is \seename.) For example:

```
\glssee[see also]{series}{FourierSeries, TaylorsTheorem}
```

Note that this automatically adds the entry given by $\langle label \rangle$ to the glossary but doesn't add the cross-referenced entries (specified by $\langle xr \ label \ list \rangle$) to the glossary.

In both cases 2 and 3 above, the cross-referenced information appears in the number list, whereas in case 1, the cross-referenced information appears in the description. (See the sample-crossref.tex example file that comes with this package.) This means that in cases 2 and 3, the cross-referencing information won't appear if you have suppressed the number list. In this case, you will need to activate the number list for the given entries using nonumberlist=false. Alternatively, if you just use the see key instead of \glssee, you can automatically activate the number list using the seeautonumberlist package option.

8.1 Customising Cross-reference Text

When you use either the see key or the command \glssee, the cross-referencing information will be typeset in the glossary according to:

\qlsseeformat

```
\glsseeformat[\langle tag \rangle] \{\langle label-list \rangle\} \{\langle location \rangle\}
```

The default definition of \glsseeformat is:

```
\left( \left\langle tag \right\rangle \right)
```

Note that the location is always ignored.¹ For example, if you want the tag to appear in bold, you can do:²

```
\renewcommand*{\glsseeformat}[3][\seename]{\textbf{#1}
\glsseelist{#2}}
```

The list of labels is dealt with by \glsseelist, which iterates through the list and typesets each entry in the label. The entries are separated by

\glsseesep

```
\glsseesep
```

or (for the last pair)

\qlsseelastsep

```
\qlsseelastsep
```

These default to ",\space" and "\space\andname\space" respectively. The list entry text is displayed using:

\glsseeitemformat

```
\gluon glsseeitemformat {\langle label \rangle}
```

This defaults to $\glsentrytext{\langle label \rangle}$. For example, to make the cross-referenced list use small caps:

```
\renewcommand{\glsseeitemformat}[1]{%
\textsc{\glsentrytext{#1}}}
```

¹makeindex will always assign a location number, even if it's not needed, so it needs to be discarded.

 $^{^2}$ If you redefine \glsseeformat, keep the default value of the optional argument as \seename as both see and \glssee explicitly write [\seename] in the output file if no optional argument is given.

³In versions before 3.0, \glsentryname was used, but this can cause problems when the name key is sanitized.

8 Cross-Referencing Entries

You can use \glsseeformat and \glsseelist in the main body of the text, but they won't automatically add the cross-referenced entries to the glossary. If you want them added with that location, you can do:

Some information (see also
\glsseelist{FourierSeries, TaylorsTheorem}%
\glsadd{FourierSeries}\glsadd{TaylorsTheorem}).

The commands described in this section display entry details without adding any information to the glossary. They don't use \glstextformat, they don't have any optional arguments, they don't affect the first use flag and, apart from \glshyperlink, they don't produce hyperlinks.

\glsentryname

\glsentryname $\{\langle label \rangle\}$

\Glsentryname

 $\Glsentryname\{\langle label\rangle\}$

These commands display the name of the glossary entry given by $\langle label \rangle$, as specified by the name key. \Glsentryname makes the first letter uppercase.

\glsentrytext

 $\gluon \gluon \gluon$

\Glsentrytext

 $\Glsentrytext{\langle label \rangle}$

These commands display the subsequent use text for the glossary entry given by $\langle label \rangle$, as specified by the text key. \Glsentrytext makes the first letter uppercase.

\glsentryplural

\glsentryplural $\{\langle \mathit{label} \rangle\}$

\Glsentryplural

 $\Glsentryplural{\langle label\rangle}$

These commands display the subsequent use plural text for the glossary entry given by $\langle label \rangle$, as specified by the plural key. \Glsentryplural makes the first letter uppercase.

\glsentryfirst

 $\gluon \gluon \gluon$

\Glsentryfirst

 $Glsentryfirst \{\langle label \rangle\}$

These commands display the first use text for the glossary entry given by $\langle label \rangle$, as specified by the first key. \Glsentryfirst makes the first letter uppercase.

\glsentryfirstplural

 \glein \glsentryfirstplural { $\langle label \rangle$ }

\Glsentryfirstplural

 $Glsentryfirstplural\{\langle label\rangle\}$

These commands display the plural form of the first use text for the glossary entry given by $\langle label \rangle$, as specified by the firstplural key. $\langle Glsentryfirstplural$ makes the first letter uppercase.

\glsentrydesc

 $\glsentrydesc{\langle label\rangle}$

\Glsentrydesc

 $\Glsentrydesc{\langle label\rangle}$

These commands display the description for the glossary entry given by $\langle label \rangle$. \Glsentrydesc makes the first letter uppercase.

\glsentrydescplural

 $\gluon glsentrydescplural {\langle label \rangle}$

\Glsentrydescplural

 $Glsentrydescplural \{\langle label \rangle\}$

These commands display the plural description for the glossary entry given by $\langle label \rangle$. \Glsentrydescplural makes the first letter uppercase.

\glsentrysymbol

 \glein

\Glsentrysymbol

 $\Glsentrysymbol{\langle label\rangle}$

These commands display the symbol for the glossary entry given by $\langle label \rangle$. \Glsentrysymbol makes the first letter uppercase.

\glsentrysymbolplural

 \glein \glein glsentrysymbolplural { $\langle label \rangle$ }

\Glsentrysymbolplural	$\verb \Glsentrysymbolplural {\langle label\rangle} $
	These commands display the plural symbol for the glossary entry given by $\langle label \rangle$. \Glsentrysymbolplural makes the first letter uppercase.
\glsentryuseri	$\verb \glsentryuseri{ \langle label\rangle } $
\Glsentryuseri	$\Glsentryuseri\{\langle label \rangle\}$
\glsentryuserii	$\verb \glsentryuserii {\langle label\rangle} $
\Glsentryuserii	$\Glsentryuserii{\langle label \rangle}$
\glsentryuseriii	$\verb \glsentryuseriii{ \langle label \rangle } $
\Glsentryuseriii	$\verb \Glsentryuseriii{ \langle label \rangle } $
\glsentryuseriv	$\verb \glsentryuseriv{ \langle label \rangle }$
\Glsentryuseriv	$\Glsentryuseriv\{\langle label \rangle\}$
\glsentryuserv	$\verb \glsentryuserv{ \langle label\rangle } $
\Glsentryuserv	$\Glsentryuserv{\langle label \rangle}$
\glsentryuservi	$\verb \glsentryuservi{ \langle label \rangle } $
\Glsentryuservi	$\Glsentryuservi\{\langle label \rangle\}$

These commands display the value of the user keys for the glossary entry given by $\langle label \rangle$.

\glshyperlink

```
\gluon \gluon
```

This command provides a hyperlink to the glossary entry given by $\langle label \rangle$ but does not add any information to the glossary file. The link text is given by $glsentrytext\{\langle label \rangle\}$ by default¹, but can be overridden using the optional argument.

If you use \glshyperlink, you need to ensure that the relevant entry has been added to the glossary using any of the commands described in Section 6 or Section 7 otherwise you will end up with an undefined link.

The next two commands are only available with the savenumberlist package option:

\glsentrynumberlist

```
\glsentrynumberlist{\langle label \rangle}
```

\glsdisplaynumberlist

```
\glsdisplaynumberlist{\langle label \rangle}
```

Both display the number list for the entry given by $\langle label \rangle$ and require a run of makeglossaries (or xindy or makeindex) followed by one or two runs of LATEX. The first command, \glsentrynumberlist, simply displays the number list as is. The second command, \glsdisplaynumberlist, formats the list using:

\glsnumlistsep

```
\glsnumlistsep
```

as the separator between all but the last two elements and

\glsnumlistlastsep

```
\glsnumlistlastsep
```

between the final two elements. The defaults are , $_$ and $_\setminus \&_$, respectively.

¹versions before 3.0 used \glsentryname as the default, but this can cause problems when name has been sanitized.

\glsdisplaynumberlist is fairly experimental. It only works when the default counter format is used (that is, when the format key is set to glsnumberformat). This command also doesn't work with hyperref. If you try using it with that package, \glsentrynumberlist will be used instead.

For further information see section 1.10.2 "Displaying entry details without adding information to the glossary" in the documented code (glossaries.pdf).

10 Displaying a glossary

The command

\printglossaries

\printglossaries

will display all the glossaries in the order in which they were defined. Note that no glossaries will appear until you have either used the Perl script makeglossaries or have directly used makeindex or xindy (as described in Section 1.3). If the glossary still does not appear after you re-LATEX your document, check the makeindex/xindy log files to see if there is a problem. Remember that you also need to use the command \makeglossaries in the preamble to enable the glossaries.

An individual glossary can be displayed using:

\printglossary

 $\printglossary[\langle options \rangle]$

where $\langle options \rangle$ is a $\langle key \rangle = \langle value \rangle$ list of options. The following keys are available:

type The value of this key specifies which glossary to print. If omitted, the default glossary is assumed. For example, to print the list of acronyms:

\printglossary[type=\acronymtype]

title This is the glossary's title (overriding the title specified when the glossary was defined).

toctitle This is the title to use for the table of contents (if the toc package option has been used). It may also be used for the page header, depending on the page style. If omitted, the value of title is used.

style This specifies which glossary style to use for this glossary, overriding the effect of the style package option or \glossarystyle.

numberedsection This specifies whether to use a numbered section for this glossary, overriding the effect of the numberedsection package option. This key has the same syntax as the numbered-section package option, described in Section 2.2.

10 Displaying a glossary

nonumberlist This is a boolean key. If true (nonumberlist=true) the numberlist is suppressed for this glossary. If false (nonumberlist=false) the numberlist is displayed for this glossary. If no value is supplied, true is assumed.

By default, the glossary is started either by \chapter* or by \section*, depending on whether or not \chapter is defined. This can be overridden by the section package option or the \setglossarysection command. Numbered sectional units can be obtained using the numbered section package option. Each glossary sets the page header via the command \glossarymark. If this mechanism is unsuitable for your chosen class file or page style package, you will need to redefine \glossarymark. Further information about these options and commands is given in Section 2.2.

Information can be added to the start of the glossary (after the title and before the main body of the glossary) by redefining

\glossarypreamble

\glossarypreamble

For example:

\renewcommand{\glossarypreamble}{Numbers in italic
indicate primary definitions.}

This needs to be done before the glossary is displayed using \printglossaries or \printglossary. Note that if you want a different preamble for each glossary, you will need to use a separate \printglossary for each glossary and change the definition of \glossarypreamble between each glossary. For example:

```
\renewcommand{\glossarypreamble}{Numbers in italic
indicate primary definitions.}
\printglossary
\renewcommand{\glossarypreamble}{}
\printglossary[type=acronym]
```

Alternatively, you can do something like:

```
\renewcommand{\glossarypreamble}{Numbers in italic
indicate primary definitions.\gdef\glossarypreamble{}}
\printglossaries
```

which will print the preamble text for the first glossary and change the preamble to do nothing for subsequent glossaries. (Note that \gdef is required as the glossary is placed within a group.)

There is an analogous command called

\glossarypostamble

\glossarypostamble

10 Displaying a glossary

which is placed at the end of each glossary.

For example: suppose you are using the superheaderborder style¹, and you want the glossary to be in two columns, but after the glossary you want to switch back to one column mode, you could do:

```
\renewcommand*{\glossarysection}[2][]{%
  \twocolumn[{\chapter*{#2}}]%
  \setlength\glsdescwidth{0.6\linewidth}%
  \glossarymark{\glossarytoctitle}%
}
\renewcommand*{\glossarypostamble}{\onecolumn}
```

Within each glossary, each entry name is formatted according to

\glsnamefont

```
\gluon \gluon
```

which takes one argument: the entry name. This command is always used regardless of the glossary style. By default, \glsnamefont simply displays its argument in whatever the surrounding font happens to be. This means that in the list-like glossary styles (defined in the glossary-list style file) the name will appear in bold, since the name is placed in the optional argument of \item, whereas in the tabular styles (defined in the glossary-long and glossary-super style files) the name will appear in the normal font. The hierarchical glossary styles (defined in the glossary-tree style file) also set the name in bold.

For example, suppose you want all the entry names to appear in medium weight small caps, then you can do:

```
\renewcommand{\glsnamefont}[1]{\textsc{\mdseries #1}}
```

¹you can't use the longheaderborder style for this example as you can't use the longtable environment in two column mode.

If you want to use xindy to sort the glossary, you must use the package option xindy:

\usepackage[xindy]{glossaries}

This ensures that the glossary information is written in xindy syntax. Section 1.3 covers how to use the external indexing application. This section covers the commands provided by the glossaries package that allow you to adjust the xindy style file (.xdy) and parameters.

To assist writing information to the xindy style file, the glossaries package provides the following commands:

\glsopenbrace

\glsopenbrace

\glsclosebrace

\glsclosebrace

which produce an open and closing brace. (This is needed because \ { and \ } don't expand to a simple brace character when written to a file.)

In addition, if you are using a package that makes the double quote character active (e.g. ngerman) you can use:

\glsquote

 $\glsquote{\langle text\rangle}$

which will produce " $\langle text \rangle$ ". Alternatively, you can use \string" to write the double-quote character. This document assumes that the double quote character has not been made active, so the examples just use " for clarity.

If you want greater control over the xindy style file than is available through the LATEX commands provided by the glossaries package, you will need to edit the xindy style file. In which case, you must use \noist to prevent the style file from being overwritten by the glossaries package. For additional information about xindy, read the xindy documentation.

11.1 Language and Encodings

When you use xindy, you need to specify the language and encoding used (unless you have written your own custom xindy style file that defines the relevant alphabet and sort rules). If you use makeglossaries, this information is obtained from the document's auxiliary (.aux) file. The glossaries package attempts to find the root language, but in the event that it gets it wrong or if xindy doesn't support that language, then you can specify the language using:

\GlsSetXdyLanguage

```
\GlsSetXdyLanguage[\langle glossary\ type\rangle] \{\langle language\rangle\}
```

where $\langle language \rangle$ is the name of the language. The optional argument can be used if you have multiple glossaries in different languages. If $\langle glossary\ type \rangle$ is omitted, it will be applied to all glossaries, otherwise the language setting will only be applied to the glossary given by $\langle glossary\ type \rangle$.

If the inputenc package is used, the encoding will be obtained from the value of \inputencodingname. Alternatively, you can specify the encoding using:

\GlsSetXdyCodePage

```
\GlsSetXdyCodePage\{\langle code\rangle\}\
```

where $\langle code \rangle$ is the name of the encoding. For example:

\GlsSetXdyCodePage{utf8}

Note that you can also specify the language and encoding using the package option $xindy=\{language=\langle lang \rangle, codepage=\langle code \rangle \}$. For example:

\usepackage[xindy={language=english,codepage=utf8}]{glossaries}

If you write your own custom xindy style file that includes the language settings, you need to set the language to nothing:

\GlsSetXdyLanguage{}

(and remember to use \noist to prevent the style file from being overwritten).

The commands \GlsSetXdyLanguage and \GlsSetXdyCodePage have no effect if you don't use makeglossaries. If you call xindy without makeglossaries you need to remember to set the language and encoding using the -L and -C switches.

11.2 Locations and Number lists

If you use xindy, the glossaries package needs to know which counters you will be using in the number list in order to correctly format the xindy style file. Counters specified using the counter package option or the \(\counter \)\) option of \newglossary are automatically taken care of, but if you plan to use a different counter in the counter key for commands like \glslink, then you need to identify these counters \(before \makeglossaries \text{ using:} \)

\GlsAddXdyCounters

```
\GlsAddXdyCounters{\(\langle counter list\rangle\)}
```

where *⟨counter list⟩* is a comma-separated list of counter names.

The most likely attributes used in the format key (textrm, hyperrm etc) are automatically added to the xindy style file, but if you want to use another attribute, you need to add it using:

\GlsAddXdyAttribute

```
\GlsAddXdyAttribute{\(\langle name \rangle \)}
```

where $\langle name \rangle$ is the name of the attribute, as used in the format key. For example, suppose I want a bold, italic, hyperlinked location. I first need to define a command that will do this:

```
\newcommand*{\hyperbfit}[1]{\textit{\hyperbf{#1}}}
```

but with xindy, I also need to add this as an allowed attribute:

\GlsAddXdyAttribute{hyperbfit}

Note that \GlsAddXdyAttribute has no effect if \noist is used or if \makeglossaries is omitted. \GlsAddXdyAttribute must be used before \makeglossaries. Additionally, \GlsAddXdyCounters must come before \GlsAddXdyAttribute.

If the location numbers don't get expanded to a simple Arabic or Roman number or a letter from a, ..., z or A, ..., Z, then you need to add a location style in the appropriate format using

\GlsAddXdyLocation

```
\GlsAddXdyLocation[\langle prefix-location \rangle] \{ \langle name \rangle \} \{ \langle definition \rangle \}
```

where $\langle name \rangle$ is the name of the format and $\langle definition \rangle$ is the xindy definition. The optional argument $\langle prefix-location \rangle$ is needed if $\theH\langle counter \rangle$ either isn't defined or is different from $\the\langle counter \rangle$.

Note that \GlsAddXdyLocation has no effect if \noist is used or if $\mbox{\mbox{\it makeglossaries}}$ is omitted. \GlsAddXdyLocation must be used before $\mbox{\mbox{\it makeglossaries}}$.

For example, suppose I decide to use a somewhat eccentric numbering system for sections that redefines \thesection as follows:

```
\renewcommand*{\thesection}{[\thechapter]\arabic{section}}
```

If I haven't done counter=section in the package option, I need to specify that the counter will be used as a location number:

```
\GlsAddXdyCounters{section}
```

Next I need to add the location style (\thechapter is assumed to be the standard \arabic{chapter}):

```
\GlsAddXdyLocation{section}{:sep "[" "arabic-numbers" :sep "]"
 "arabic-numbers"
}
```

Note that if I have further decided to use the hyperref package and want to redefine \theHsection as:

```
\renewcommand*{\theHsection}{\thepart.\thesection}
\renewcommand*{\thepart}{\Roman{part}}
```

then I need to modify the \GlsAddXdyLocation code above to:

```
\GlsAddXdyLocation["roman-numbers-uppercase"]{section}{:sep "["
 "arabic-numbers" :sep "]" "arabic-numbers"
}
```

Since \Roman will result in an empty string if the counter is zero, it's a good idea to add an extra location to catch this:

```
\GlsAddXdyLocation{zero.section}{:sep "["
 "arabic-numbers" :sep "]" "arabic-numbers"
}
```

The above example is illustrated in the accompanying sample file samplexdy2.tex.

Another example: suppose you want the page numbers written as words rather than digits and you use the fmtcount package to do this. You can redefine \thepage as follows:

```
\renewcommand*{\thepage}{\Numberstring{page}}
```

This gets expanded to \protect \Numberstringnum $\{\langle n \rangle\}$ where $\langle n \rangle$ is the Arabic page number. This means that you need to define a new location that has that form:

```
\GlsAddXdyLocation{Numberstring}{:sep "\string\protect\space
\string\Numberstringnum\space\glsopenbrace"
"arabic-numbers" :sep "\glsclosebrace"}
```

Note that it's necessary to use \space to indicate that spaces also appear in the format, since, unlike TeX, xindy doesn't ignore spaces after control sequences.

\GlsAddXdyLocation{\(\lame\rangle\)} \{\(\lame\rangle\)}\) will define commands

```
\gls X(counter) X(name) \{ (Hprefix) \} \{ (location) \}
```

for each counter that has been identified either by the counter package option, the $\langle counter \rangle$ option for \newglossary or in the argument of \GlsAddXdyCounters.

The first argument $\langle Hprefix \rangle$ is only relevant when used with the hyperref package and indicates that $\t \in \langle Hcounter \rangle$ is given by $\t first \in \langle counter \rangle$. The sample file samplexdy.tex, which comes with the glossaries package, uses the default page counter for locations, and it uses the default $\t glsnumberformat$ and a custom $\t perbfit$ format. A new xindy location called Numberstring, as illustrated above, is defined to make the page numbers appear as "One", "Two", etc. In order for the location numbers to hyperlink to the relevant pages, I need to redefine the necessary $\t glsX\langle counter \rangle X\langle format \rangle$ commands:

```
\renewcommand{\glsXpageXglsnumberformat}[2]{%
\linkpagenumber#2%
}
\renewcommand{\glsXpageXhyperbfit}[2]{%
\textbf{\em\linkpagenumber#2}%
}
\newcommand{\linkpagenumber}[3]{\hyperlink{page.#3}{#1#2{#3}}}
```

In the number list, the locations are sorted according to type. The default ordering is: roman-page-numbers (e.g. i), arabic-page-numbers (e.g. 1), arabic-section-numbers (e.g. 1.1 if the compositor is a full stop or 1-1 if the compositor is a hyphen¹), alpha-page-numbers (e.g. a), Roman-page-numbers (e.g. I), Alpha-page-numbers (e.g. A), Appendix-page-numbers (e.g. A.1 if the Alpha compositor is

¹see \setCompositor described in Section 3

a full stop or A-1 if the Alpha compositor is a hyphen²), user defined location names (as specified by \GlsAddXdyLocation in the order in which they were defined), see (cross-referenced entries). This ordering can be changed using:

\GlsSetXdyLocationClassOrder

```
\GlsSetXdyLocationClassOrder{\langle location names\rangle}
```

where each location name is delimited by double quote marks and separated by white space. For example:

```
\GlsSetXdyLocationClassOrder{
 "arabic-page-numbers"
 "arabic-section-numbers"
 "roman-page-numbers"
 "Roman-page-numbers"
 "alpha-page-numbers"
 "Alpha-page-numbers"
 "Appendix-page-numbers"
 "see"
}
```

Note that \GlsSetXdyLocationClassOrder has no effect if \noist is used or if \makeglossaries is omitted. \GlsSetXdyLocationClassOrder must be used before \makeglossaries.

If a number list consists of a sequence of consecutive numbers, the range will be concatenated. The number of consecutive locations that causes a range formation defaults to 2, but can be changed using:

\GlsSetXdyMinRangeLengt

```
<code>h\GlsSetXdyMinRangeLength{\langle n \rangle}</code>
```

For example:

\GlsSetXdyMinRangeLength{3}

The argument may also be the keyword none, to indicate that there should be no range formations. See the xindy manual for further details on range formations.

Note that \GlsSetXdyMinRangeLength has no effect if \noist is used or if $\mbox{makeglossaries}$ is omitted. \GlsSetXdyMinRangeLength must be used before $\mbox{makeglossaries}$.

²see\setAlphaCompositor described in Section 3

See Section 5 for further details.

11.3 Glossary Groups

The glossary is divided into groups according to the first letter of the sort key. The glossaries package also adds a number group by default, unless you suppress it in the xindy package option. For example:

\usepackage[xindy={glsnumbers=false}] {glossaries}

Any entry that doesn't go in one of the letter groups or the number group is placed in the default group.

If you have a number group, the default behaviour is to locate it before the "A" letter group. If you are not using a Roman alphabet, you can change this using:

\GlsSetXdyFirstLetterAfterDigits

\GlsSetXdyFirstLetterAfterDigits{\langle letter\rangle}

Note that \GlsSetXdyFirstLetterAfterDigits has no effect if \noist is used or if \makeglossaries is omitted. \GlsSetXdyFirstLetterAfterDigits must be used before \makeglossaries.

12 Defining New Glossaries

A new glossary can be defined using:

\newglossary

```
\label{eq:loss_ext} $$ \left( \langle log\text{-}ext \rangle \right) \left( \langle in\text{-}ext \rangle \right) \left( \langle in\text{-}ext \rangle \right) \left( \langle itle \rangle \right) \left( \langle in\text{-}ext \rangle \right) \left( \langle
```

where $\langle name \rangle$ is the label to assign to this glossary. The arguments $\langle in\text{-}ext \rangle$ and $\langle out\text{-}ext \rangle$ specify the extensions to give to the input and output files for that glossary, $\langle title \rangle$ is the default title for this new glossary and the final optional argument $\langle counter \rangle$ specifies which counter to use for the associated number lists (see also Section 5). The first optional argument specifies the extension for the makeindex or xindy transcript file (this information is only used by makeglossaries which picks up the information from the auxiliary file).

Note that the main (default) glossary is automatically created as:

```
\newglossary{main}{gls}{glo}{\glossaryname}
```

so it can be identified by the label main (unless the nomain package option is used). Using the acronym package option is equivalent to:

```
\newglossary[alg]{acronym}{acr}{acn}{\acronymname}
```

\acronymtype

so it can be identified by the label acronym. If you are not sure whether the acronym option has been used, you can identify the list of acronyms by the command \acronymtype which is set to acronym, if the acronym option has been used, otherwise it is set to main. Note that if you are using the main glossary as your list of acronyms, you need to declare it as a list of acronyms using the package option acronymlists.

All glossaries must be defined before \makeglossaries to ensure that the relevant output files are opened.

See Section 1.2.1 if you want to redefine \glossaryname, especially if you are using babel or translator.

You may have noticed in Section 4 that when you specify a new entry, you can specify alternate text to use when the term is first used in the document. This provides a useful means to define acronyms. For convenience, the glossaries package defines the command:

\newacronvm

```
\newacronym[\langle key-val\ list\rangle] \{\langle label\rangle\} \{\langle abbrv\rangle\} \{\langle long\rangle\}
```

This uses \newglossaryentry to create an entry with the given label in the glossary given by \acronymtype. Amongst other things, it sets up the first and text keys and, depending on the acronym style, may also use \defdisplayfirst and \defdisplay (see Section 6.1).

The optional argument $\{\langle key\text{-}val \ list \rangle\}$ allows you to specify keys such as description (when used with the description package option, described below) or you can override plural forms of $\langle abbrv \rangle$ or $\langle long \rangle$ using the shortplural or longplural keys. For example:

 $\label{longplural=diagonal matrices} $$ \{dm\}_{DM}_{diagonal matrix}$$

If the first use uses the plural form, \glspl{dm} will display: diagonal matrices (DMs).

The following package options are available to change the acronym style:

description With this package option, the description key needs to be set in the optional argument $\langle key\text{-}val\ list \rangle$ of \newacronym. (If this package option isn't used, the long form $\langle long \rangle$ is put in the description key.)

footnote With this package option, on first use the long form $\langle long \rangle$ is placed in a footnote. By default the long form in the footnote will link to the relevant entry in the glossary or list of acronyms. You can prevent this link by doing:

\let\acrfootnote\acrnolinkfootnote

smallcaps With this package option, the short form $\langle abbrv \rangle$ is typeset using \textsc. (Recall that \textsc converts lower case

characters into small capitals and leaves upper case characters as they are. Therefore, you need to have lower case characters in $\langle abbrv \rangle$ for this option to have an effect.)

smaller This is similar to smallcaps, except that \textsmaller is used instead of \textsc. Note that the glossaries package doesn't define \textsmaller nor does it load any package that does so. If you use this option, you must make sure \textsmaller is defined (for example by loading relsize).

dua This option will set both the first and text keys to the long form $\langle long \rangle$.

If you want to define your own custom acronym style, see Section 13.3.

If you try using \newglossaryentry for entries in a designated list of acronyms in combination with any of the above named package options you are likely to get unexpected results such as empty brackets or empty footnotes.

If you don't intend to use \newacronym you should skip this section] and not use the above package options.

As mentioned in Section 2.2, the command \acronymtype is the name of the glossary in which the acronyms should appear. If the acronym package option has been used, this will be acronym, otherwise it will be main. The acronyms can then be used in exactly the same way as any other glossary entry. If you want more than one list of acronyms, you must identify the others using the package options acronymlists. This ensures that options such as footnote and smallcaps work for the additional lists of acronyms.

Since \newacronym sets type=\acronymtype, if you want to load a file containing acronym definitions using \loadglsentries[$\langle type \rangle$] { $\langle filename \rangle$ }, the optional argument $\langle type \rangle$ will not have an effect unless you explicitly set the type as type=\glsdefaulttype in the optional argument to \newacronym. See Section 4.4.

Since \newacronym uses \newglossaryentry, you can use commands like \gls and \glsreset as with any other glossary entry.

For example, the following defines the acronym IDN:

\newacronym{idn}{IDN}{identification number}

\gls{idn} will produce "identification number (IDN)" on first use and "IDN" on subsequent uses. If you want to use the smallcaps package option, you need to use lower case characters for the shortened form:

```
\newacronym{idn}{idn}{identification number}
```

Now \gls{idn} will produce "identification number (IDN)" on first use and "IDN" on subsequent uses.

If you use any of the package options smallcaps, smaller, description or footnote, the short form $\langle abbrv \rangle$ will be displayed in the document using:

\acronymfont

```
\acronymfont {\langle text \rangle}
```

and

\firstacronymfont

```
\firstacronymfont\{\langle text \rangle\}
```

where \firstacronymfont is applied on first use and \acronymfont is applied on subsequent use. Note that if you don't use any of the above package options, changing the definition of \acronymfont or \firstacronymfont will have no effect. In this case, the recommended route is to use either the smaller or the smallcaps package option and redefine \acronymfont and \firstacronymfont as required. (The smallcaps option sets the default plural suffix in an upright font to cancel the effect of \textsc, whereas smaller sets the suffix in the surrounding font.) For example, if you want acronyms in a normal font on first use and emphasized on subsequent use, do:

```
\usepackage[smaller]{glossaries}
\renewcommand*{\firstacronymfont}[1]{#1}
\renewcommand*{\acronymfont}[1]{\emph{#1}}
```

(Note that it is for this reason that the relsize package is not automatically loaded when selecting the smaller package option.)

There are commands analogous to \glstext (described in Section 6) that allow you to access just the short form, just the long form or the full form, without affecting the first use flag. (Note that the full form isn't necessarily the same as the text produced on first use.)

\acrshort

```
\acrshort[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

This displays the short form for the entry given by $\langle label \rangle$. The optional arguments are the same as those for $\glashed{glstext}$. There is also

a starred version to suppress the hyperlink. There are also analogous upper case variants:

\Acrshort

```
\Acrshort[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

\ACRshort

```
\ACRshort [\langle options \rangle ] {\langle label \rangle } [\langle insert \rangle ]
```

\acrlong

```
\acrlong[\langle options \rangle] \{ \langle label \rangle \} [\langle insert \rangle]
```

This displays the long form for the entry given by $\langle label \rangle$. The optional arguments are the same as before. There is also a starred version to suppress the hyperlink. There are also analogous upper case variants:

\Acrlong

```
\Delta [\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

\ACRlong

```
\ACRlong[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

\acrfull

```
\acrfull[\langle options \rangle] { \langle label \rangle} [ \langle insert \rangle]
```

 \acrfullformat

This is equivalent to: \acrfullformat {\acrlong} {\acrshort}. This defaults to $\langle long \rangle$ (\acronymfont { $\langle short \rangle$ }) regardless of the package options. There are also analogous upper case variants:

\Acrfull

```
\Acrfull[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

\ACRfull

```
\ACRfull[\langle options \rangle] \{\langle label \rangle\} [\langle insert \rangle]
```

If you find the above commands too cumbersome to write, you can use the shortcuts package option to activate the shorter command names listed in table 13.1.

It is also possible to access the long and short forms without adding information to the glossary using commands analogous to \glsentrytext (described in Section 9).

The long form can be accessed using:

\glsentrylong

```
\gluon gluon {\langle label \rangle}
```

Table 13.1: Synonyms provided by the package option shortcuts

Shortcut Command	Equivalent Command	
\acs	\acrshort	
\Acs	\Acrshort	
\acsp	\acrshortpl	
\Acsp	\Acrshortpl	
\acl	\acrlong	
\Acl	\Acrlong	
\aclp	\acrlongpl	
\Aclp	\Acrlongpl	
\acf	\acrfull	
\Acf	\Acrfull	
\acfp	\acrfullpl	
\Acfp	\Acrfullpl	
\ac	\gls	
\Ac	\Gls	
\acp	\glspl	
\Acp	\Glspl	

or, with the first letter converted to upper case:

 $\Glsentrylong{\langle label \rangle}$ \Glsentrylong Plural forms: \glsentrylongpl $\gluon \gluon \gluon$ \Glsentrylongpl $\Glsentrylongpl{\langle label\rangle}$ Similarly, to access the short form: \glsentryshort $\glue{glsentryshort} \{\langle label \rangle\}$ or, with the first letter converted to upper case: $\Glsentryshort{\langle label \rangle}$ \Glsentryshort Plural forms: \glsentryshortpl \glein

13.1 Predefined Acronym Styles

Some of the acronym-related package options may be combined. Listed below are the effects of different combinations. If you use an invalid combination, you'll get an error message.

description, footnote

When these two package options are used together, the first use displays the entry as:

```
\firstacronymfont{\langle abbrv \rangle}\langle insert \rangle \land footnote{\langle long \rangle}
```

while subsequent use displays the entry as:

```
\acronymfont { \langle abbrv \rangle } \langle insert \rangle
```

where $\langle insert \rangle$ indicates the text supplied in the final optional argument to \gls, \glspl or their uppercase variants.

dua

The dua package option always makes \gls display the expanded form and so may not be used with footnote, smaller or smallcaps. Both first use and subsequent use displays the entry in the form:

```
\langle long \rangle \langle insert \rangle
```

You can, however, access the short form using \acrshort and its variants.

description

This package option displays the entry on first use as:

```
\langle long \rangle \langle insert \rangle (\firstacronymfont {\langle abbrv \rangle})
```

while subsequent use displays the entry as:

```
\acronymfont \{\langle abbrv \rangle\}\langle insert \rangle
```

Note that with this option, you need to specify the description using the description key in the optional argument of \newacronym.

footnote

This package option displays the entry on first use as:

```
\langle abbrv \rangle \langle insert \rangle \langle insert \rangle
```

while subsequent use displays the entry as:

```
\acronymfont {\langle abbrv \rangle} \langle insert \rangle
```

Acronyms will be sorted according to the short form.

Note that on first use, it is the long form in the footnote that links to the relevant glossary entry (where hyperlinks are enabled), whereas on subsequent use, the acronym links to the relevant glossary entry. You can suppress the long form link by setting:

```
\let\acrfootnote\acrnolinkfootnote
```

smallcaps

If neither the footnote nor description options have been set, this option displays the entry on first use as:

```
\langle long \rangle \langle insert \rangle (\firstacronymfont {\langle abbrv \rangle})
```

while subsequent use displays the entry as:

```
\acronymfont{\langle abbrv \rangle} \langle insert \rangle
```

where \acronymfont is set to \textsc{#1}.

Note that since the acronym is displayed using \textsc, the short form, $\langle abbrv \rangle$, should be specified in lower case. (Recall that \textsc{abc} produces ABC whereas \textsc{ABC} produces ABC.)

smaller

If neither the footnote nor description options have been set, this option displays the entry on first use as:

```
\langle long \rangle \langle insert \rangle (\firstacronymfont {\langle abbrv \rangle})
```

while subsequent use displays the entry as:

```
\acronymfont {\langle abbrv \rangle} {\langle insert \rangle}
```

where \acronymfont is set to \textsmaller{#1}. The entries will be sorted according to the short form.

Remember to load a package that defines \textsmaller (such as relsize) if you want to use this option, unless you want to redefine \acronymfont to use some other formatting command.

None of the above

If none of the package options smallcaps, smaller, footnote, dua or description are used, then on first use the entry is displayed as:

 $^{^1} not \ that \ this \ was \ change \ from \ using \ \ smaller \ to \ \ textsmaller \ as \ declarations \ cause \ a \ problem \ for \ \ \ makefirstuc.$

```
\langle long \rangle (\langle abbrv \rangle) \langle insert \rangle
```

while subsequent use displays the entry as:

```
⟨abbrv⟩⟨insert⟩
```

Entries will be sorted according to the short form.

13.2 Displaying the List of Acronyms

The list of acronyms is just like any other type of glossary and can be displayed on its own using \printglossary[type=\acronymtype] or with all the other glossaries using \printglossaries. However, care must be taken to choose a glossary style that's appropriate to your acronym style. The different acronym-related package options store different information in the name, description and symbol keys.

Table 13.2 lists the package options that govern the acronym styles and how the information is stored in the keys used when displaying the glossary. Note that the description package option uses the following command in the name:

\acrnameformat

```
\acrnameformat{\langle abbrv \rangle}{\langle long \rangle}
```

This defaults to just \acronymfont { $\langle abbrv \rangle$ }.

For example, if I use the package options description and footnote, then the name field will contain the abbreviation and the symbol field will contain the long form. If I then use the long4col style, each entry in the list of acronyms will appear in the form:

```
\label{eq:location} $$\operatorname{cronymfont}(\langle abbrv\rangle) \ \langle description\rangle \ \langle long\rangle $$ \langle location \ list\rangle$
```

Alternatively, you can define your own custom style (see Section 16 for further details).

13.3 Defining A Custom Acronym Style

You may find that the predefined acronyms styles that come with the glossaries package don't suit your requirements. In this case you can define your own style. This is done by redefining the following commands:

Table 13.2: Package options governing \newacronym and how the information is stored

Package Option description, footnote description, dua description	name $ \ \ \ \ \ \ \ \ \ \ \ \ \$	description user supplied user supplied user supplied	$\begin{array}{l} {\sf symbol} \\ \langle long \rangle \\ \langle abbrv \rangle \\ \langle abbrv \rangle \end{array}$
footnote	\acronymfont { $\langle abbrv \rangle$ }	$\langle long \rangle$	
smallcaps	\acronymfont $\{\langle abbrv \rangle\}$	$\langle long \rangle$	$\langle abbrv \rangle$
smaller	\acronymfont { $\langle abbrv angle$ }	$\langle long \rangle$	$\langle abbrv \rangle$
dua	$\langle abbrv \rangle$	$\langle long \rangle$	$\langle abbrv \rangle$
None of the above	(abbrv)	$\langle long \rangle$. ,

\CustomAcronymFields

\CustomAcronymFields

This command sets up the keys for \newglossaryentry when you define an acronym using \newacronym. Within the definition of \CustomAcronymFields, you may use \the\glslongtok to access the long form, \the\glsshorttok to access the short form and \the\glslabeltok to access the label. This command is typically used to set the name, first, firstplural, text and plural keys. It may also be used to set the symbol or description keys depending on your requirements.

\SetCustomDisplayStyle

$\SetCustomDisplayStyle{\langle type \rangle}$

This is used to set up the display style for the glossary given by $\langle type \rangle$. This should typically just use \defglsdisplayfirst and \defglsdisplay.

Once you have redefined \CustomAcronymFields and \SetCustomDisplayStyle, you must then switch to this style using

\SetCustomStyle

\SetCustomStyle

Note that you may still use the shortcuts package option with your custom style.

If you omit \SetCustomStyle, or use it before you redefine \CustomAcronymFields and \SetCustomDisplayStyle, your new style won't be correctly implemented. You must set up the custom style before defining new acronyms. The acronyms must be defined using \newacronym not \newglossaryentry.

As an example, suppose I want my acronym on first use to have the short form in the text and the long form with the description in a footnote. Suppose also that I want the short form to be put in small caps in the main body of the document, but I want it in normal capitals in the list of acronyms. In my list of acronyms, I want the long form as the name with the short form in brackets followed by the description. That is, in the text I want \gls on first use to display:

```
\label{long} $$ \operatorname{description} $$ on subsequent use: $$ \operatorname{description} $$ $$ \end{math}$
```

and in the list of acronyms, each entry will be displayed in the form:

```
\langle long \rangle (\langle short \rangle) \langle description \rangle
```

First, I need to redefine \CustomAcronymFields so that \newacronym will correctly set the name, text and plural keys. I want the long form to be stored in the name and the short form to be stored in text. In addition, I'm going to set the symbol to the short form in upper case so that it will appear in the list of acronyms.

```
\renewcommand*{\CustomAcronymFields}{%
  name={\the\glslongtok},%
  symbol={\MakeUppercase{\the\glsshorttok}},%
  text={\textsc{\the\glsshorttok}},%
  plural={\textsc{\the\glsshorttok}\noexpand\acrpluralsuffix}%
}
```

When using \newacronym, the short and long forms are stored in the short and long keys, and the plural forms are stored in short-plural and longplural. So when I use \defglsdisplayfirst and \defglsdisplay, I can use \glsentrylong to access the long form. Recall from Section 6.1, that the optional argument to \defglsdisplayfirst and \defglsdisplay indicates the glossary type. This is passed to \SetCustomDisplayStyle. The mandatory argument sets up the

definition of \glsdisplayfirst and \glsdisplay for the given glossary, where the first argument corresponds to the first, firstplural, text or plural, as appropriate, the second argument corresponds to the description, the third corresponds to the symbol and the fourth argument is the inserted text.

```
\renewcommand*{\SetCustomDisplayStyle}[1]{%
  \defglsdisplayfirst[#1]{##1##4\protect\footnote{%
 \glsentrylong{\glslabel}: ##2%
  }}
  \defglsdisplay[#1]{##1##4}%
}
```

Since we have a definition inside a definition, #1 refers to the argument of \SetCustomDisplayStyle, and ##1,..., ##4, refer to the arguments of \glsdisplayfirst and \glsdisplay.

Now that I've redefined \CustomAcronymFields and \SetCustomDisplayStyle, I can set this style using

\SetCustomStyle

and now I can define my acronyms:

```
\newacronym[description={set of tags for use in
developing hypertext documents}]{html}{html}{Hyper
Text Markup Language}
```

\newacronym[description={language used to describe the
layout of a document written in a markup language}]{css}
{css}{Cascading Style Sheet}

Note that since I've used the description in the main body of the text, I need to switch off the sanitization otherwise any commands within the description won't get interpreted. Also I want to use the hyperref package, but this will cause a problem on first use as I'll get nested hyperlinks, so I need to switch off the hyperlinks on first use. In addition, I want to use a glossary style that displays the symbol. Therefore, in my preamble I have:

Note that I haven't used the description or footnote package options.

13.4 Upgrading From the glossary Package

Users of the obsolete glossary package may recall that the syntax used to define new acronyms has changed with the replacement glossaries package. In addition, the old glossary package created the command $\langle acr-name \rangle$ when defining the acronym $\langle acr-name \rangle$.

In order to facilitate migrating from the old package to the new one, the glossaries package² provides the command:

\oldacronym

This uses the same syntax as the glossary package's method of defining acronyms. It is equivalent to:

```
\mbox{\ \ \ \ \ \ \ \ \ \ \ } \{\langle abbrv \rangle\} \{\langle long \rangle\}
```

In addition, \oldacronymalso defines the commands \\$\langle label \>, which is equivalent to \gls{\$\langle label \>}, and \\$\langle label \>*, which is equivalent to \Gls{\$\langle label \>}. If \$\langle label \>\$ is omitted, \$\langle abbrv \>\$ is used. Since commands names must consist only of alphabetical characters, \$\langle label \>\$ must also only consist of alphabetical characters. Note that \$\\$\langle label \>\$ doesn't allow you to use the first optional argument of \$\gls or \Gls - you will need to explicitly use \$\gls or \Gls to change the settings.

Recall that, in general, LATEX ignores spaces following command names consisting of alphabetical characters. This is also true for \langle label \rangle unless you additionally load the xspace package.

To illustrate this, suppose I define the acronym "abc" as follows:

```
\oldacronym{abc}{example acronym}{}
```

This will create the command \abc and its starred version \abc*. Table 13.3 illustrates the effect of \abc (on subsequent use) according to whether or not the xspace package has been loaded. As can be

²as from version 1.18

seen from the final row in the table, the xspace package prevents the optional argument from being recognised.

Table 13.3: The effect of using xspace with \oldacronym

Code	With xspace	Without xspace
\abc.	abc.	abc.
\abc xyz	abc xyz	abcxyz
\abc\ xyz	abc xyz	abc xyz
\abc* xyz	Abc xyz	Abc xyz
\abc['s] xyz	abc ['s] xyz	abc's xyz

14 Unsetting and Resetting Entry Flags

When using \gls, \glspl and their uppercase variants it is possible that you may want to use the value given by the first key, even though you have already used the glossary entry. Conversely, you may want to use the value given by the text key, even though you haven't used the glossary entry. The former can be achieved by one of the following commands:

\glsreset $\glsreset{\langle label\rangle}$ $\gluon glslocalreset {\langle label \rangle}$ \glslocalreset while the latter can be achieved by one of the following commands: \glsunset $\glsunset{\langle label\rangle}$ $\gluon glslocalunset {\langle label \rangle}$ \glslocalunset You can also reset or unset all entries for a given glossary or list of glossaries using: $\gluon glsresetall[\langle glossary list \rangle]$ \glsresetall $\glslocalresetall[\langle glossary list\rangle]$ \glslocalresetall $\gluon \gluon \gluon$ \glsunsetall $\glslocalunsetall[\langle glossary list \rangle]$ \glslocalunsetall

14 Unsetting and Resetting Entry Flags

where $\langle glossary \ list \rangle$ is a comma-separated list of glossary labels. If omitted, all defined glossaries are assumed. For example, to reset all entries in the main glossary and the list of acronyms:

\glsresetall[main,acronym]

You can determine whether an entry's first use flag is set using:

\ifglsused

```
\left\langle ifglsused{\langle label \rangle} \right\rangle \left\langle true\ part \right\rangle \left\langle false\ part \right\rangle
```

where $\langle label \rangle$ is the label of the required entry. If the entry has been used, $\langle true\ part \rangle$ will be done, otherwise $\langle false\ part \rangle$ will be done.

15 Glossary Styles

The glossaries package comes with some pre-defined glossary styles. Note that the styles are suited to different types of glossaries: some styles ignore the associated symbol; some styles are not designed for hierarchical entries, so they display sub-entries in the same way as they display top level entries; some styles are designed for homographs, so they ignore the name for sub-entries. You should therefore pick a style that suits your type of glossary. See table 15.1 for a summary of the available styles. The predefined styles can accommodate numbered level 0 (main) and level 1 entries. See the package options entrycounter, counterwithin and subentrycounter described in Section 2.3.

The glossary style can be set using the style key in the optional argument to \printglossary or using the command:

\glossarystyle

```
\glossarystyle{\langle style-name\rangle}
```

Some of the glossary styles may also be set using the style package option, it depends if the package in which they are defined is automatically loaded by the glossaries package.

The tabular-like styles that allow multi-line descriptions and page lists use the length \glsdescwidth to set the width of the description column and the length \glspagelistwidth to set the width of the page list column.\(^1\) These will need to be changed using \setlength if the glossary is too wide. Note that the long4col and super4col styles (and their header and border variations) don't use these lengths as they are designed for single line entries. Instead you should use the analogous altlong4col and altsuper4col styles. If you want to explicitly create a line-break within a multi-line description in a tabular-like style you should use \newline instead of \\.

Note that if you use the style key in the optional argument to \printglossary, it will override any previous style settings for the given glossary, so if, for example, you do

```
\renewcommand*{\glsgroupskip}{}
\printglossary[style=long]
```

\glsdescwidth \glspagelistwidth

¹these lengths will not be available if you use both the nolong and nosuper package options or if you use the nostyles package option unless you explicitly load the relevant package.

Table 15.1: Glossary Styles. An asterisk in the style name indicates anything that matches that doesn't match any previously listed style (e.g. long3col* matches long3col, long3colheader, long3colborder and long3colheaderborder). A maximum level of 0 indicates a flat glossary (sub-entries are displayed in the same way as main entries). Where the maximum level is given as — there is no limit, but note that makeindex imposes a limit of 2 sub-levels. If the homograph column is checked, then the name is not displayed for sub-entries. If the symbol column is checked, then the symbol will be displayed.

Style	Maximum Level	Homograph	Symbol
listdotted	0		
sublistdotted	1		
list*	1	✓	
altlist*	1	✓	
long*3col*	1	✓	
long4col*	1	✓	✓
altlong*4col*	1	✓	✓
long*	1	✓	
super*3col*	1	✓	
super4col*	1	✓	✓
altsuper*4col*	1	✓	✓
super*	1	✓	
index	2		✓
treenoname*		✓	✓
tree			✓
alttree	_		✓
inline	1	✓	

then the new definition of \glsgroupskip will not have an affect for this glossary, as \glsgroupskip is redefined by style=long. Likewise, \glossarystyle will also override any previous style definitions, so, again

```
\renewcommand*{\glsgroupskip}{}
\glossarystyle{long}
```

will reset \glsgroupskip back to its default definition for the named glossary style (long in this case). If you want to modify the styles, either use \newglossarystyle (described in the next section) or make the modifications after \glossarystyle, e.g.:

```
\glossarystyle{long}
\renewcommand*{\glsgroupskip}{}
```

As from version 3.03, you can now use the package option nogroupskip to suppress the gap between groups for the default styles.

All the styles except for the three- and four-column styles and the listdotted style use the command

\glspostdescription

```
\glspostdescription
```

after the description. This simply displays a full stop by default. To eliminate this full stop (or replace it with something else, say, a comma) you will need to redefine \glspostdescription before the glossary is displayed. Alternatively, you can suppress it for a given entry by placing \nopostdesc in the entry's description.

As from version 3.03 you can now use the package option nopostdot to suppress this full stop.

15.1 List Styles

The styles described in this section are all defined in the package glossary-list. Since they all use the description environment, they are governed by the same parameters as that environment. These styles all ignore the entry's symbol. Note that these styles will automatically be available unless you use the nolist or nostyles package options.

list The list style uses the description environment. The entry name is placed in the optional argument of the \item command (so it will appear in bold by default). The description follows, and then the associated number list for that entry. The symbol is ignored. If the entry has child entries, the description and number list follows (but not the name) for each child entry. Groups are separated using \indexspace.

listgroup The listgroup style is like list but the glossary groups have headings.

listhypergroup The listhypergroup style is like listgroup but has a navigation line at the start of the glossary with links to each group that is present in the glossary. This requires an additional run through LATEX to ensure the group information is up to date. In the navigation line, each group is separated by

\glshypernavsep

\glshypernavsep

which defaults to a vertical bar with a space on either side. For example, to simply have a space separating each group, do:

\renewcommand*{\glshypernavsep}{\space}

Note that the hyper-navigation line is now (as from version 1.14) set inside the optional argument to \item instead of after it to prevent a spurious space at the start. This can be changed by redefining \glossaryheader, but note that this needs to be done *after* the glossary style has been set.

altlist The altlist style is like list but the description starts on the line following the name. (As with the list style, the symbol is ignored.) Each child entry starts a new line, but as with the list style, the name associated with each child entry is ignored.

altlistgroup The altlistgroup style is like altlist but the glossary groups have headings.

altlisthypergroup The altlisthypergroup style is like altlistgroup but has a set of links to the glossary groups. The navigation line is the same as that for listhypergroup, described above.

listdotted This style uses the description environment.² Each entry starts with \item[], followed by the name followed by a dotted line, followed by the description. Note that this style ignores both the number list and the symbol. The length

\glslistdottedwidth

\glslistdottedwidth

governs where the description should start. This is a flat style, so child entries are formatted in the same way as the parent entries.

²This style was supplied by Axel Menzel.

sublistdotted This is a variation on the listdotted style designed for hierarchical glossaries. The main entries have just the name displayed. The sub entries are displayed in the same manner as listdotted.

15.2 Longtable Styles

The styles described in this section are all defined in the package glossary-long. Since they all use the longtable environment, they are governed by the same parameters as that environment. Note that these styles will automatically be available unless you use the nolong or nostyles package options. These styles fully justify the description and page list columns. If you want ragged right formatting instead, use the analogous styles described in Section 15.3.

In Ing the long style uses the longtable environment (defined by the longtable package). It has two columns: the first column contains the entry's name and the second column contains the description followed by the number list. The entry's symbol is ignored. Sub groups are separated with a blank row. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. Child entries have a similar format to the parent entries except that their name is suppressed.

longborder The longborder style is like long but has horizontal and vertical lines around it.

longheader The longheader style is like long but has a header row.

longheaderborder The longheaderborder style is like longheader but has horizontal and vertical lines around it.

long3col The long3col style is like long but has three columns. The first column contains the entry's name, the second column contains the description and the third column contains the number list. The entry's symbol is ignored. The width of the first column is governed by the widest entry in that column, the width of the second column is governed by the length \glsdescwidth, and the width of the third column is governed by the length \glsdescwidth.

long3colborder The long3colborder style is like the long3col style but has horizontal and vertical lines around it.

- **long3colheader** The long3colheader style is like long3col but has a header row.
- **long3colheaderborder** The long3colheaderborder style is like long3colheader but has horizontal and vertical lines around it.
- **long4col** The long4col style is like long3col but has an additional column in which the entry's associated symbol appears. This style is used for brief single line descriptions. The column widths are governed by the widest entry in the given column. Use altlong4col for multi-line descriptions.
- **long4colborder** The long4colborder style is like the long4col style but has horizontal and vertical lines around it.
- **long4colheader** The long4colheader style is like long4col but has a header row.
- **long4colheaderborder** The long4colheaderborder style is like long4colheader but has horizontal and vertical lines around it.
- altlong4col The altlong4col style is like long4col but allows multi-line descriptions and page lists. The width of the description column is governed by the length \glsdescwidth and the width of the page list column is governed by the length \glspagelistwidth. The widths of the name and symbol columns are governed by the widest entry in the given column.
- **altlong4colborder** The altlong4colborder style is like the long4colborder but allows multi-line descriptions and page lists.
- **altlong4colheader** The altlong4colheader style is like long4colheader but allows multi-line descriptions and page lists.
- **altlong4colheaderborder** The altlong4colheaderborder style is like long4colheaderborder but allows multi-line descriptions and page lists.

15.3 Longtable Styles (Ragged Right)

The styles described in this section are all defined in the package glossary-longragged. These styles are analogous to those defined in glossary-long but the multiline columns are left justified instead of fully justified. Since these styles all use the longtable environment, they are governed by the same parameters as that environment. The glossary-longragged package additionally requires the array package.

Note that these styles will only be available if you explicitly load glossary-longragged:

```
\usepackage{glossaries}
\usepackage{glossary-longragged}
```

Note that you can't set these styles using the style package option since the styles aren't defined until after the glossaries package has been loaded.

longragged The longragged style has two columns: the first column contains the entry's name and the second column contains the (left-justified) description followed by the number list. The entry's symbol is ignored. Sub groups are separated with a blank row. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. Child entries have a similar format to the parent entries except that their name is suppressed.

longraggedborder The longraggedborder style is like longragged but has horizontal and vertical lines around it.

longraggedheader The longraggedheader style is like longragged but has a header row.

longraggedheaderborder The longraggedheaderborder style is like longraggedheader but has horizontal and vertical lines around it.

longragged3col The longragged3col style is like longragged but has three columns. The first column contains the entry's name, the second column contains the (left justified) description and the third column contains the (left justified) number list. The entry's symbol is ignored. The width of the first column is governed by the widest entry in that column, the width of the second column is governed by the length \glsqsswidth, and the width of the third column is governed by the length \glspagelistwidth.

longragged3colborder The longragged3colborder style is like the longragged3col style but has horizontal and vertical lines around it.

longragged3colheader The longragged3colheader style is like longragged3col but has a header row.

longragged3colheaderborder The longragged3colheaderborder style is like longragged3colheader but has horizontal and vertical lines around it.

altlongragged4col The altlongragged4col style is like longragged3col but has an additional column in which the entry's associated symbol appears. The width of the description column is governed by the length \glsdescwidth and the width of the page list column is governed by the length \glspagelistwidth. The widths of the name and symbol columns are governed by the widest entry in the given column.

altlongragged4colborder The altlongragged4colborder style is like the altlongragged4col but has horizontal and vertical lines around it.

altlongragged4colheader The altlongragged4colheader style is like altlongragged4col but has a header row.

altlongragged4colheaderborder The altlongragged4colheaderborder style is like altlongragged4colheader but has horizontal and vertical lines around it.

15.4 Supertabular Styles

The styles described in this section are all defined in the package glossary-super. Since they all use the supertabular environment, they are governed by the same parameters as that environment. Note that these styles will automatically be available unless you use the nosuper or nostyles package options. In general, the longtable environment is better, but there are some circumstances where it is better to use supertabular.³ These styles fully justify the description and page list columns. If you want ragged right formatting instead, use the analogous styles described in Section 15.5.

super The super style uses the supertabular environment (defined by the supertabular package). It has two columns: the first column contains the entry's name and the second column contains the description followed by the number list. The entry's symbol is ignored. Sub groups are separated with a blank row. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. Child entries have a similar format to the parent entries except that their name is suppressed.

superborder The superborder style is like super but has horizontal and vertical lines around it.

superheader The superheader style is like super but has a header row.

³e.g. with the flowfram package.

- **superheaderborder** The superheaderborder style is like superheader but has horizontal and vertical lines around it.
- super3col The super3col style is like super but has three columns. The first column contains the entry's name, the second column contains the description and the third column contains the number list. The entry's symbol is ignored. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. The width of the third column is governed by the length \glsdescwidth.
- **super3colborder** The super3colborder style is like the super3col style but has horizontal and vertical lines around it.
- **super3colheader** The super3colheader style is like super3col but has a header row.
- **super3colheaderborder** The super3colheaderborder style is like the super3colheader style but has horizontal and vertical lines around it.
- **super4col** The super4col style is like super3col but has an additional column in which the entry's associated symbol appears. This style is designed for entries with brief single line descriptions. The column widths are governed by the widest entry in the given column. Use altsuper4col for multi-line descriptions.
- **super4colborder** The super4colborder style is like the super4col style but has horizontal and vertical lines around it.
- **super4colheader** The super4colheader style is like super4col but has a header row.
- **super4colheaderborder** The super4colheaderborder style is like the super4colheader style but has horizontal and vertical lines around it.
- altsuper4col The altsuper4col style is like super4col but allows multiline descriptions and page lists. The width of the description column is governed by the length \glsdescwidth and the width of the page list column is governed by the length \glspagelistwidth. The width of the name and symbol columns is governed by the widest entry in the given column.
- **altsuper4colborder** The altsuper4colborder style is like the super4colborder style but allows multi-line descriptions and page lists.

altsuper4colheader The altsuper4colheader style is like super4colheader but allows multi-line descriptions and page lists.

altsuper4colheaderborder The altsuper4colheaderborder style is like super4colheaderborder but allows multi-line descriptions and page lists.

15.5 Supertabular Styles (Ragged Right)

The styles described in this section are all defined in the package glossary-superragged. These styles are analogous to those defined in glossary-super but the multiline columns are left justified instead of fully justified. Since these styles all use the supertabular environment, they are governed by the same parameters as that environment. The glossary-superragged package additionally requires the array package. Note that these styles will only be available if you explicitly load glossary-superragged:

```
\usepackage{glossaries}
\usepackage{glossary-superragged}
```

Note that you can't set these styles using the style package option since the styles aren't defined until after the glossaries package has been loaded.

superragged The superragged style uses the supertabular environment (defined by the supertabular package). It has two columns: the first column contains the entry's name and the second column contains the (left justified) description followed by the number list. The entry's symbol is ignored. Sub groups are separated with a blank row. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. Child entries have a similar format to the parent entries except that their name is suppressed.

superraggedborder The superraggedborder style is like superragged but has horizontal and vertical lines around it.

superraggedheader The superraggedheader style is like superragged but has a header row.

superraggedheaderborder The superraggedheaderborder style is like superraggedheader but has horizontal and vertical lines around it.

- superragged3col The superragged3col style is like superragged but has three columns. The first column contains the entry's name, the second column contains the (left justified) description and the third column contains the (left justified) number list. The entry's symbol is ignored. The width of the first column is governed by the widest entry in that column. The width of the second column is governed by the length \glsdescwidth. The width of the third column is governed by the length \glsdescwidth.
- **superragged3colborder** The superragged3colborder style is like the superragged3col style but has horizontal and vertical lines around it
- **superragged3colheader** The superragged3colheader style is like superragged3col but has a header row.
- **superragged3colheaderborder** The superragged3colheaderborder style is like superragged3colheader but has horizontal and vertical lines around it.
- **altsuperragged4col** The altsuperragged4col style is like superragged3col but has an additional column in which the entry's associated symbol appears. The column widths for the name and symbol column are governed by the widest entry in the given column.
- **altsuperragged4colborder** The altsuperragged4colborder style is like the altsuperragged4col style but has horizontal and vertical lines around it.
- **altsuperragged4colheader** The altsuperragged4colheader style is like altsuperragged4col but has a header row.
- altsuperragged4colheaderborder The altsuperragged4colheaderborder style is like altsuperragged4colheader but has horizontal and vertical lines around it.

15.6 Tree-Like Styles

The styles described in this section are all defined in the package glossary-tree. These styles are designed for hierarchical glossaries but can also be used with glossaries that don't have sub-entries. These styles will display the entry's symbol if it exists. Note that these styles will automatically be available unless you use the notree or nostyles package options.

index The index style is similar to the way indices are usually formatted in that it has a hierarchical structure up to three levels (the main level plus two sub-levels). The name is typeset in bold, and if the symbol is present it is set in parentheses after the name and before the description. Sub-entries are indented and also include the name, the symbol in brackets (if present) and the description. Groups are separated using \indexspace.

indexgroup The indexgroup style is similar to the index style except that each group has a heading.

indexhypergroup The indexhypergroup style is like indexgroup but has a set of links to the glossary groups. The navigation line is the same as that for listhypergroup, described above.

tree The tree style is similar to the index style except that it can have arbitrary levels. (Note that makeindex is limited to three levels, so you will need to use xindy if you want more than three levels.) Each sub-level is indented by \glstreeindent. Note that the name, symbol (if present) and description are placed in the same paragraph block. If you want the name to be apart from the description, use the altree style instead. (See below.)

from the description, use the alttree style instead. (See below.)

treegroup The treegroup style is similar to the tree style except that

treehypergroup The treehypergroup style is like treegroup but has a set of links to the glossary groups. The navigation line is the same as that for listhypergroup, described above.

treenoname The treenoname style is like the tree style except that the name for each sub-entry is ignored.

treenonamegroup The treenonamegroup style is similar to the treenoname style except that each group has a heading.

treenonamehypergroup The treenonamehypergroup style is like treenonamegroup but has a set of links to the glossary groups. The navigation line is the same as that for listhypergroup, described above.

alttree The alttree style is similar to the tree style except that the indentation for each level is determined by the width of the text specified by

 $\gluon glssetwidest[\langle level \rangle] \{\langle text \rangle\}$

each group has a heading.

\glstreeindent

\glssetwidest

The optional argument $\langle level \rangle$ indicates the level, where 0 indicates the top-most level, 1 indicates the first level sub-entries, etc. If \glssetwidest hasn't been used for a given sub-level, the level 0 widest text is used instead. If $\langle level \rangle$ is omitted, 0 is assumed.

For each level, the name is placed to the left of the paragraph block containing the symbol (optional) and the description. If the symbol is present, it is placed in parentheses before the description.

alttreegroup The alttreegroup is like the alttree style except that each group has a heading.

alttreehypergroup The alttreehypergroup style is like alttreegroup but has a set of links to the glossary groups. The navigation line is the same as that for listhypergroup, described above.

15.7 Multicols Style

The glossary-mcols package provides tree-like styles that are in the multicols environment (defined by the multicol package). The style names are as their analogous tree styles (as defined in Section 15.6) but are prefixed with "mcol". For example, the mcolindex style is essentially the index style but put in a multicols environment. For the complete list, see table 15.2.

Note that glossary-mools is not loaded by glossaries. If you want to use any of the multicol styles in that package you need to load it explicitly with \usepackage and set the required glossary style using \glossarystyle.

The default number of columns is 2, but can be changed by redefining

\glsmcols

\glsmcols

to the required number. For example, for a three column glossary:

```
\usepackage{glossary-mcols}
\renewcommand*{\glsmcols}{3}
\glossarystyle{mcolindex}
```

Table 15.2: Multicolumn Styles

glossary-mcols Style	Analogous Tree Style
mcolindex	index
mcolindexgroup	indexgroup
mcolindexhypergroup	indexhypergroup
mcoltree	tree
mcoltreegroup	treegroup
mcoltreehypergroup	treehypergroup
mcoltreenoname	treenoname
mcoltreenonamegroup	treenonamegroup
mcoltreenonamehypergroup	treenonamehypergroup
mcolalttree	alttree
mcolalttreegroup	alttreegroup
mcolalttreehypergroup	alttreehypergroup

15.8 In-Line Style

This section covers the glossary-inline package that supplies the inline style. This is a style that is designed for in-line use (as opposed to block styles, such as lists or tables). This style doesn't display the number list.

You will most likely need to redefine \glossarysection with this style. For example, suppose you are required to have your glossaries and list of acronyms in a footnote, you can do:

```
\usepackage{glossary-inline}
\renewcommand*{\glossarysection}[2][]{\textbf{#1}: }
\glossarystyle{inline}
```

Note that you need to include glossary-inline with \usepackage as it's not automatically included by the glossaries package and then set the style using \glossarystyle .

Where you need to include your glossaries as a footnote you can do:

```
\footnote{\printglossaries}
```

The inline style is governed by the following:

\glsinlineseparator

```
\glsinlineseparator
```

This defaults to "; " and is used between main (i.e. level 0) entries.

\glsinlinesubseparator

\glsinlinesubseparator

This defaults to ", " and is used between sub-entries.

\glsinlineparentchildsepagatsimlineparentchildseparator

" and is used between a parent main entry and This defaults to ": its first sub-entry.

\glspostinline

\glspostinline

This defaults to "; " and is used at the end of the glossary.

If the predefined styles don't fit your requirements, you can define your own style using:

\newglossarystyle

 $\newglossarystyle \{ \langle name \rangle \} \{ \langle definitions \rangle \}$

where $\langle name \rangle$ is the name of the new glossary style (to be used in \glossarystyle). The second argument $\langle definitions \rangle$ needs to redefine all of the following:

theglossary

theglossary

This environment defines how the main body of the glossary should be typeset. Note that this does not include the section heading, the glossary preamble (defined by \glossarypreamble) or the glossary postamble (defined by \glossarypostamble). For example, the list style uses the description environment, so the theglossary environment is simply redefined to begin and end the description environment.

\glossaryheader

\glossaryheader

This macro indicates what to do at the start of the main body of the glossary. Note that this is not the same as \glossarypreamble, which should not be affected by changes in the glossary style. The list glossary style redefines \glossaryheader to do nothing, whereas the longheader glossary style redefines \glossaryheader to do a header row.

\glsgroupheading

 $\gluon \gluon \gluon$

This macro indicates what to do at the start of each logical block within the main body of the glossary. If you use makeindex the glossary is sub-divided into a maximum of twenty-eight logical blocks that are determined by the first character of the sort key (or name key if the sort key is omitted). The sub-divisions are in the following order: symbols, numbers, A, ..., Z. If you use xindy, the sub-divisions depend on the language settings.

Note that the argument to \glsgroupheading is a label *not* the group title. The group title can be obtained via

\qlsqetqrouptitle

```
\glsgetgrouptitle{\langle label \rangle}
```

This obtains the title as follows: if $\langle label \rangle$ groupname exists, this is taken to be the title, otherwise the title is just $\langle label \rangle$.

A navigation hypertarget can be created using

\glsnavhypertarget

```
\glsnavhypertarget{\langle label \rangle}{\langle text \rangle}
```

For further details about \glsnavhypertarget, see section 3.1 in the documented code (glossaries.pdf).

Most of the predefined glossary styles redefine \glsgroupheading to simply ignore its argument. The listhypergroup style redefines \glsgroupheading as follows:

```
\renewcommand*{\glsgroupheading}[1]{%
\item[\glsnavhypertarget{##1}{\glsgetgrouptitle{##1}}]}
```

See also \glsgroupskip below. (Note that command definitions within \newglossarystyle must use ##1 instead of #1 etc.)

\glsgroupskip

```
\glsgroupskip
```

This macro determines what to do after one logical group but before the header for the next logical group. The list glossary style simply redefines \glsgroupskip to be \indexspace, whereas the tabular-like styles redefine \glsgroupskip to produce a blank row.

As from version 3.03, the package option nogroupskip can be used to suppress this default gap for the predefined styles.

\glossaryentryfield

```
\label{loss} $$ \glossaryentryfield {\langle label \rangle } {\langle formatted name \rangle } {\langle description \rangle } {\langle symbol \rangle } {\langle number \ list \rangle }
```

This macro indicates what to do for a given glossary entry. Note that $\langle formatted\ name \rangle$ will always be in the form $\glsnamefont \{\langle name \rangle\}$. This allows the user to set a given font for the entry name, regardless of the glossary style used. Note that $\langle label \rangle$ is the label used when the glossary entry was defined via either \newglossaryentry or \newacronym .

\glsentryitem

```
\glsentryitem{\langle label \rangle}
```

This macro will increment and display the associated counter for the main (level 0) entries if the entrycounter or counterwithin package options have been used. This macro is typically called by \glossaryentryfield before \glstarget. The format of the counter is controlled by the macro

\glsentrycounterlabel

```
\glsentrycounterlabel
```

Each time you use a glossary entry it creates a hyperlink (if hyperlinks are enabled) to the relevant line in the glossary. Your new glossary style must therefore redefine \glossaryentryfield to set the appropriate target. This is done using

\glstarget

```
\glstarget{\langle label \rangle}{\langle text \rangle}
```

where $\langle label \rangle$ is the entry's label. Note that you don't need to worry about whether the hyperref package has been loaded, as \glstarget won't create a target if \hypertarget hasn't been defined.

For example, the list style defines \glossaryentryfield as follows:

```
\renewcommand*{\glossaryentryfield}[5]{%
\item[\glsentryitem{##1}\glstarget{##1}{##2}]
##3\glspostdescription \space ##5}
```

Note also that *(number list)* will always be of the form

```
\glossaryentrynumbers { \relax } setentrycounter [ \del{Hprefix} ] { \counter name } { \counter name } { \counter name } } \
```

where $\langle number(s) \rangle$ may contain \delimN (to delimit individual numbers) and/or \delimR (to indicate a range of numbers). There may be multiple occurrences of \setentrycounter[\langle Hprefix \rangle] \{\langle counter $name \rangle \} \langle format \ cmd \rangle \{ \langle number(s) \rangle \}$, but note that the entire number list enclosed within the argument \qlossaryentrynumbers. The user can redefine this to change the way the entire number list is formatted, regardless of the glossary style. However the most common use of \glossaryentrynumbers is to provide a means of suppressing the number list altogether. (In fact, the nonumberlist option redefines \glossaryentrynumbers to ignore its argument.) Therefore, when you define a new glossary style, you don't need to worry about whether the user has specified the nonumberlist package option.

\glossarysubentryfield

```
\label{loss} $$ \left( \langle level \rangle \right) \left( \langle label \rangle
```

This is new to version 1.17, and is used to display sub-entries. The first argument, $\langle level \rangle$, indicates the sub-entry level. This must be an integer from 1 (first sub-level) onwards. The remaining arguments are analogous to those for \glossaryentryfield described above.

\glssubentryitem

```
\gluon glssubentryitem{\langle label \rangle}
```

This macro will increment and display the associated counter for the level 1 entries if the subentrycounter package options have been used. This macro is typically called by \glossarysubentryfield before \glstarget. The format of the counter is controlled by the macro

\qlssubentrycounterlabe

```
\glssubentrycounterlabel
```

Note that \printglossary (which \printglossaries calls) sets

\currentglossary

```
\currentglossary
```

to the current glossary label, so it's possible to create a glossary style that varies according to the glossary type.

For further details of these commands, see section 1.15 "Displaying the glossary" in the documented code (glossaries.pdf).

16.1 Example: creating a completely new style

If you want a completely new style, you will need to redefine all of the commands and the environment listed above.

For example, suppose you want each entry to start with a bullet point. This means that the glossary should be placed in the itemize environment, so the glossary should start and end that environment. Let's also suppose that you don't want anything between the glossary groups (so \glsgroupheading and \glsgroupskip should do nothing) and suppose you don't want anything to appear immediately after \begin{theglossary} (so \glossaryheader should do nothing). In addition, let's suppose the symbol should appear in brackets after the name, followed by the description and last of all the number list should appear within square brackets at the end. Then you can create this new glossary style, called, say, mylist, as follows:

```
\newglossarystyle{mylist}{%
% put the glossary in the itemize environment:
\renewenvironment{theglossary}%
 {\begin{itemize}}{\end{itemize}}%
% have nothing after \begin{theglossary}:
\renewcommand*{\glossaryheader}{}%
% have nothing between glossary groups:
\renewcommand*{\glsgroupheading}[1]{}%
\renewcommand*{\qlsqroupskip}{}%
% set how each entry should appear:
\renewcommand*{\glossaryentryfield}[5]{%
\item % bullet point
\glstarget{##1}{##2}% the entry name
\space (##4)% the symbol in brackets
\space ##3% the description
\space [##5]% the number list in square brackets
% set how sub-entries appear:
\renewcommand*{\glossarysubentryfield}[6]{%
  \qlossaryentryfield{##2}{##3}{##4}{##5}{##6}}%
```

Note that this style creates a flat glossary, where sub-entries are displayed in exactly the same way as the top level entries. It also hasn't used \glsentryitem or \glssubentryitem so it won't be affected by the entrycounter, counterwithin or subentrycounter package options.

16.2 Example: creating a new glossary style based on an existing style

If you want to define a new style that is a slightly modified version of an existing style, you can use \glossarystyle within the second argument of \newglossarystyle followed by whatever alterations you require. For example, suppose you want a style like the list style but you don't want the extra vertical space created by \indexspace between groups, then you can create a new glossary style called, say, mylist as follows:

16.3 Example: creating a glossary style that uses the user1, ..., user6 keys

Since \glossaryentryfield and \glossarysubentryfield provide the label for the entry, it's also possible to access the values of the generic user keys, such as user1. For example, suppose each entry not only has an associated symbol, but also units (stored in user1) and dimension (stored in user2). Then you can define a glossary style that displays each entry in a longtable as follows:

```
\newglossarystyle{long6col}{%
% put the glossary in a longtable environment:
\renewenvironment{theglossary}%
 {\begin{longtable}{lp{\glsdescwidth}cccp{\glspagelistwidth}}}%
 {\end{longtable}}%
 % Set the table's header:
\renewcommand*{\glossaryheader}{%
 \bfseries Term & \bfseries Description & \bfseries Symbol &
 \bfseries Units & \bfseries Dimensions & \bfseries Page List
 \\\endhead}%
% No heading between groups:
 \renewcommand*{\glsgroupheading}[1]{}%
 % Main (level 0) entries displayed in a row optionally numbered:
 \renewcommand*{\glossaryentryfield}[5]{%
 \glsentryitem{##1}% Entry number if required
 \glstarget{##1}{##2}% Name
 & ##3% Description
 & ##4% Symbol
 & \glsentryuseri{##1}% Units
 & \qlsentryuserii{##1}% Dimensions
 & ##5% Page list
 \\% end of row
 } 응
 % Similarly for sub-entries (no sub-entry numbers):
 \renewcommand*{\glossarysubentryfield}[6]{%
 % ignoring first argument (sub-level)
 \glstarget{##2}{##3}% Name
 & ##4% Description
 & ##5% Symbol
 & \glsentryuseri{##2}% Units
 & \glsentryuserii{##2}% Dimensions
 & ##6% Page list
 \\% end of row
 } 응
% Nothing between groups:
\renewcommand*{\glsgroupskip}{}%
}
```

17 Utilities

This section describes some utility commands. Additional commands can be found in the documented code (glossaries.pdf).

\forallglossaries

```
\forallglossaries [\langle glossary list \rangle] {\langle cs \rangle} {\langle body \rangle}
```

This iterates through $\langle glossary\ list \rangle$, a comma-separated list of glossary labels (as supplied when the glossary was defined). At each iteration $\langle cs \rangle$ (which must be a control sequence) is set to the glossary label for the current iteration and $\langle body \rangle$ is performed. If $\langle glossary\ list \rangle$ is omitted, the default is to iterate over all glossaries.

\forglsentries

```
\forglsentries [\langle glossary\ label\rangle] {\langle cs\rangle} {\langle body\rangle}
```

This iterates through all entries in the glossary given by $\langle glossary \ label \rangle$. At each iteration $\langle cs \rangle$ (which must be a control sequence) is set to the entry label for the current iteration and $\langle body \rangle$ is performed. If $\langle glossary \ label \rangle$ is omitted, $\glossary \ label \rangle$ is omitted, $\glossary \ label \rangle$ is used.

\forallglsentries

```
\forallglsentries[\langle glossary\ list\rangle] {\langle cs\rangle} {\langle body\rangle}
```

This is like \forglsentries but for each glossary in $\langle glossary \ list \rangle$ (a comma-separated list of glossary labels). If $\langle glossary \ list \rangle$ is omitted, the default is the list of all defined glossaries. At each iteration $\langle cs \rangle$ is set to the entry label and $\langle body \rangle$ is performed. (The current glossary label can be obtained using \glsentrytype{ $\langle cs \rangle$ } within $\langle body \rangle$.)

\ifglossaryexists

```
\langle ifglossaryexists \langle label \rangle \langle true part \rangle \langle false part \rangle
```

This checks if the glossary given by $\langle label \rangle$ exists. If it does $\langle true\ part \rangle$ is performed, otherwise $\langle false\ part \rangle$.

\ifglsentryexists

```
\left\langle ifglsentryexists \left\langle label \right\rangle \left\langle true\ part \right\rangle \left\langle false\ part \right\rangle
```

This checks if the glossary entry given by $\langle label \rangle$ exists. If it does $\langle true part \rangle$ is performed, otherwise $\langle false part \rangle$.

17 Utilities

\ifglsused

 $\left\langle ifglsentryexists \left\langle label \right\rangle \left\langle true\ part \right\rangle \left\langle false\ part \right\rangle$

See Section 14.

\ifglshaschildren

\ifglshaschildren\langle label\langle \true part\rangle \langle false part\rangle

This checks if the glossary entry given by $\langle label \rangle$ has any sub-entries. If it does, $\langle true\ part \rangle$ is performed, otherwise $\langle false\ part \rangle$.

\ifglshasparent

\ifglshasparent \langle label \rangle \true part \rangle \langle false part \rangle

This checks if the glossary entry given by $\langle label \rangle$ has a parent entry. If it does, $\langle true\ part \rangle$ is performed, otherwise $\langle false\ part \rangle$.

18 Accessibility Support

Limited accessibility support is provided by the accompanying glossariesaccsupp package, but note that this package is experimental and it requires the accsupp package which is also listed as experimental. This package defines additional keys that may be used when defining glossary entries. The keys are as follows:

access The replacement text corresponding to the name key.

textaccess The replacement text corresponding to the text key.

firstaccess The replacement text corresponding to the first key.

pluralaccess The replacement text corresponding to the plural key.

firstpluralaccess The replacement text corresponding to the firstplural key.

symbolaccess The replacement text corresponding to the symbol key.

symbolpluralaccess The replacement text corresponding to the symbolplural key.

descriptionaccess The replacement text corresponding to the description key.

descriptionpluralaccess The replacement text corresponding to the descriptionplural key.

longaccess The replacement text corresponding to the long key (used by \newacronym).

shortaccess The replacement text corresponding to the short key (used by \newacronym).

longpluralaccess The replacement text corresponding to the longplural key (used by \newacronym).

shortpluralaccess The replacement text corresponding to the shortplural key (used by \newacronym).

18 Accessibility Support

For example:

\newglossaryentry{tex}{name={\TeX},description={Document
preparation language},access={TeX}}

Now \gls{tex} will be equivalent to

\BeginAccSupp{ActualText=TeX}\TeX\EndAccSupp{}

The sample file sampleaccsupp.tex illustrates the glossaries-accsupp package.

See section 5 in the documented code (glossaries.pdf) for further details. It is recommended that you also read the accsupp documentation.

The glossaries package comes with a minimal file called minimalgls.tex which can be used for testing. This should be located in the samples subdirectory (folder) of the glossaries documentation directory. The location varies according to your operating system and TEX installation. For example, on my Linux partition it can be found in /usr/local/texlive/2008/texmf-dist/doc/latex/glossaries/. Further information on debugging LATEX code is available at http://theoval.cmp.uea.ac.uk/~nlct/latex/minexample/.

Below is a list of the most frequently asked questions. For other queries, consult the glossaries FAQ at http://www.dickimaw-books.com/faqs/glossariesfaq.html. If that doesn't help, try posting your query to somewhere like the comp.text.tex newsgroup, the LATEX Community Forum (http://www.latex-community.org/) or Stack Exchange (http://tex.stackexchange.com/). I read all those three places and respond to queries there far quicker than to email messages (my inbox is always very cluttered). Bug reports can be submitted at http://www.dickimaw-books.com/bug-report.html.

1. **Q.** I get the error message:

```
Missing \begin{document}
```

A. Check you are using an up to date version of the xkeyval package.

2. **Q.** When I use xindy, I get the following error message:

ERROR: CHAR: index 0 should be less than the length of the string

A. xindy discards all commands and braces from the sort string. If your sort string (either specified by the sort key or the name key) only consists of commands, this will be treated by xindy as an empty sort string, which produces an error message in newer versions of xindy. For example, the following will cause a problem:

```
\newglossaryentry{alpha}{name={\ensuremath{\alpha}},
  description=alpha}
```

Either use a different sort key for the entry, for example:

```
\newglossaryentry{alpha}{sort=alpha,
  name={\ensuremath{\alpha}},
  description=alpha}
```

or, if all entries are like this, you may prefer to use the sort=use or sort=def package options. See Section 2.4 for further details of the sort option.

- 3. **Q.** I've used the smallcaps option, but the acronyms are displayed in normal sized upper case letters.
 - **A.** The smallcaps package option uses \textsc to typeset the acronyms. This command converts lower case letters to small capitals, while upper case letters remain their usual size. Therefore you need to specify the acronym in lower case letters.
- 4. **Q.** My acronyms won't break across a line when they're expanded.
 - **A.** PDFETEX can break hyperlinks across a line, but LATEX can't. If you can't use PDFEATEX then disable the first use links using the package option hyperfirst=false.
- 5. **Q.** How do I change the font that the acronyms are displayed in?
 - **A.** The easiest way to do this is to specify the smaller package option and redefine \acronymfont to use the required typesetting command. For example, suppose you would like the acronyms displayed in a sans-serif font, then you can do:

```
\usepackage[smaller]{glossaries}
\renewcommand*{\acronymfont}[1]{\textsf{#1}}
```

- 6. **Q.** How do I change the font that the acronyms are displayed in on first use?
 - A. The easiest way to do this is to specify the smaller package option and redefine \firstacronymfont to use the required command. Note that if you don't want the acronym on subsequent use to use \textsmaller, you will also need to redefine \acronymfont, as above. For example to make the acronym

emphasized on first use, but use the surrounding font for subsequent use, you can do:

```
\usepackage[smaller]{glossaries}
\renewcommand*{\firstacronymfont}[1]{\emph{#1}}
\renewcommand*{\acronymfont}[1]{#1}
```

- 7. **Q.** I don't have Perl installed, do I have to use makeglossaries?
 - **A.** No. Although it is strongly recommended, you don't have to use makeglossaries. If you prefer a GUI application and have Java installed, you can use makeglossariesgui instead. Otherwise you can just call makeindex explicitly (see Section 1.3.3). Note that you can't use xindy if you don't have Perl installed.
- 8. **Q.** I'm used to using the glossary package: are there any instructions on migrating from the glossary package to the glossaries package?
 - **A.** Read "Upgrading from the glossary package to the glossaries package" (glossary2glossaries.pdf) which should be available from the same location as this document.
- 9. **Q.** I'm using babel but the fixed names haven't been translated.
 - **A.** The glossaries package currently only supports the following languages: Brazilian Portuguese, Danish, Dutch, English, French, German, Irish, Italian, Hungarian, Polish, Serbian and Spanish. If you want to add another language, send me the translations, and I'll add them to the next version.

If you are using one of the above languages, but the text hasn't been translated, try adding the translator package with the required languages explicitly (before you load the glossaries package). For example:

```
\usepackage[ngerman] {babel}
\usepackage[ngerman] {translator}
\usepackage{glossaries}
```

Alternatively, you can add the language as a global option to the class file. Check the translator package documentation for further details.

- 10. **Q.** My acronyms contain strange characters when I use commands like \acrlong.
 - **A.** Switch off the sanitization:

```
\usepackage[sanitize=none]{glossaries}
```

and protect fragile commands.

- 11. **Q.** Weird characters appear when I use \glsentryname or \glsname.
 - **A.** Either use \glsentrytext or \glstext, respectively, or switch off the sanitization for the name key:

```
\usepackage[sanitize={name=false}]{glossaries}
```

and protect fragile commands.

- 12. **Q.** Weird characters appear when I try to display an entry's description.
 - **A.** Switch off the sanitization for the description key:

```
\usepackage[sanitize={description=false}] {glossaries}
```

and protect fragile commands.

- 13. **Q.** My glossaries haven't appeared.
 - **A.** Remember to do the following:
 - Add \makeglossaries to the document preamble.
 - Use either \printglossary for each glossary that has been defined or \printglossaries.
 - Use the commands listed in Section 6, Section 7 or Section 8 for each entry that you want to appear in the glossary.
 - Run LATEX on your document, then run makeglossaries, then run LATEX on your document again. If you want the glossaries to appear in the table of contents, you will need an extra LATEX run. If any of your entries cross-reference an entry that's not referenced in the main body of the document, you will need to run makeglossaries (see Section 1.3) after the second LATEX run, followed by another LATEX run.

Check the log files (.log, .glg etc) for any warnings.

- 14. **Q.** It is possible to change the rules used to sort the glossary entries?
 - A. If it's for an individual entry, then you can use the entry's sort key to sort it according to a different term. If it's for the entire alphabet, then you will need to use xindy (instead of makeindex) and use an appropriate xindy language module.

Writing xindy modules or styles is beyond the scope of this manual. Further information about xindy can be found at the Xindy Web Site¹. There is also a link to the xindy mailing list from that site.

If you want to sort according to order of definition or order of use, use the sort package option described in Section 2.4.

15. **Q.** I get an error when using TeX4HT with glossaries.

A. TeX4HT seems to have a problem with the glossary styles that use \indexspace. I don't know enough about TeX4HT to find out why. Either use a different glossary style or redefine the style command that uses \indexspace. For example, if you are using the list style, try:

```
\renewcommand*{\glsgroupskip}{}

or

\renewcommand*{\glsgroupskip}{\item[]}
```

¹http://xindy.sourceforge.net/

Symbols \@gls@codepage 28 \@glsorder 28 \@istfilename 28 \@newglossary 28 \@xdylanguage 28 Xindy 25	\Acrshort 94,95 \acrshort 8,93,94,95,97 \Acrshortpl 95 \acrshortpl 95 \acs 95 \acs 95 \acs 95 \acsp 95 \acsp 95 \addcontentsline 33
\Ac 95	
\ac	
accsupp package 130, 131	array package 112, 116
\Acf 95	В
\acf	babel package
\Acfp 95	19, 20, 22, 31, 32, 90, 134
\acfp 95	beamer package 19
\Acl 95	
\acl 95	C
\Aclp 95	\chapter 81
\aclp 95	\chapter* 81
\Acp 95	\currentglossary 125 \CustomAcronymFields
\acp 95	
\ACRfull 94	
\Acrfull 94,95	D
\acrfull 94,95	\defdisplay 91
\acrfullformat 94	\defdisplayfirst 91
\Acrfullpl 95	\defglsdisplay 67, 100, 101
\acrfullpl 95 \ACRlong 94	\defglsdisplayfirst
\Acrlong	67, 100, 101
\acrlong 94,94,95,134	\delimN 124
\Acrlongpl 95	\delimR 124
\acrlongpl 95	description (environment)
\acrnameformat 99,100	\descriptionname 21
\acronymfont	doc package 2
40, 93, 94, 98–100, 133	and parameter
\acronymname 21	E
\acronymtype	\emph 57
34, 39, 51, 69, 90, 91, 92	entry location 5
\ACRshort 94	\entryname 21

environments:	altlisthypergroup 110
description 109,110,122	altlong4col 107,112
equation 13	altlong4colborder 112
itemize 125	altlong4colheader 112
longtable <mark>82,111,112,114,127</mark>	altlong4colheaderborder
multicols 119	112
supertabular 114,116	altlongragged4col 114
theglossary 122,122,125	altlongragged4colborder
equation (environment) 13	
etex package 31	altlongragged4colheader
olox puckage	
F	altlongragged4colheaderborder
file types	
* =	
.alg 24	altsuper4col 107,115
.aux 24, 25, 84	altsuper4colborder 115
.glg <mark>24, 26, 27, 135</mark>	altsuper4colheader 116
.glg2 2	altsuper4colheaderborder
.glo	
.gls 26,27,43	altsuperragged4col 117
.ist 27,28,38,41	altsuperragged4colborder
.log <u>135</u>	
.tex 26,27	altsuperragged4colheader
.xdy 26, 28, 38, 41, 83	
glo2 2	altsuperragged4colheaderborder
gls2 2	
first use 5	alttree 118-120
flag 5, 59	alttreegroup 119,120
text 5	alttreehypergroup 119,120
\firstacronymfont	index 118-120
93, 97, 98, 133	indexgroup 118,120
flowfram package 114	indexhypergroup 118,120
fmtcount package 86	inline 14,120
\forallglossaries 128	list
\forallglsentries \dots 128	37, 109, 110, 122–124, 126, 136
\forglsentries 128	listdotted 109,111
	listgroup 110
G	listhypergroup
german package 19	110, 118, 119, 123
glossaries-accsupp package	long 109,111
17, 130, 131	long3col 108,111,112
glossaries-babel package . 20, 31, 32	long3colborder 108,111
glossaries-polyglossia package 22, 32	long3colheader 108,112
glossary counters:	long3colheaderborder .
glossaryentry 35	108, 112
glossarysubentry 36	long4col 99, 107, 112
glossary gardes: 2, 8, 103, 134	2
glossary styles:	long4colheader 112
altlist 110	long4colheaderborder 112
altlistgroup 110	longborder 111

longheader 111,122	treegroup 118,120
longheaderborder 82,111	treehypergroup 118,120
longragged 113	treenoname 118,120
longragged3col 113,114	treenonamegroup 118,120
longragged3colborder 113	treenonamehypergroup.
longragged3colheader 113	22 2 2
2 22	
	rglossary-inline package 120
longraggedborder 113	glossary-list package 36, 82, 109
2 22	glossary-long package 36, 82, 111, 112
longraggedheader 113	glossary-longragged package 112, 113
longraggedheaderborder	glossary-mools package . 37, 119, 120
	glossary-super package
mcolalttree 120	36, 82, 114, 116
mcolalttreegroup 120	glossary-superragged package . 116
mcolalttreehypergroup 120	glossary-tree package 36, 37, 82, 117
mcolindex 119,120	glossaryentry (counter) 35
mcolindexgroup 120	glossaryentry counter 35, 36
mcolindexhypergroup. 120	\glossaryentryfield
mcoltree 120	
mcoltreegroup 120	\glossaryentrynumbers . 124
mcoltreehypergroup 120	
mcoltreenoname 120	\glossaryheader
mcoltreenonamegroup. 120	110, 122, 122, 125
mcoltreenonamehypergroup	\glossarymark 33,34,81
	\glossaryname 21
super	\glossarypostamble $81,122$
super3col 115	\glossarypreamble 36,81,122
super3colborder 115	\glossarysection 120
	\glossarystyle
1	37, 80, 107, 109, 119, 120, 126
super3colheaderborder 115	glossarysubentry (counter) 36
super4col 107, 115	\glossarysubentryfield .
super4colborder 115	
super4colheader 115,116	\GLS 5, 45, 59
super4colheaderborder	\Gls 5, 18, 45, 46, 59, 66, 95, 103
	\gls
superborder 114	
superheader 114,115	44, 45, 56, 58, 59, 60, 65, 67,
superheaderborder . $82,115$	68, 71, 92, 95, 96, 101, 103, 105
superragged 116,117	\gls* 32
superragged3col 117	\glsadd 69
superragged3colborder 117	\glsaddall 12,69
superragged3colheader 117	\glsaddall options
superragged3colheaderbord	er types 69
	\GlsAddXdyAttribute 57,85
superraggedborder 116	\GlsAddXdyCounters 85,87
superraggedheader 116	\GlsAddXdyLocation 85,88
superraggedheaderborder	\glsautoprefix 34
	\glsclearpage 34
tree 118, 120	\glsclosebrace 83
CICE 110, 120	(915C105ED1aCE 00

\GlsDeclareNoHyperList .	\glsentryuseri 77
	\Glsentryuserii 77
\glsdefaulttype 39,50,51,128	\glsentryuserii 77
\GLSdesc 63	\Glsentryuseriii 77
\Glsdesc 63	\glsentryuseriii 77
\glsdesc 63	\Glsentryuseriv 77
\glsdescwidth 107,111-117	\glsentryuseriv 77
\glsdisablehyper 68	\Glsentryuserv 77
\glsdisp 5, 44, 56, 60, 66-68	\glsentryuserv 77
\glsdisplay 44,45,60,61,65,102	\Glsentryuservi 77
\glsdisplayfirst	\glsentryuservi 77
44, 45, 60, 61, 65, 102	\GLSfirst <u>61</u>
\glsdisplaynumberlist 32,78	\Glsfirst <u>61</u>
\glsenablehyper 68	\glsfirst <u>61</u>
\glsentrycounterlabel . 124	\GLSfirstplural 62
\Glsentrydesc 76	\Glsfirstplural 62
\glsentrydesc 76	\glsfirstplural 62
\Glsentrydescplural 76	\glsgetgrouptitle 123
\glsentrydescplural 76	\glsgroupheading 122,125
\Glsentryfirst 76	\glsgroupskip . 5 , 109 , 123 , 125
\glsentryfirst 75	\glshyperlink $\dots 75,78$
\Glsentryfirstplural 76	\glshypernavsep 110
\glsentryfirstplural \dots 76	\glsinlineparentchildseparator
\Glsentryfull 96	121, 121
\glsentryfull 96	\glsinlineseparator 120,120
\Glsentryfullpl 96	\glsinlinesubseparator .
\glsentryfullpl 96	121, 121
\glsentryitem 123,126	\glslabel 66
\Glsentrylong 95	\glslabeltok 100
\glsentrylong $\dots 94,101$	\glslink 56,59,60,66,68,69,85
\Glsentrylongpl 95	\glslink options
\glsentrylongpl 95	counter
\Glsentryname 75	format 57, 79, 85
\glsentryname 18,75,78,135	hyper 58, 68, 69
\glsentrynumberlist 32,78	\glslink* 59
\Glsentryplural 75	\glslistdottedwidth \dots 110
\glsentryplural 75	\glslocalreset 105
\Glsentryshort $\dots 95$	\glslocalresetall 105
\glsentryshort $\dots 95$	\glslocalunset 105
\Glsentryshortpl 96	\glslocalunsetall 105
\glsentryshortpl 95	\glslongtok 100
\Glsentrysymbol 76	\glsmcols 119
\glsentrysymbol 76	\glsmoveentry 51
\Glsentrysymbolplural 77	\GLSname 62
\glsentrysymbolplural 76	\Glsname 62
\Glsentrytext 75	\glsname 18,62,135
\glsentrytext	\glsnamefont 82,123
18, 55, 73, 75, 78, 94, 135	\glsnavhypertarget 123
\Glsentryuseri 77	\glsnumberformat 87

	104.405
\glsnumbersgroupname 21	\glstarget 124,125
\glsnumlistlastsep 78	\GLStext 61
\glsnumlistsep 78	\Glstext 61
\glsopenbrace 83	\glstext 18,60,61-63,93,135
\glspagelistwidth	\glstextformat 56,66,75
107, 111–115, 117	\glstocfalse 32
\glspar 44	\glstoctrue 32
\GLSp1 5, 44, 45, 60	\glstreeindent 118
\Glspl 5, 44–46, 60, 95	\glsunset 105
\glspl 5, 44, 45,	\glsunsetall 105
56, 60, 65, 67, 68, 95, 96, 105	\GLSuseri 64
	\Glsuseri
\GLSplural 61	·
\Glsplural 61	. 5
\glsplural 61	\GLSuserii 64
\glspluralsuffix 44,46	\Glsuserii 64
\glspostdescription 109	\glsuserii 64
\glspostinline 121,121	\GLSuseriii 64
\glsquote <i>83</i>	\Glsuseriii 64
\glsrefentry 14,35,36	\glsuseriii 64
\glsreset 92,105	\GLSuseriv 64
\glsresetall 105	\Glsuseriv 64
\glsresetentrycounter 35	\glsuseriv <u>64</u>
\glssee 8, 37, 57, 72, 72	\GLSuserv 64
\glsseeformat 5, 73, 74	\Glsuserv 64
\glsseeitemformat 73	\glsuserv 64
\glsseelastsep 73	\GLSuservi 65
\glsseelist5,74	\Glsuservi 65
	\glsuservi 65
,51	
, ,	Н
\glsSetCompositor 42	html package 68
\glsSetSuffixF 53	\hyperbf 58
\glsSetSuffixFF 53	\hyperbsf 58
\glssetwidest 118	\hyperemph 58
\GlsSetXdyCodePage 25,84	\hyperit 58
\GlsSetXdyFirstLetterAfterDi	hyperit 58 hyperlink 57,58,68
	\hypermd 58
\GlsSetXdyLanguage 25,84	\hyperpage 57
\GlsSetXdyLocationClassOrder	hyperref package 2, 53, 55,
	57, 60, 68, 79, 86, 87, 102, 124
\GlsSetXdyMinRangeLength	\hyperrm 58, 85
53, <i>88</i>	\hypersc 58
\glsshorttok 100	\hypersf 58
\glssubentrycounterlabel	\hypers1 58
	± ±
\glssubentryitem 125,126	. 11
\GLSsymbol 63	\hypertt 58
\Glssymbol 63	\hyperup 58
\qlssymbol 62	I
\glssymbolsgroupname 21	\ifglossaryexists 128
(9100) incorport outliance 21	\\\\CDUGE_YCA_CO 120

\ifglsentryexists 128	\newglossary $26, 27, 30, 85, 87, 90$
\ifglshaschildren 129	\newglossaryentry \dots 5,
\ifglshasparent 129	11, 37, 38, 43, 43, 45, 50,
\ifglsused 106, 129	55, 59, 91, 92, 100, 101, 123
\index 57	\newglossaryentry options
\indexspace	access 130
109, 118, 123, 126, 136	description
inputenc package 15, 18, 46, 84	6, 30, 31, 43, 44, 63, 65,
\inputencodingname 84	91, 97, 99, 100, 102, 130, 135
\item 109,110	descriptionaccess 130
itemize (environment) 125	descriptionplural 44, 65, 130
,	descriptionpluralaccess 130
J	first . 5, 44, 45, 56, 59–61, 65,
\jobname 41	76, 91, 92, 100, 102, 105, 130
.,,	
L	firstaccess
link text 6, 55, 56, 59, 65–67	firstplural 5, 44, 45,
\loadglsentries 43,50,92	47, 60, 62, 65, 76, 100, 102, 130
location list see number list	firstpluralaccess 130
	format <u>58</u>
longtable (environment)	glslink
82, 111, 112, 114, 127	long 46, 101, 130
longtable package 36, 111	longaccess 130
3.6	longplural 46, 91, 101, 130
M	longpluralaccess 130
\makefirstuc 66,98	name 6, 18, 30,
makeglossaries 6	
makeglossaries 6, 8,	31, 38, 43–45, 49, 62, 73, 75,
	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist 45
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist 45
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 makeindex 6,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \ \text{makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 } \text{makeglossariesgui 6} \text{makeglossariesgui 23, 26, 134 } \text{makeindex 6, } \text{8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, }	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \ makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \ \text{MakeUppercase 34	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \ makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \ makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 \ makeglossariesgui 6 \ makeglossariesgui 23, 26, 134 \ makeindex 6, \ 8, 10, 12, 14, 15, 17, 18, 22– 25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \ \text{MakeUppercase 34 \ memoir class	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase 34 memoir class	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \makeUppercase 34 memoir class	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \makeUppercase 34 memoir class	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14–18, 22–27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88–90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22–25, 27–29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14-18, 22-27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88-90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 8, 10, 12, 14, 15, 17, 18, 22- 25, 27-29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase 34 memoir class 33 mfirstuc package 2, 66 multicol package 119 multicols (environment) 119 N \newacronym	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14-18, 22-27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88-90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6, 8, 10, 12, 14, 15, 17, 18, 22- 25, 27-29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase 34 memoir class 33 mfirstuc package 2, 66 multicol package 119 multicols (environment) 119 N \newacronym 11, 39, 40, 43, 45, 46, 51, 91,	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist
makeglossaries 6, 8, 10, 12, 14-18, 22-27, 35, 38, 43, 71, 78, 80, 84, 90, 134, 135 \makeglossaries 22, 41, 53, 54, 80, 85, 86, 88-90, 135 makeglossariesgui 6 makeglossariesgui 23, 26, 134 makeindex 6 8, 10, 12, 14, 15, 17, 18, 22- 25, 27-29, 31, 35, 38, 41, 43, 45, 46, 48, 53, 55, 57, 73, 78, 80, 90, 108, 118, 122, 134, 135 \MakeUppercase 34 memoir class 33 mfirstuc package 2, 66 multicol package 119 multicols (environment) 119 N \newacronym	31, 38, 43–45, 49, 62, 73, 75, 78, 99–101, 122, 130, 132, 135 nonumberlist

user2 45, 127	false 37
user3	nostyles 37, 107, 109, 111, 114, 117
user4	nosuper 36, 107, 114
user5	notree
user6 4, 45, 127	nowarn 30, 52
\newglossarystyle	numberedsection 34, 80, 81
109, 122, 123, 126	autolabel 34
\newline 44,107	false 34
ngerman package 19, 83	nolabel 34
\nohyperpage 53	numberline 33
\noist 15,	order 38
41, 43, 53, 54, 83–86, 88, 89	letter
\nopostdesc 43,48,49,109	word 14, 25, 38
number list 6, 6, 12, 13,	sanitize
24, 32, 37, 41, 42, 45, 46, 48,	none 30
49, 53, 55, 72, 78, 85, 87, 88,	savenumberlist 32, 78
90, 109–111, 113–117, 120, 125	false 32
\numberline 33	savewrites 31
	false
0	section
\oldacronym 103, 103	seeautonumberlist 37, 46, 72
n	shortcuts 40, 94, 95, 100
P	smallcaps
package options:	40, 91–93, 96–98, 100, 133
acronym 21,	smaller 40, 92, 93, 96, 98, 100, 133
26, 27, 30, 34, 39, 51, 70, 90, 92	sort
acronymlists 39, 90, 92	def
compatible-2.07	standard
counter 37, 42, 53, 85, 87	
page	use
counterwithin 35, 36, 107, 124, 126	style 36, 37, 80, 107, 113, 116
description 39, 91, 93, 96–100, 102	list
dua 40, 92, 96, 98, 100	subentrycounter
entrycounter 35, 36, 107, 124, 126	36, 48, 49, 107, 125, 126
false	false
true	toc 32, 33, 80
footnote . 39, 91–93, 96–100, 102	translate
hyperfirst 32	false 20, 22, 31, 32
false 68, 133	true
true 32	ucmark
makeindex	false 34
nogroupskip 11, 37, 109, 123	xindy 17,
false 37	18, 25–27, 38, 42, 83, 85, 89
nohypertypes 32, 52, 55, 56, 58	page counter 87
nolist 36, 109	\pagelistname 21
nolong 36, 107, 111	pod2man 25
nomain 30, 90	polyglossia package 19, 22, 31, 32
nonumberlist 6, 37, 45, 53, 69, 124	\printglossaries
nopostdot 37, 109	43, 80, 99, 125, 135

\printglossary	supertabular (environment)
37, 43, 80, 99, 107, 125, 135	114, 116
\printglossary options	supertabular package 36, 114, 116
nonumberlist 81	\symbolname 21
numberedsection 80	_
style	T
title 80	TeX4HT 136
toctitle	\textbf 57
type 80	\textrm 85
\protect 7	\textsc 91-93, 98, 101, 133
VP = 00000	\textsmaller 40,92,98,133
R	theglossary (environment) .
relsize package 40, 92, 93, 98	
\Roman 86	\thepage 86
	translator package 19, 20, 31, 90, 134
S	translator package 19, 20, 31, 90, 134
sanitize 6 , 18,	translator package 19, 20, 31, 90, 134 W
<u> </u>	•
sanitize 6, 18, 30, 44, 45, 62, 63, 67, 71, 73, 78 \section* 81	W
sanitize 6, 18, 30, 44, 45, 62, 63, 67, 71, 73, 78	\mathbf{w} \write18
sanitize 6, 18, 30, 44, 45, 62, 63, 67, 71, 73, 78 \section* 81	W \write18 31
sanitize	\mathbf{w} \write18
sanitize	<pre>W \write18</pre>
sanitize	W \write18
sanitize 6, 18, 30, 44, 45, 62, 63, 67, 71, 73, 78 \section* 81 \seename 5, 72, 73 \setAlphaCompositor 88 \setCompositor 87 \SetCustomDisplayStyle .	W \write18
sanitize 6,18,	W \write18
sanitize 6,18, 30,44,45,62,63,67,71,73,78 \section* 81 \seename 5,72,73 \setAlphaCompositor 88 \setCompositor 87 \SetCustomDisplayStyle	W \write18
sanitize 6,18, 30,44,45,62,63,67,71,73,78 \section* 81 \seename 5,72,73 \setAlphaCompositor 88 \setCompositor 87 \SetCustomDisplayStyle 100,101,102 \SetCustomStyle 100 \setentrycounter 124	W \write18