

Documented Code For glossaries v3.01

Nicola L.C. Talbot

School of Computing Sciences

University of East Anglia

Norwich, Norfolk

NR4 7TJ, United Kingdom.

<http://theoval.cmp.uea.ac.uk/~nlct/>

2011-04-12

This is the documented code for the `glossaries` package. This 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` For the main user guide, read “`glossaries.sty` v3.01: L^AT_EX2e Package to Assist Generating Glossaries”.

`mfirstruc-manual.pdf` The commands provided by the `mfirstruc` package are briefly described in “`mfirstruc.sty`: uppercasing first letter”.

`glossaries.pdf` This document is for advanced users wishing to know more about the inner workings of the `glossaries` package.

INSTALL Installation instructions.

CHANGES Change log.

README Package summary.

Contents

1 Main Package Code	3
1.1 Package Definition	3
1.2 Package Options	3
1.3 Default values	16
1.4 Xindy	24
1.5 Loops and conditionals	34
1.6 Defining new glossaries	36
1.7 Defining new entries	38
1.8 Resetting and unsetting entry flags	48
1.9 Loading files containing glossary entries	50
1.10 Using glossary entries in the text	50
1.10.1 Links to glossary entries	51
1.10.2 Displaying entry details without adding information to the glossary	100
1.11 Adding an entry to the glossary without generating text	105
1.12 Creating associated files	106
1.13 Writing information to associated files	115
1.14 Glossary Entry Cross-References	118
1.15 Displaying the glossary	120
1.16 Acronyms	131
1.17 Predefined acronym styles	135
1.18 Predefined Glossary Styles	150
1.19 Debugging Commands	150
1.20 Compatibility with version 2.07 and below	155
2 Mfirstuc Documented Code	155
3 Glossary Styles	157
3.1 Glossary hyper-navigation definitions (glossary-hypernav package)	157
3.2 List Style (glossary-list.sty)	159
3.3 Glossary Styles using longtable (the glossary-long package)	162
3.4 Glossary Styles using longtable (the glossary-longragged package)	168
3.5 Glossary Styles using supertabular environment (glossary-super package)	173
3.6 Glossary Styles using supertabular environment (glossary-superragged package)	179
3.7 Tree Styles (glossary-tree.sty)	185
4 glossaries-compatible-207	192
5 Accessibility Support (glossaries-accsupp Code)	199
5.1 Defining Replacement Text	199
5.2 Accessing Replacement Text	202
5.3 Displaying the Glossary	215

5.4	Acronyms	215
5.5	Debugging Commands	219
6	Multi-Lingual Support	220
6.1	Babel Captions	220
6.2	Polyglossia Captions	226
6.3	Brazilian Dictionary	229
6.4	Danish Dictionary	230
6.5	Dutch Dictionary	230
6.6	English Dictionary	230
6.7	French Dictionary	230
6.8	German Dictionary	231
6.9	Irish Dictionary	231
6.10	Italian Dictionary	231
6.11	Magyar Dictionary	232
6.12	Polish Dictionary	232
6.13	Serbian Dictionary	232
6.14	Spanish Dictionary	233
Index		234

1 Main Package Code

1.1 Package Definition

This package requires L^AT_EX 2 _{ε} .

```
1 \NeedsTeXFormat{LaTeX2e}
2 \ProvidesPackage{glossaries}[2011/04/12 v3.01 (NLCT)]
```

Required packages:

```
3 \RequirePackage{ifthen}
4 \RequirePackage{xkeyval}[2006/11/18]
5 \RequirePackage{mfirstuc}
6 \RequirePackage{xfor}
```

Need to use `\new@ifnextchar` instead of `\@ifnextchar` in commands that have a final optional argument (such as `\gls`) so require `.` . Thanks to Morten Høgholm for suggesting this. (This has replaced using the `xspace` package.)

```
7 \RequirePackage{amsfonts}
```

As from v3.0, now loading `etoolbox`:

```
8 \RequirePackage{etoolbox}
```

1.2 Package Options

`toc` The `toc` package option will add the glossaries to the table of contents. This is a boolean key, if the value is omitted it is taken to be true.

```
9 \define@boolkey{glossaries.sty}[gls]{toc}{true}{}{}
```

numberline The `numberline` package option adds `\numberline` to `\addcontentsline`. Note that this option only has an effect if used in with `toc=true`.

```
10 \define@boolkey{glossaries.sty}[gls]{numberline}[true]{}
```

\@@glossarysec The sectional unit used to start the glossary is stored in `\@@glossarysec`. If chapters are defined, this is initialised to `chapter`, otherwise it is initialised to `section`.

```
11 \ifcsundef{chapter}%
12 {\newcommand*{\@@glossarysec}{section}}%
13 {\newcommand*{\@@glossarysec}{chapter}}
```

section The section key can be used to set the sectional unit. If no unit is specified, use `section` as the default. The starred form of the named sectional unit will be used. If you want some other way to start the glossary section (e.g. a numbered section) you will have to redefine `\glossarysection`.

```
14 \define@choicekey{glossaries.sty}{section}{part,chapter,section,%
15 subsection,subsubsection,paragraph,subparagraph}[section]{%
16 \renewcommand*{\@@glossarysec}{#1}}
```

Determine whether or not to use numbered sections.

```
\@@glossarysecstar
17 \newcommand*{\@@glossarysecstar}{*}
```

```
\@@glossaryseclabel
18 \newcommand*{\@@glossaryseclabel}{}
```

\glsautoprefix Prefix to add before label if automatically generated:

```
19 \newcommand*{\glsautoprefix}{}
```

numberedsection

```
20 \define@choicekey{glossaries.sty}{numberedsection}{[\val\nr]}{%
21 false,nolabel,autolabel}[nolabel]{%
22 \ifcase\nr\relax
23 \renewcommand*{\@@glossarysecstar}{*}%
24 \renewcommand*{\@@glossaryseclabel}{}
25 \or
26 \renewcommand*{\@@glossarysecstar}{*}%
27 \renewcommand*{\@@glossaryseclabel}{}
28 \or
29 \renewcommand*{\@@glossarysecstar}{*}%
30 \renewcommand*{\@@glossaryseclabel}{*}%
31 \label{\glsautoprefix@\glo@type}%
32 \fi
33 }
```

The default glossary style is stored in `\@glossary@default@style`. This is initialised to `list`. (The `list` style is defined in the accompanying package described in [subsection 1.18](#).)

```

\@glossary@default@style
34 \newcommand*{\@glossary@default@style}[list]{}

style The default glossary style can be changed using the style package option. The value can be the name of any defined glossary style. The glossary style is set at the beginning of the document, so you can still use the style key to set a style that is defined in another package. This package comes with some predefined styles that are defined in subsection 1.18.
35 \define@key{glossaries.sty}{style}{%
36 \renewcommand*{\@glossary@default@style}{#1}%

Each entry within a given glossary will have an associated number list. By default, this refers to the page numbers on which that entry has been used, but it can also refer to any counter used in the document (such as the section or equation counters). The default number list format displays the number list “as is”:

\glossaryentrynumbers
37 \newcommand*{\glossaryentrynumbers}[1]{#1}

nonumberlist Note that the entire number list for a given entry will be passed to \glossaryentrynumbers so any font changes will also be applied to the delimiters. The nonumberlist package option suppresses the number lists (this simply redefines \glossaryentrynumbers to ignores its argument).
38 \DeclareOptionX{nonumberlist}{%
39 \renewcommand*{\glossaryentrynumbers}[1]{}}

\@glo@seeautonumberlist
40 \newcommand*{\@glo@seeautonumberlist}{}

seeautonumberlist Automatically activates number list for entries containing the see key.
41 \DeclareOptionX{seeautonumberlist}{%
42 \renewcommand*{\@glo@seeautonumberlist}{%
43 \def\@glo@prefix{\glsnextpages}%
44 }%
45 }

\@gls@loadlong
46 \newcommand*{\@gls@loadlong}{\RequirePackage{glossary-long}{}}

nolong This option prevents from being loaded. This means that the glossary styles that use the longtable environment will not be available. This option is provided to reduce overhead caused by loading unrequired packages.
47 \DeclareOptionX{nolong}{\renewcommand*{\@gls@loadlong}{}}

\@gls@loadsuper The package isn’t loaded if isn’t installed.
48 \IfFileExists{supertabular.sty}{%
49 \newcommand*{\@gls@loadsuper}{\RequirePackage{glossary-super}}{}%
50 \newcommand*{\@gls@loadsuper}{}}

```

nosuper This option prevents from being loaded. This means that the glossary styles that use the `supertabular` environment will not be available. This option is provided to reduce overhead caused by loading unrequired packages.

```
51 \DeclareOptionX{nosuper}{\renewcommand*{\@gls@loadsuper}{}}

\@gls@loadlist
52 \newcommand*{\@gls@loadlist}{\RequirePackage{glossary-list}}
```

nolist This option prevents from being loaded (to reduce overheads if required). Naturally, the styles defined in will not be available if this option is used.

```
53 \DeclareOptionX{nolist}{\renewcommand*{\@gls@loadlist}{}}

\@gls@loadtree
54 \newcommand*{\@gls@loadtree}{\RequirePackage{glossary-tree}}
```

notree This option prevents from being loaded (to reduce overheads if required). Naturally, the styles defined in will not be available if this option is used.

```
55 \DeclareOptionX{notree}{\renewcommand*{\@gls@loadtree}{}}

nostyles Provide an option to suppress all the predefined styles (in the event that the user has custom styles that are not dependent on the predefined styles).
```

```
56 \DeclareOptionX{nostyles}{%
57 \renewcommand*{\@gls@loadlong}{}%
58 \renewcommand*{\@gls@loadsuper}{}%
59 \renewcommand*{\@gls@loadlist}{}%
60 \renewcommand*{\@gls@loadtree}{}%
61 \let\@glossary@default@style\relax
62 }
```

entrycounter Defines a counter that can be used in the standard glossary styles to number each (main) entry. If true, this will define a counter called `glossaryentry`.

```
63 \define@boolkey{glossaries.sty}[gls]{entrycounter}[true]{}
64 \glsetentrycounterfalse
```

entrycounterwithin This option can be used to set a parent counter for `glossaryentry`. This option automatically sets `entrycounter=true`.

```
65 \define@key{glossaries.sty}{counterwithin}{%
66 \renewcommand*{\@gls@counterwithin}{\#1}%
67 \glsetentrycountertrue
68 }
```

\@gls@counterwithin The default value is no parent counter:

```
69 \newcommand*{\@gls@counterwithin}{}%
```

subentrycounter Define a counter that can be used in the standard glossary styles to number each level 1 entry. If true, this will define a counter called `glossarysubentry`.

```
70 \define@boolkey{glossaries.sty}[gls]{subentrycounter}[true]{}
71 \glssubentrycounterfalse
```

sort Define the sort method: `sort=standard` (default), `sort=def` (order of definition) or `sort=use` (order of use).

```

72 \define@choicekey{glossaries.sty}{sort}{standard,def,use}{%
73 \csname @gls@setupsort@\#1\endcsname
74 }

```

`\@gls@setupsort@standard` Set up the macros for default sorting.

```

75 \newcommand*{\@gls@setupsort@standard}{%
Store entry information when it's defined.
76 \def\do@glo@storeentry{\@glo@storeentry}%
No count register required for standard sort.
77 \def\@gls@defsortcount##1{}%
Sort according to sort key (\@glo@sort) if provided otherwise sort according to the entry's name (\@glo@name).
78 \def\@gls@defsort##1##2{%
79 \ifx\@glo@sort\@glsdefaultsort
80 \let\@glo@sort\@glo@name
81 \fi
82 \onelevel@sanitize\@glo@sort
83 \expandafter\protected\xdef\csname glo@##2@sort\endcsname{\@glo@sort}%
84 }%

```

Don't need to do anything when the entry is used.

```

85 \def\@gls@setsort##1{}%
86 }

```

Set standard sort as the default:

```

87 \@gls@setupsort@standard

```

`\glssortnumberfmt` Format the number used as the sort key by `sort=def` and `sort=use`. Defaults to six digit numbering.

```

88 \newcommand*\glssortnumberfmt[1]{%
89 \ifnum#1<100000 0\fi
90 \ifnum#1<10000 0\fi
91 \ifnum#1<1000 0\fi
92 \ifnum#1<100 0\fi
93 \ifnum#1<10 0\fi
94 \number#1%
95 }

```

`\@gls@setupsort@def` Set up the macros for order of definition sorting.

```

96 \newcommand*{\@gls@setupsort@def}{%
Store entry information when it's defined.
97 \def\do@glo@storeentry{\@glo@storeentry}%

```

Defined count register associated with the glossary.

```
98  \def\@gls@defsortcount##1{%
99 \expandafter\global
100 \expandafter\newcount\csname glossary@##1@sortcount\endcsname
101 }%
```

Increment count register associated with the glossary and use as the sort key.

```
102 \def\@gls@defsort##1##2{%
103 \expandafter\global\expandafter
104 \advance\csname glossary@##1@sortcount\endcsname by 1\relax
105 \expandafter\protected@xdef\csname glo@##2@sort\endcsname{%
106 \expandafter\glossortnumberfmt
107 {\csname glossary@##1@sortcount\endcsname}}}
108 }%
```

Don't need to do anything when the entry is used.

```
109 \def\@gls@setsort##1{%
110 }
```

\@gls@setupsort@use Set up the macros for order of use sorting.

```
111 \newcommand*{\@gls@setupsort@use}{%
```

Don't store entry information when it's defined.

```
112 \let\do@glo@storeentry\gobble
```

Defined count register associated with the glossary.

```
113 \def\@gls@defsortcount##1{%
114 \expandafter\global
115 \expandafter\newcount\csname glossary@##1@sortcount\endcsname
116 }%
```

Initialise the sort key to empty.

```
117 \def\@gls@defsort##1##2{%
118 \expandafter\gdef\csname glo@##2@sort\endcsname{}}
119 }%
```

If the sort key hasn't been set, increment the counter associated with the glossary and set the sort key.

```
120 \def\@gls@setsort##1{%
```

Get the parent, if one exists

```
121 \edef\@glo@parent{\csname glo@##1@parent\endcsname}%
```

Set the information for the parent entry if not already done.

```
122 \ifx\@glo@parent\empty
123 \else
124 \expandafter\@gls@setsort\expandafter{\@glo@parent}%
125 \fi
```

Set index information for this entry

```
126 \edef\@glo@type{\csname glo@##1@type\endcsname}%
127 \edef\@gls@tmp{\csname glo@##1@sort\endcsname}%
128 \ifx\@gls@tmp\empty
```

```

129 \expandafter\global\expandafter
130 \advance\csname glossary@\@glo@type @sortcount\endcsname by 1\relax
131 \expandafter\protected@xdef\csname glo@##1@sort\endcsname{%
132 \expandafter\glssortnumberfmt
133 {\csname glossary@\@glo@type @sortcount\endcsname}}%
134 \@glo@storeentry{##1}%
135 \fi
136  }%
137 }

```

\glsdefmain Define the main glossary. This will be the first glossary to be displayed when using `\printglossaries`.

```

138 \newcommand*{\glsdefmain}{%
139 \newglossary{main}{gls}{glo}{\glossaryname}%
140 }

```

Keep track of the default glossary. This is initialised to the main glossary, but can be changed if for some reason you want to make a secondary glossary the main glossary. This affects any commands that can optionally take a glossary name as an argument (or as the value of the `type` key in a key-value list). This was mainly done so that `\loadglsentries` can temporarily change `\glsdefaulttype` while it loads a file containing new glossary entries (see [subsection 1.9](#)).

```
\glsdefaulttype
141 \newcommand*{\glsdefaulttype}{main}
```

Keep track of which glossary the acronyms are in. This is initialised to `\glsdefaulttype`, but is changed by the `acronym` package option.

```
\acronymtype
142 \newcommand*{\acronymtype}{\glsdefaulttype}
```

The `nomain` option suppress the creation of the main glossary.

```

143 \DeclareOptionX{nomain}{%
144 \let\glsdefaulttype\relax
145 \renewcommand*{\glsdefmain}{}%
146 }
```

acronym The `acronym` option sets an associated conditional which is used in [subsection 1.16](#) to determine whether or not to define a separate glossary for acronyms.

```

147 \define@boolkey{glossaries.sty}[gls]{acronym}[true]{%
148 \DeclareAcronymList{acronym}%
149 }
```

\@glsacronymlists Comma-separated list of glossary labels indicating which glossaries contain acronyms. Note that `\SetAcronymStyle` must be used after adding labels to this macro.

```
150 \newcommand*{\@glsacronymlists}{}%
```

```

\@addtoacronymlists
151 \newcommand*{\@addtoacronymlists}[1]{%
152 \ifx\@glsacronymlists\empty
153 \protected@xdef\@glsacronymlists{\#1}%
154 \else
155 \protected@xdef\@glsacronymlists{\@glsacronymlists,\#1}%
156 \fi
157 }

\DeclareAcronymList Identifies the named glossary as a list of acronyms and adds to the list.
(Doesn't check if the glossary exists, but checks if label already in list. Use
\SetAcronymStyle after identifying all the acronym lists.)
158 \newcommand*{\DeclareAcronymList}[1]{%
159 \glsIfListOfAcronyms{\#1}{}{\@addtoacronymlists{\#1}}%
160 }

\glsIfListOfAcronyms \glsIfListOfAcronyms{\langle label \rangle}{\langle true part \rangle}{\langle false part \rangle}

Determines if the glossary with the given label has been identified as being a list
of acronyms.
161 \newcommand{\glsIfListOfAcronyms}[1]{%
162 \edef\@do@gls@islistofacronyms{%
163 \noexpand\@gls@islistofacronyms{\#1}{\@glsacronymlists}}%
164 \@do@gls@islistofacronyms
165 }

Internal command requires label and list to be expanded:
166 \newcommand{\@gls@islistofacronyms}[4]{%
167 \def\gls@islistofacronyms##1,#1,##2\end@gls@islistofacronyms{%
168 \def\@before{\#1}\def\@after{\#2}}%
169 \gls@islistofacronyms,#2,#1,\@nil\end@gls@islistofacronyms
170 \ifx\@after\@nnil

Not found
171 #4%
172 \else

Found
173 #3%
174 \fi
175 }

\if@gls@isacronymlist Convenient boolean.
176 \newif\if@gls@isacronymlist

\gls@checkisacronymlist Sets the above boolean if argument is a label representing a list of acronyms.
177 \newcommand*{\gls@checkisacronymlist}[1]{%
178 \glsIfListOfAcronyms{\#1}{%
179 {\@gls@isacronymlisttrue}{\@gls@isacronymlistfalse}}%
180 }

```

`\SetAcronymLists` Sets the “list of acronyms” list. Argument must be a comma-separated list of glossary labels. (Doesn’t check at this point if the glossaries exists.)

```
181 \newcommand*\SetAcronymLists[1]{%
182 \renewcommand*\@glsacronymlists{\#1}%
183 }
```

`acronymlists`

```
184 \define@key{glossaries.sty}{acronymlists}{%
185 \addtoacronymlists{\#1}%
186 }
```

The default counter associated with the numbers in the glossary is stored in `\glscounter`. This is initialised to the page counter. This is used as the default counter when a new glossary is defined, unless a different counter is specified in the optional argument to `\newglossary` (see [subsection 1.6](#)).

`\glscounter`

```
187 \newcommand{\glscounter}{page}
```

`counter` The counter option changes the default counter. (This just redefines `\glscounter`.)

```
188 \define@key{glossaries.sty}{counter}{%
189 \renewcommand*\glscounter{\#1}%
190 }
```

The glossary keys whose values are written to another file (i.e. `sort`, `name`, `description` and `symbol`) need to be sanitized, otherwise fragile commands would not be able to be used in `\newglossaryentry`. However, strange results will occur if you then use those fields in the document. As these fields are not normally used in the document, but are by default only used in the glossary, the default is to sanitize them. If however you want to use these values in the document (either by redefining commands like `\glsdisplay` or by using commands like `\glsentrydesc`) you will have to switch off the sanitization using the `sanitize` package option, but you will then have to use `\protect` to protect fragile commands when defining new glossary entries. The `sanitize` option takes a key-value list as its value, which can be used to switch individual values on and off. For example:

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

will switch off the sanitization for the `symbol` key, but switch it on for the `description` and `name` keys. This would mean that you can use fragile commands in the `description` and `name` when defining a new glossary entry, but not for the `symbol`.

The default values are defined as:

`\@gls@sanitizedesc`

```
191 \newcommand*\@gls@sanitizedesc{\@onelvel@sanitize\@glo@desc}
```

`\@gls@sanitizename`

```
192 \newcommand*\@gls@sanitizename{\@onelvel@sanitize\@glo@name}
```

```

\@gls@sanitizesymbol
193 \newcommand*{\@gls@sanitizesymbol}{\@onelevel@sanitize\@glo@symbol}

```

(There is no equivalent for the `sort` key, since that is only provided for the benefit of `makeindex` or `xindy`, and so will always be sanitized.)

Before defining the `sanitize` package option, The key-value list for the `sanitize` value needs to be defined. These are all boolean keys. If they are not given a value, assume `true`.

Firstly the `description`. If set, it will redefine `\@gls@sanitizedesc` to use `\@onelevel@sanitize`, otherwise `\@gls@sanitizedesc` will do nothing.

```

194 \define@boolkey[gls]{sanitize}{description}[true]{%
195 \ifgls@sanitize@description
196 \renewcommand*{\@gls@sanitizedesc}{\@onelevel@sanitize\@glo@desc}%
197 \else
198 \renewcommand*{\@gls@sanitizedesc}{}%
199 \fi
200 }

```

Similarly for the `name` key:

```

201 \define@boolkey[gls]{sanitize}{name}[true]{%
202 \ifgls@sanitize@name
203 \renewcommand*{\@gls@sanitizename}{\@onelevel@sanitize\@glo@name}%
204 \else
205 \renewcommand*{\@gls@sanitizename}{}%
206 \fi}

```

and for the `symbol` key:

```

207 \define@boolkey[gls]{sanitize}{symbol}[true]{%
208 \ifgls@sanitize@symbol
209 \renewcommand*{\@gls@sanitizesymbol}{\@onelevel@sanitize\@glo@symbol}%
210 \else
211 \renewcommand*{\@gls@sanitizesymbol}{}%
212 \fi}

```

sanitize Now define the `sanitize` option. It can either take a key-val list as its value, or it can take the keyword `none`, which is equivalent to `description=false`, `symbol=false`, `name=false`:

```

214 \define@key{glossaries.sty}{sanitize}[description=true,symbol=true,
215 name=true]{%
216 \ifthenelse{\equal{#1}{none}}{%
217 \renewcommand*{\@gls@sanitizedesc}{}%
218 \renewcommand*{\@gls@sanitizename}{}%
219 \renewcommand*{\@gls@sanitizesymbol}{}%
220 }{\setkeys[gls]{sanitize}{#1}}%
221 }

```

translate Define `translate` option. If false don't set up multi-lingual support.

```

222 \define@boolkey{glossaries.sty}[gls]{translate}[true]{}

```

Set the default value:

```

223 \glstranslatefalse
224 \@ifpackageloaded{translator}{\glstranslatetrue}{%
225 \@ifpackageloaded{babel}{\glstranslatetrue}{%
226 \@ifpackageloaded{polyglossia}{\glstranslatetrue}{}}}

```

hyperfirst Set whether or not terms should have a hyperlink on first use.

```

227 \define@boolkey{glossaries.sty}[gls]{hyperfirst}[true]{}
228 \glshyperfirsttrue

```

footnote Set the long form of the acronym in footnote on first use.

```

229 \define@boolkey{glossaries.sty}[glsacr]{footnote}[true]{%
230 \ifthenelse{\boolean{glsacrdescription}}{}{%
231 \renewcommand*{\gls@sanitizedesc}{}{}}%
232 }

```

description Allow acronyms to have a description (needs to be set using the `description` key in the optional argument of `\newacronym`).

```

233 \define@boolkey{glossaries.sty}[glsacr]{description}[true]{%
234 \renewcommand*{\gls@sanitizesymbol}{}{}}%
235 }

```

smallcaps Define `\newacronym` to set the short form in small capitals.

```

236 \define@boolkey{glossaries.sty}[glsacr]{smallcaps}[true]{%
237 \renewcommand*{\gls@sanitizesymbol}{}{}}%
238 }

```

smaller Define `\newacronym` to set the short form using `\smaller` which obviously needs to be defined by loading the appropriate package.

```

239 \define@boolkey{glossaries.sty}[glsacr]{smaller}[true]{%
240 \renewcommand*{\gls@sanitizesymbol}{}{}}%
241 }

```

dua Define `\newacronym` to always use the long forms (i.e. don't use acronyms)

```

242 \define@boolkey{glossaries.sty}[glsacr]{dua}[true]{%
243 \renewcommand*{\gls@sanitizesymbol}{}{}}%
244 }

```

shortcuts Define acronym shortcuts.

```

245 \define@boolkey{glossaries.sty}[glsacr]{shortcuts}[true]{}

```

\glsorder Stores the glossary ordering. This may either be “word” or “letter”. This passes the relevant information to `makeglossaries`. The default is word ordering.

```

246 \newcommand*{\glsorder}{word}

```

\@glsorder The ordering information is written to the auxiliary file for `makeglossaries`, so ignore the auxiliary information.

```

247 \newcommand*{\@glsorder}[1]{}

```

```

order
248 \define@choicekey{glossaries.sty}{order}{word,letter}{%
249 \def\glsorder{\#1}%

\ifglsxindy Provide boolean to determine whether xindy or makeindex will be used to sort
the glossaries.
250 \newif\ifglsxindy

The default is makeindex:
251 \glsxindyfalse

Define package option to specify that makeindex will be used to sort the glos-
saries:
252 \DeclareOptionX{makeindex}{\glsxindyfalse}

The xindy package option may have a value which in turn can be a key=value
list. First define the keys for this sub-list. The boolean glsnumbers determines
whether to automatically add the glsnumbers letter group.
253 \define@boolkey[gls]{xindy}{glsnumbers}[true] {}
254 \gls@xindy@glsnumberstrue

\@xdy@main@language Define what language to use for each glossary type (if a language is not defined for
a particular glossary type the language specified for the main glossary is used.)
255 \def\@xdy@main@language{\rootlanguagename}%

Define key to set the language
256 \define@key[gls]{xindy}{language}{\def\@xdy@main@language{\#1}>

\gls@codepage Define the code page. If \inputencodingname is defined use that, otherwise have
initialise with no codepage.
257 \ifcsundef{\inputencodingname}{%
258 \def\gls@codepage{}%}
259 \def\gls@codepage{\inputencodingname}
260 }

Define a key to set the code page.
261 \define@key[gls]{xindy}{codepage}{\def\gls@codepage{\#1}>

Define package option to specify that xindy will be used to sort the glossaries:
262 \define@key{glossaries.sty}{xindy}[]{}%
263 \glsxindytrue
264 \setkeys[gls]{xindy}{\#1}%
265 }

savewrites The savewrites package option is provided to save on the number of write registers.
266 \define@boolkey{glossaries.sty}[gls]{savewrites}[true] {}

Set default:
267 \glssavewritesfalse

```

```
\GlossariesWarning Prints a warning message.
```

```
268 \newcommand*{\GlossariesWarning}[1]{%
269 \PackageWarning{glossaries}{#1}%
270 }
```

```
\GlossariesWarningNoLine Prints a warning message without the line number.
```

```
271 \newcommand*{\GlossariesWarningNoLine}[1]{%
272 \PackageWarningNoLine{glossaries}{#1}%
273 }
```

```
Define package option to suppress warnings
```

```
274 \DeclareOptionX{nowarn}{%
275 \renewcommand*{\GlossariesWarning}[1]{}%
276 \renewcommand*{\GlossariesWarningNoLine}[1]{}%
277 }
```

```
compatible-2.07
```

```
278 \define@boolkey{glossaries.sty}[gls]{compatible-2.07}[true]{}
279 \csname glscompatible-2.07false\endcsname
```

```
Process package options:
```

```
280 \ProcessOptionsX
```

```
If package is loaded, check to see if is installed, but only if translation is required.
```

```
281 \ifglstranslate
282 \@ifpackageloaded{babel}{\IfFileExists{translator.sty}{%
283 \RequirePackage{translator}}}{}
284 \fi
```

If chapters are defined and the user has requested the section counter as a package option, `\@chapter` will be modified so that it adds a `section.<n>.0` target, otherwise entries placed before the first section of a chapter will have undefined links.

The same problem will also occur if a lower sectional unit is used, but this is less likely to happen. If it does, or if you change `\glscounter` to `section` later, you will have to specify a different counter for the entries that give rise to a `name{<section-level>.<n>.0}` non-existent warning (e.g. `\gls[counter=chapter]{label}`).

```
285 \ifthenelse{\equal{\glscounter}{section}}{%
286 {%
287 \ifcsundef{chapter}{%
288 {%
289 \let\@gls@old@chapter\@chapter
290 \def\@chapter[#1]{\@gls@old@chapter[{\#1}]{\#2}}%
291 \ifcsundef{hyperdef}{\hyperdef{section}{\thesection}{}}{%
292 }%
293 }%
294 }}
```

```

\@gls@onlypremakeg Some commands only have an effect when used before \makeglossaries. So
define a list of commands that should be disabled after \makeglossaries
295 \newcommand*{\@gls@onlypremakeg}{}}

\@onlypremakeg Adds the specified control sequence to the list of commands that must be disabled
after \makeglossaries.
296 \newcommand*{\@onlypremakeg}[1]{%
297 \ifx\@gls@onlypremakeg\@empty
298 \def\@gls@onlypremakeg{\#1}%
299 \else
300 \expandafter\toks@\expandafter{\@gls@onlypremakeg}%
301 \edef\@gls@onlypremakeg{\the\toks@\noexpand\#1}%
302 \fi}

\@disable@onlypremakeg Disable all commands listed in \@gls@onlypremakeg
303 \newcommand*{\@disable@onlypremakeg}{}%
304 \for\@thiscs:=\@gls@onlypremakeg\do{%
305 \expandafter\@disable@premakecs\@thiscs}%
306 }}

\@disable@premakecs Disables the given command.
307 \newcommand*{\@disable@premakecs}[1]{%
308 \def#1{\PackageError{glossaries}{\string#1\space may only be
309 used before \string\makeglossaries}{You can't use
310 \string#1\space after \string\makeglossaries}}%
311 }

```

1.3 Default values

This section sets up default values that are used by this package. Some of the names may already be defined (e.g. by) so \providemode is used.

Main glossary title:

```
\glossaryname
312 \providemode{\glossaryname}{Glossary}
```

The title for the acronym glossary type (which is defined if acronym package option is used) is given by \acronymname. If the acronym package option is not used, \acronymname won't be used.

```
\acronymname
313 \providemode{\acronymname}{Acronyms}
```

\glsettoctitle Sets the TOC title for the given glossary.

```
314 \newcommand*{\glsettoctitle}[1]{%
315 \def\glossarytoctitle{\csname @glotype@\#1@title\endcsname}}
```

The following commands provide text for the headers used by some of the tabular-like glossary styles. Whether or not they get used in the glossary depends on the glossary style.

```
\entryname
316 \providecommand*\entryname{Notation}

\descriptionname
317 \providecommand*\descriptionname{Description}

\symbolname
318 \providecommand*\symbolname{Symbol}

\pagelistname
319 \providecommand*\pagelistname{Page List}

Labels for makeindex's symbol and number groups:

\glssymbolsgroupname
320 \providecommand*\glssymbolsgroupname{Symbols}

\glsnumbersgroupname
321 \providecommand*\glsnumbersgroupname{Numbers}

\glspluralsuffix The default plural is formed by appending \glspluralsuffix to the singular form.
322 \newcommand*\glspluralsuffix{s}

\seename
323 \providecommand*\seename{see}

\andname
324 \providecommand*\andname{\&}

Add multi-lingual support. Thanks to everyone who contributed to the translations from both comp.text.tex and via email.

\addglossarytocaptions If using , \glossaryname should be defined in terms of \translate, but if babel is also loaded, it will redefine \glossaryname whenever the language is set, so override it. (Don't use \addto as it doesn't define it.)
325 \newcommand*\addglossarytocaptions[1]{%
326 \ifcsundef{captions#1}{\%%
327 \expandafter\let\expandafter\@gls@tmp\csname captions#1\endcsname
328 \expandafter\toks@\expandafter{\@gls@tmp
329 \renewcommand*\glossaryname{\translate{Glossary}}\%
330 }%
331 \expandafter\edef\csname captions#1\endcsname{\the\toks@}%
332 }%
333 }%
334 }
```

```
335 \ifglstranslate
```

If is not install, used standard captions, otherwise load dictionary.

```
336  \@ifpackageloaded{translator}{%
337 \usedictionary{glossaries-dictionary}%
338 \addglossarytocaptions{portuges}%
339 \addglossarytocaptions{portuguese}%
340 \addglossarytocaptions{brazil}%
341 \addglossarytocaptions{brazilian}%
342 \addglossarytocaptions{danish}%
343 \addglossarytocaptions{dutch}%
344 \addglossarytocaptions{afrikaans}%
345 \addglossarytocaptions{english}%
346 \addglossarytocaptions{UKenglish}%
347 \addglossarytocaptions{USenglish}%
348 \addglossarytocaptions{american}%
349 \addglossarytocaptions{australian}%
350 \addglossarytocaptions{british}%
351 \addglossarytocaptions{canadian}%
352 \addglossarytocaptions{newzealand}%
353 \addglossarytocaptions{french}%
354 \addglossarytocaptions{frenchb}%
355 \addglossarytocaptions{francais}%
356 \addglossarytocaptions{acadian}%
357 \addglossarytocaptions{canadien}%
358 \addglossarytocaptions{german}%
359 \addglossarytocaptions{germanb}%
360 \addglossarytocaptions{austrian}%
361 \addglossarytocaptions{naustrian}%
362 \addglossarytocaptions{ngerman}%
363 \addglossarytocaptions{irish}%
364 \addglossarytocaptions{italian}%
365 \addglossarytocaptions{magyar}%
366 \addglossarytocaptions{hungarian}%
367 \addglossarytocaptions{polish}%
368 \addglossarytocaptions{spanish}%
369 \renewcommand*\glssettotitle[1]{%
370 \ifthenelse{\equal{#1}{main}}{%
371 \translate{\glossarytotitle}{Glossary}%
372 }{%
373 \ifthenelse{\equal{#1}{acronym}}{%
374 \translate{\glossarytotitle}{Acronyms}%
375 \def\glossarytotitle{\csname @glotype@#1@title\endcsname}%
376 }{%
377 \renewcommand*\glossaryname{\translate{Glossary}}%
378 \renewcommand*\acronymname{\translate{Acronyms}}%
379 \renewcommand*\entryname{\translate{Notation (glossaries)}}%
380 \renewcommand*\descriptionname{%
381 \translate{Description (glossaries)}}%
382 \renewcommand*\symbolname{\translate{Symbol (glossaries)}}%
383 \renewcommand*\pagelistname{%
384 \translate{Page List (glossaries)}}%
385 }%
386 }%
387 }%
388  }%
```

```

383 \renewcommand*\glssymbolsgroupname}{%
384 \translate{Symbols (glossaries)}}}%
385 \renewcommand*\glsnumbersgroupname}{%
386 \translate{Numbers (glossaries)}}}%
387 }{%
388 \@ifpackageloaded{babel}{%
389 {\@RequirePackage{glossaries-babel}}}{%
390 {%
391 \@ifpackageloaded{polyglossia}{%
392 {\@RequirePackage{glossaries-polyglossia}}}{}}}}%
393 }%
394 \fi

```

\glspostdescription The description terminator is given by `\glspostdescription` (except for the 3 and 4 column styles). This is a full stop by default:

```

395 \newcommand*\glspostdescription{.}

```

\nopostdesc Provide a means to suppress description terminator for a given entry. (Useful for entries with no description.) Has no effect outside the glossaries.

```

396 \newcommand*\nopostdesc{}

```

\@nopostdesc Suppress next description terminator.

```

397 \newcommand*\@nopostdesc{%
398 \let\org@glspostdescription\glspostdescription
399 \def\glspostdescription{%
400 \let\glspostdescription\org@glspostdescription}}%
401 }

```

\glspar Provide means of having a paragraph break in glossary entries

```

402 \newcommand{\glspar}{\par}

```

\setStyleFile Sets the style file. The relevant extension is appended.

```

403 \@ifglsxindy
404 \newcommand{\setStyleFile}[1]{%
405 \renewcommand{\listfilename}{#1.xdy}}
406 \else
407 \newcommand{\setStyleFile}[1]{%
408 \renewcommand{\listfilename}{#1.ist}}
409 \fi

```

This command only has an effect prior to using `\makeglossaries`.

```

410 \onlypremakeg\setStyleFile

```

The name of the `makeindex` or `xindy` style file is given by `\listfilename`. This file is created by `\writeist` (which is used by `\makeglossaries`) so redefining this command will only have an effect if it is done *before* `\makeglossaries`. As from v1.17, use `\setStyleFile` instead of directly redefining `\listfilename`.

```

\istfilename
411 \ifglsxindy
412 \def\istfilename{\jobname.xdy}
413 \else
414 \def\istfilename{\jobname.ist}
415 \fi

```

The `makeglossaries` Perl script picks up this name from the auxiliary file. If the name ends with `.xdy` it calls `xindy` otherwise it calls `makeindex`. Since its not required by L^AT_EX, `\@istfilename` ignores its argument.

```

\@istfilename
416 \newcommand*{\@istfilename}[1]{}

```

This command is the value of the `page_compositor` `makeindex` key. Again, any redefinition of this command must take place *before* `\writeist` otherwise it will have no effect. As from 1.17, use `\glsSetCompositor` instead of directly redefining `\glscompositor`.

```

\glscompositor
417 \newcommand*{\glscompositor}{.}

```

`\glsSetCompositor` Sets the compositor.

```

418 \newcommand*{\glsSetCompositor}[1]{%
419 \renewcommand*{\glscompositor}{#1}}

```

Only use before `\makeglossaries`

```

420 \onlypremakeg\glsSetCompositor

```

(The page compositor is usually defined as a dash when using `makeindex`, but most of the standard counters used by L^AT_EX use a full stop as the compositor, which is why I have used it as the default.) If `xindy` is used `\glscompositor` only affects the `arabic-page-numbers` location class.

`\@glsAlphacompositor` This is only used by `xindy`. It specifies the compositor to use when location numbers are in the form `<letter><compositor><number>`. For example, if `\@glsAlphacompositor` is set to `“.”` then it allows locations such as A.1 whereas if `\@glsAlphacompositor` is set to `“-”` then it allows locations such as A-1.

```

421 \newcommand*{\@glsAlphacompositor}{\glscompositor}

```

`\glsSetAlphaCompositor` Sets the alpha compositor.

```

422 \ifglsxindy
423 \newcommand*\glsSetAlphaCompositor[1]{%
424 \renewcommand*\@glsAlphacompositor{#1}}
425 \else
426 \newcommand*\glsSetAlphaCompositor[1]{%
427 \glsnoxindywarning\glsSetAlphaCompositor}
428 \fi

```

Can only be used before `\makeglossaries`

```
429 \onlypremakeg\glsSetAlphaCompositor
```

`\gls@suffixF` Suffix to use for a two page list. This overrides the separator and the closing page number if set to something other than an empty macro.

```
430 \newcommand*\{\gls@suffixF\}{}
```

`\glsSetSuffixF` Sets the suffix to use for a two page list.

```
431 \newcommand*\{\glsSetSuffixF\}[1]{%
432 \renewcommand*\{\gls@suffixF\}{#1}}%
```

Only has an effect when used before `\makeglossaries`

```
433 \onlypremakeg\glsSetSuffixF
```

`\gls@suffixFF` Suffix to use for a three page list. This overrides the separator and the closing page number if set to something other than an empty macro.

```
434 \newcommand*\{\gls@suffixFF\}{}
```

`\glsSetSuffixFF` Sets the suffix to use for a three page list.

```
435 \newcommand*\{\glsSetSuffixFF\}[1]{%
436 \renewcommand*\{\gls@suffixFF\}{#1}}%
437 }
```

`\glsnumberformat` The command `\glsnumberformat` indicates the default format for the page numbers in the glossary. (Note that this is not the same as `\glossaryentrynumbers`, but applies to individual numbers or groups of numbers within an entry's associated number list.) If hyperlinks are defined, it will use `\glshypernumber`, otherwise it will simply display its argument "as is".

```
438 \ifcsundef{hyperlink}%
439 {%
440 \newcommand*\{\glsnumberformat\}[1]{#1}%
441 }%
442 {%
443 \newcommand*\{\glsnumberformat\}[1]{\glshypernumber{#1}}%
444 }
```

Individual numbers in an entry's associated number list are delimited using `\delimN` (which corresponds to the `delim_n` `makeindex` keyword). The default value is a comma followed by a space.

```
\delimN
```

```
445 \newcommand{\delimN}{, }
```

A range of numbers within an entry's associated number list is delimited using `\delimR` (which corresponds to the `delim_r` `makeindex` keyword). The default is an en-dash.

```
\delimR
```

```
446 \newcommand{\delimR}{--}
```

The glossary preamble is given by `\glossarypreamble`. This will appear after the glossary sectioning command, and before the `theglossary` environment. It is designed to allow the user to add information pertaining to the glossary (e.g. “page numbers in italic indicate the primary definition”) therefore `\glossarypreamble` shouldn’t be affected by the glossary style. (So if you define your own glossary style, don’t have it change `\glossarypreamble`.) The preamble is empty by default. If you have multiple glossaries, and you want a different preamble for each glossary, you will need to use `\printglossary` for each glossary type, instead of `\printglossaries`, and redefine `\glossarypreamble` before each `\printglossary`.

```
\glossarypreamble
447 \newcommand*{\glossarypreamble}{}%
```

The glossary postamble is given by `\glossarypostamble`. This is provided to allow the user to add something after the end of the `theglossary` environment (again, this shouldn’t be affected by the glossary style). It is, of course, possible to simply add the text after `\printglossary`, but if you only want the postamble to appear after the first glossary, but not after subsequent glossaries, you can do something like:

```
\renewcommand{\glossarypostamble}{For a complete list of terms
see \cite{blah}\gdef\glossarypreamble{}}
```

```
\glossarypostamble
448 \newcommand*{\glossarypostamble}{}%
```

\glossarysection The sectioning command that starts a glossary is given by `\glossarysection`. (This does not form part of the glossary style, and so should not be changed by a glossary style.) If `\phantomsection` is defined, it uses `\p@glossarysection`, otherwise it uses `\@glossarysection`.

```
449 \newcommand*{\glossarysection}[2][\@gls@title]{%
450 \def\@gls@title{\#2}%
451 \ifcsundef{phantomsection}%
452 {}%
453 \@glossarysection{\#1}{\#2}%
454 }%
455 {}%
456 \@p@glossarysection{\#1}{\#2}%
457 }%
458 \glossarymark{\glossarytoctitle}%
459 }
```

\glossarymark Sets the header mark for the glossary. Takes the glossary short (TOC) title as the argument.

```
460 \ifcsundef{glossarymark}%
461 {}%
462 \newcommand{\glossarymark}[1]{\@mkboth{\#1}{\#1}}
```

```

463 }%
464 {%
465 \GlossariesWarning{overriding \string\glossarymark}%
466 \@ifclassloaded{memoir}%
467 {%
468 \renewcommand{\glossarymark}[1]{%
469 \markboth{\memUHead{\#1}}{\memUHead{\#1}}%
470 }%
471 }%
472 {%
473 \renewcommand{\glossarymark}[1]{\mkboth{\#1}{\#1}}%
474 }%
475 }

```

The required sectional unit is given by `\@glossarysec` which was defined by the `section` package option. The starred form of the command is chosen. If you don't want any sectional command, you will need to redefine `\glossarysection`. The sectional unit can be changed, if different sectional units are required.

```

\setglossarysection
476 \newcommand*{\setglossarysection}[1]{%
477 \setkeys{glossaries.sty}{section=#1}}

```

The command `\@glossarysection` indicates how to start the glossary section if `\phantomsection` is not defined.

```

@glossarysection
478 \newcommand*{\@glossarysection}[2]{%
479 \ifx\@glossarysecstar\empty
480 \csname\@glossarysec\endcsname{#2}%
481 \else
482 \csname\@glossarysec\endcsname*{#2}%
483 \gls@toc{#1}{\@glossarysec}%
484 \fi
485 \@glossaryseclabel}

```

As `\@glossarysection`, but put in `\phantomsection`, and swap where `\gls@toc` goes. If using chapters do a `\clearpage`. This ensures that the hyper link from the table of contents leads to the line above the heading, rather than the line below it.

```

\p@glossarysection
486 \newcommand*{\p@glossarysection}[2]{%
487 \glsclearpage
488 \phantomsection
489 \ifx\@glossarysecstar\empty
490 \csname\@glossarysec\endcsname{#2}%
491 \else
492 \gls@toc{#1}{\@glossarysec}%
493 \csname\@glossarysec\endcsname*{#2}%

```

```

494 \fi
495 \@@glossaryseclabel}

```

\gls@doclearpage The `\gls@doclearpage` command is used to issue a `\clearpage` (or `\cleardoublepage`) depending on whether the glossary sectional unit is a chapter. If the sectional unit is something else, do nothing.

```

496 \newcommand*{\gls@doclearpage}{%
497 \ifthenelse{\equal{\@@glossarysec}{chapter}}{%
498 {%
499 \ifcsundef{cleardoublepage}{\clearpage}{\cleardoublepage}%
500 }%
501 {}%
502 }

```

\glsclearpage This just calls `\gls@doclearpage`, but it makes it easier to have a user command so that the user can override it.

```
503 \newcommand*{\glsclearpage}{\gls@doclearpage}
```

The glossary is added to the table of contents if `glstoc` flag set. If it is set, `\@gls@toc` will add a line to the `.toc` file, otherwise it will do nothing. (The first argument to `\@gls@toc` is the title for the table of contents, the second argument is the sectioning type.)

```
\@gls@toc
504 \newcommand*{\@gls@toc}[2]{%
505 \ifglstoc
506 \ifglsnumberline
507 \addcontentsline{toc}{#2}{\numberline{}#1}%
508 \else
509 \addcontentsline{toc}{#2}{#1}%
510 \fi
511 \fi}
```

1.4 Xindy

This section defines commands that only have an effect if `xindy` is used to sort the glossaries.

\glsnoxindywarning Issues a warning if `xindy` hasn't been specified. These warnings can be suppressed by redefining `\glsnoxindywarning` to ignore its argument

```
512 \newcommand*{\glsnoxindywarning}[1]{%
513 \GlossariesWarning{Not in xindy mode --- ignoring \string#1}%
514 }
```

\@xdyattributes Define list of attributes (`\string` is used in case the double quote character has been made active)

```
515 \ifglsxindy
516 \edef\@xdyattributes{\string"default\string"}%
517 \fi
```

```

\@xdyattributelist Comma-separated list of attributes.
518 \ifglsxindy
519 \edef\@xdyattributelist{}%
520 \fi

\@xdylocref Define list of markup location references.
521 \ifglsxindy
522 \def\@xdylocref{}%
523 \fi

\@gls@ifinlist

524 \newcommand*{\@gls@ifinlist}[4]{%
525 \def\@do@ifinlist##1,#1,##2\end@doifinlist{%
526 \def\@gls@listsuffix{##2}%
527 \ifx\@gls@listsuffix\@empty
528 #4%
529 \else
530 #3%
531 \fi
532 }%
533 \@do@ifinlist,#2,#1,\end@doifinlist
534 }

\GlsAddXdyCounters Need to know all the counters that will be used in location numbers for Xindy.
Argument may be a single counter name or a comma-separated list of counter names.
535 \ifglsxindy
536 \newcommand*{\@xdycounters}{\glscounter}
537 \newcommand*\GlsAddXdyCounters[1]{%
538 \@for\@gls@ctr:=#1\do{%
Check if already in list before adding.
539 \edef\@do@addcounter{%
540 \noexpand\@gls@ifinlist{\@gls@ctr}{\@xdycounters}{}%
541 }%
542 \noexpand\edef\noexpand\@xdycounters{\@xdycounters,%
543 \noexpand\@gls@ctr}%
544 }%
545 }%
546 \@do@addcounter
547 }
548 }

Only has an effect before \writeist:
549  \onlypremakeg\GlsAddXdyCounters
550 \else
551  \newcommand*\GlsAddXdyCounters[1]{%
552 \glsnoxindywarning\GlsAddXdyAttribute
553  }
554 \fi

```

```

\@disabled@glsaddxdycounters Counters must all be identified before adding attributes.

555 \newcommand*\@disabled@glsaddxdycounters{%
556 \PackageError{glossaries}{\string\GlsAddXdyCounters\space
557 can't be used after \string\GlsAddXdyAttribute}{Move all
558 occurrences of \string\GlsAddXdyCounters\space before the first
559 instance of \string\GlsAddXdyAttribute}%
560 }

\GlsAddXdyAttribute Adds an attribute.

561 \ifglsxindy

First define internal command that adds an attribute for a given counter (2nd argument is the counter):

562 \newcommand*\@glsaddxdyattribute[2]{%
  Add to xindy attribute list
563 \edef\@xdyattributes{\@xdyattributes ^\string"\#1\string" ^\string"
564 \string"\#2#1\string"}%
  Add to xindy markup location.
565 \expandafter\toks@\expandafter{\@xdylocref}%
566 \edef\@xdylocref{\the\toks@ ^\string"%
  (markup-locref
568 :open \string"\string~n\%
569 \expandafter\string\csname glsX#2X#1\endcsname
570 \string" ^\string"
571 :close \string"\string" ^\string"
572 :attr \string"\#2#1\string")}%
  Define associated attribute command \glsX<counter>X<attribute>\{<Hprefix>\}\{<n>\}
573 \expandafter\gdef\csname glsX#2X#1\endcsname##1##2{%
574 \setentrycounter[##1]{##2}\csname #1\endcsname{##2}%
575 }%
576 }

High-level command:

577 \newcommand*\GlsAddXdyAttribute[1]{%
  Add to comma-separated attribute list
578 \ifx\@xdyattributelist\empty
579 \edef\@xdyattributelist{\#1}%
580 \else
581 \edef\@xdyattributelist{\@xdyattributelist,\#1}%
582 \fi
  Iterate through all specified counters and add counter-dependent attributes:
583 \cfor@\this@counter:=\@xdycounters\dof{%
584 \protected@edef\gls@do@addxdyattribute{%
585 \noexpand\glsaddxdyattribute{\#1}{\@this@counter}}%
586 }%
587 \gls@do@addxdyattribute
588 }%

```

All occurrences of `\GlsAddXdyCounters` must be used before this command

```
589 \let\GlsAddXdyCounters\@disabled@glssaddxdycounters
590 }
```

Only has an effect before `\writeist`:

```
591 \onlypremakeg\GlsAddXdyAttribute
592 \else
593 \newcommand*\GlsAddXdyAttribute[1]{%
594 \gl snoxindywarning\GlsAddXdyAttribute}
595 \fi
```

`\@gls@addpredefinedattributes` Add known attributes for all defined counters

```
596 \ifglsxindy
597 \newcommand*\{@gls@addpredefinedattributes}{%
598 \GlsAddXdyAttribute{glsnumberformat}
599 \GlsAddXdyAttribute{textrm}
600 \GlsAddXdyAttribute{textsf}
601 \GlsAddXdyAttribute{texttt}
602 \GlsAddXdyAttribute{textbf}
603 \GlsAddXdyAttribute{textmd}
604 \GlsAddXdyAttribute{textit}
605 \GlsAddXdyAttribute{textup}
606 \GlsAddXdyAttribute{textsl}
607 \GlsAddXdyAttribute{textsc}
608 \GlsAddXdyAttribute{emph}
609 \GlsAddXdyAttribute{glshypernumber}
610 \GlsAddXdyAttribute{hyperrm}
611 \GlsAddXdyAttribute{hypersf}
612 \GlsAddXdyAttribute{hypertt}
613 \GlsAddXdyAttribute{hyperbf}
614 \GlsAddXdyAttribute{hypermd}
615 \GlsAddXdyAttribute{hyperit}
616 \GlsAddXdyAttribute{hyperup}
617 \GlsAddXdyAttribute{hypersl}
618 \GlsAddXdyAttribute{hypersc}
619 \GlsAddXdyAttribute{hyperemph}
620 }
621 \else
622 \let\@gls@addpredefinedattributes\relax
623 \fi
```

`\@xdyuseralphabets` List of additional alphabets

```
624 \def\@xdyuseralphabets{}
```

`\GlsAddXdyAlphabet` `\GlsAddXdyAlphabet{\langle name\rangle}{\langle definition\rangle}` adds a new alphabet called `\langle name\rangle`.
The definition must use `xindy` syntax.

```
625 \ifglsxindy
626 \newcommand*\{ \GlsAddXdyAlphabet}[2]{%
627 \edef\@xdyuseralphabets{%
```

```

628 \GlsAddXdyAlphabets ^~J
629 (define-alphabet "#1" (#2))}}
630 \else
631 \newcommand*{\GlsAddXdyAlphabets}[2]{%
632 \glsnoxindywarning\GlsAddXdyAlphabets}
633 \fi

```

This code is only required for xindy:

```
634 \ifglsxindy
```

\@gls@xdy@locationlist List of predefined location names.

```

635 \newcommand*{\@gls@xdy@locationlist}{%
636 roman-page-numbers,%
637 Roman-page-numbers,%
638 arabic-page-numbers,%
639 alpha-page-numbers,%
640 Alpha-page-numbers,%
641 Appendix-page-numbers,%
642 arabic-section-numbers%
643 }

```

Each location class *<name>* has the format stored in \@gls@xdy@Lclass@*<name>*. Set up predefined formats.

s@xdy@Lclass@roman-page-numbers Lower case Roman numerals (i, ii, ...). In the event that \roman has been redefined to produce a fancy form of roman numerals, attempt to work out how it will be written to the output file.

```

644 \protected\edef\@gls@roman{\@roman{0\string"
645 \string"roman-numbers-lowercase\string" :sep \string"}}%
646 \@onelvel@sanitize\@gls@roman
647 \edef\@tmp{\string" \string"roman-numbers-lowercase\string"
648 :sep \string"}%
649 \@onelvel@sanitize\@tmp
650 \ifx\@tmp\@gls@roman
651 \expandafter
652 \edef\csname \@gls@xdy@Lclass@roman-page-numbers\endcsname{%
653 \string"roman-numbers-lowercase\string"}%
654 }%
655 \else
656 \expandafter
657 \edef\csname \@gls@xdy@Lclass@roman-page-numbers\endcsname{%
658 :sep \string"\@gls@roman\string"}%
659 }%
660 \fi

```

s@xdy@Lclass@Roman-page-numbers Upper case Roman numerals (I, II, ...).

```

661 \expandafter\def\csname \@gls@xdy@Lclass@Roman-page-numbers\endcsname{%
662 \string"roman-numbers-uppercase\string"}%
663 }%

```

```

@xdy@Lclass@arabic-page-numbers Arabic numbers (1, 2, ...).
664  \expandafter\def\csname @gls@xdy@Lclass@arabic-page-numbers\endcsname{%
665 \string"arabic-numbers\string"%
666  }%

@s@xdy@Lclass@alpha-page-numbers Lower case alphabetical (a, b, ...).
667  \expandafter\def\csname @gls@xdy@Lclass@alpha-page-numbers\endcsname{%
668 \string"alpha\string"%
669  }%

@s@xdy@Lclass@Alpha-page-numbers Upper case alphabetical (A, B, ...).
670  \expandafter\def\csname @gls@xdy@Lclass@Alpha-page-numbers\endcsname{%
671 \string"ALPHA\string"%
672  }%

dy@Lclass@Appendix-page-numbers Appendix style locations (e.g. A-1, A-2, ..., B-1, B-2, ...). The separator is given by \@glsAlphacompositor.
673  \expandafter\def\csname @gls@xdy@Lclass@Appendix-page-numbers\endcsname{%
674 \string"ALPHA\string"
675 :sep \string"\@glsAlphacompositor\string"
676 \string"arabic-numbers\string"%
677  }

@Lclass@arabic-section-numbers Section number style locations (e.g. 1.1, 1.2, ...). The compositor is given by \glscompositor.
682  \expandafter\def\csname @gls@xdy@Lclass@arabic-section-numbers\endcsname{%
683 \string"arabic-numbers\string"
684 :sep \string"\glscompositor\string"
685 \string"arabic-numbers\string"%
686  }%

\@xdyuserlocationdefs List of additional location definitions (separated by ^J)
683  \def\@xdyuserlocationdefs{}

\@xdyuserlocationnames List of additional user location names
684  \def\@xdyuserlocationnames{}

End of xindy-only block:
685 \fi

\GlsAddXdyLocation \GlsAddXdyLocation[<prefix-loc>]{<name>}{<definition>} Define a new location called <name>. The definition must use xindy syntax. (Note that this doesn't check to see if the location is already defined. That is left to xindy to complain about.)
686 \ifglsxindy
687 \newcommand*{\GlsAddXdyLocation}[3][]{%
688 \def\@gls@tmp{\#1}%
689 \ifx\@gls@tmp\empty

```

```

690 \edef\@xdyuserlocationdefs{%
691 \@xdyuserlocationdefs ^^J%
692 (define-location-class \string"#2\string"^^J\space\space
693 \space(:sep \string"{}"\glsopenbrace\string" #3
694 :sep \string"\glsclosebrace\string"))
695 }%
696 \else
697 \edef\@xdyuserlocationdefs{%
698 \@xdyuserlocationdefs ^^J%
699 (define-location-class \string"#2\string"^^J\space\space
700 \space(:sep "\glsopenbrace"
701 #1
702 :sep "\glsclosebrace\glsopenbrace" #3
703 :sep "\glsclosebrace"))
704 }%
705 \fi
706 \edef\@xdyuserlocationnames{%
707 \@xdyuserlocationnames^^J\space\space\space\space
708 \string"#1\string"}%
709 }

```

Only has an effect before `\writeist`:

```

710 \onlypremakeg{\GlsAddXdyLocation
711 \else
712 \newcommand*{\GlsAddXdyLocation}[2]{%
713 \glsnoxindywarning{\GlsAddXdyLocation}
714 \fi

```

`\@xdylocationclassorder` Define location class order

```

715 \ifglsxindy
716 \edef\@xdylocationclassorder{^^J\space\space\space
717 \string"roman-page-numbers\string"^^J\space\space\space
718 \string"arabic-page-numbers\string"^^J\space\space\space
719 \string"arabic-section-numbers\string"^^J\space\space\space
720 \string"alpha-page-numbers\string"^^J\space\space\space
721 \string"Roman-page-numbers\string"^^J\space\space\space
722 \string"Alpha-page-numbers\string"^^J\space\space\space
723 \string"Appendix-page-numbers\string"
724 \@xdyuserlocationnames^^J\space\space\space
725 \string"see\string"
726 }
727 \fi

```

Change the location order.

```

\GlsSetXdyLocationClassOrder
728 \ifglsxindy
729 \newcommand*{\GlsSetXdyLocationClassOrder}[1]{%
730 \def\@xdylocationclassorder{#1}}
731 \else

```

```

732  \newcommand*\GlsSetXdyLocationClassOrder[1]{%
733 \glsnoxindywarning\GlsSetXdyLocationClassOrder}
734 \fi

\@xdysortrules Define sort rules
735 \ifglsxindy
736 \def\@xdysortrules{}
737 \fi

\GlsAddSortRule Add a sort rule
738 \ifglsxindy
739 \newcommand*\GlsAddSortRule[2]{%
740 \expandafter\toks@\expandafter{\@xdysortrules}%
741 \protected@edef\@xdysortrules{\the\toks@ ^~J
742 (sort-rule \string"#1\string" \string"#2\string")}%
743 }
744 \else
745 \newcommand*\GlsAddSortRule[2]{%
746 \glsnoxindywarning\GlsAddSortRule}
747 \fi

\@xdyrequiredstyles Define list of required styles (this should be a comma-separated list of xindy styles)
748 \ifglsxindy
749 \def\@xdyrequiredstyles{tex}
750 \fi

\GlsAddXdyStyle Add a xindy style to the list of required styles
751 \ifglsxindy
752 \newcommand*\GlsAddXdyStyle[1]{%
753 \edef\@xdyrequiredstyles{\@xdyrequiredstyles,#1}%
754 }
755 \else
756 \newcommand*\GlsAddXdyStyle[1]{%
757 \glsnoxindywarning\GlsAddXdyStyle}
758 \fi

\GlsSetXdyStyles Reset the list of required styles
759 \ifglsxindy
760 \newcommand*\GlsSetXdyStyles[1]{%
761 \edef\@xdyrequiredstyles{\#1}}
762 \else
763 \newcommand*\GlsSetXdyStyles[1]{%
764 \glsnoxindywarning\GlsSetXdyStyles}
765 \fi

\findrootlanguage The root language name is required by xindy. This information is for makeglossaries to pass to xindy. Since \languagename only stores the regional dialect rather than the root language name, some trickery is required to determine the root language.
766 \@ifpackageloaded{babel}{%

```

Need to parse `babel.sty` to determine the root language. This code was provided by Enrico Gregorio.

```

767  \def\findrootlanguage{\begingroup
768 \escapechar=-1\relax
769 normalize \languagename to category 12 chars
770 \edef\languagename{%
771 \expandafter\string\csname\languagename\endcsname}%
772 disable babel.sty useless commands
773 \def\NeedsTeXFormat##1[##2]{}
774 \def\ProvidesPackage##1[##2]{}
775 \let\LdfInit\relax
776 \def\languageattribute##1##2{%
777 \def\DeclareOption##1##2{%
778 \ifx##1*\expandafter\endinput\else
779 else we build a string with the first argument
780 \edef\testlanguage{\expandafter\string\csname##1\endcsname}%
781 if \testlanguage and \languagename are the same we execute the second argument
782 \ifx\testlanguage\languagename##2\fi
783 \fi}
784 almost all options of babel are \input{<name>.ldf}
785 \def\input##1{\stripldf##1}%
786 we put the root language name in \rootlanguagename
787 \def\stripldf##1.ldf{\gdef\rootlanguagename{##1}}%
788 now input babel.sty, using the primitive \input
789 \@@input babel.sty
790 \endgroup}%
791 }%
792  }%
793 \fi

```

Neither `babel` nor `ngerman` have been loaded, so assume the root language is English

\rootlanguage Set default root language to English.

```
794 \def\rootlanguage{english}
```

\@xdylanguage The `xindy` language setting is required by `makeglossaries`, so provide a command for `makeglossaries` to pick up the information from the auxiliary file. This command is not needed by the `glossaries` package, so define it to ignore its arguments.

```
795 \def\@xdylanguage#1#2{}
```

\GlsSetXdyLanguage Define a command that allows the user to set the language for a given glossary type. The first argument indicates the glossary type. If omitted the main glossary is assumed.

```
796 \ifglsxindy
797 \newcommand*\GlsSetXdyLanguage[2] [\"glsdefaulttype]{%
798 \ifglossaryexists{#1}{%
799 \expandafter\def\csname @xdy@\@language\endcsname{#2}%
800 }{%
801 \PackageError{glossaries}{Can't set language type for%
802 glossary type '#1' --- no such glossary}{%
803 You have specified a glossary type that doesn't exist}}}
804 \else
805 \newcommand*\GlsSetXdyLanguage[2] []{%
806 \glsnoxdywarning\GlsSetXdyLanguage}
807 \fi
```

\@gls@codepage The `xindy` codepage setting is required by `makeglossaries`, so provide a command for `makeglossaries` to pick up the information from the auxiliary file. This command is not needed by the `glossaries` package, so define it to ignore its arguments.

```
808 \def\@gls@codepage#1#2{}
```

\GlsSetXdyCodePage Define command to set the code page.

```
809 \ifglsxindy
810 \newcommand*{\GlsSetXdyCodePage}[1]{%
811 \renewcommand*{\gls@codepage}{#1}%
812 }
813 \else
814 \newcommand*{\GlsSetXdyCodePage}[1]{%
815 \glsnoxdywarning\GlsSetXdyCodePage}
816 \fi
```

\@xdylettergroups Store letter group definitions.

```
817 \ifglsxindy
818 \ifgls@xindy@glsnumbers
819 \def\@xdylettergroups{(\define-letter-group
820 \"string"glstext\string"^\~J\space\space\space
821 :prefixes (\string"0\string" \string"1\string"
822 \string"2\string" \string"3\string" \string"4\string"}
```

```

823 \string"5\string" \string"6\string" \string"7\string"
824 \string"8\string" \string"9\string")^^J\space\space\space
825 :before \string"\@glsfirstletter\string")
826  \else
827 \def\@xdylettergroups{}
828  \fi
829 \fi

```

`\GlsAddLetterGroup` Add a new letter group. The first argument is the name of the letter group. The second argument is the `xindy` code specifying prefixes and ordering.

```

830  \newcommand*\GlsAddLetterGroup[2]{%
831 \expandafter\toks@\expandafter{\@xdylettergroups}%
832 \protected@edef\@xdylettergroups{\the\toks@^^J}%
833 (define-letter-group \string"#1\string"^^J\space\space\space#2)%
834  }%

```

1.5 Loops and conditionals

`\forallglossaries` To iterate through all glossaries (or comma-separated list of glossary names given in optional argument) use:

```
\forallglossaries[<glossary list>]{<cmd>}{<code>}
```

where `<cmd>` is a control sequence which will be set to the name of the glossary in the current iteration.

```

835 \newcommand*\forallglossaries[3][\@glo@types]{%
836 \@for#2:=#1\do{\ifx#2\empty\else#3\fi}%
837 }

```

`\forglsentries` To iterate through all entries in a given glossary use:

```
\forglsentries[<type>]{<cmd>}{<code>}
```

where `<type>` is the glossary label and `<cmd>` is a control sequence which will be set to the entry label in the current iteration.

```

838 \newcommand*\forglsentries[3][\glsdefaulttype]{%
839 \edef\@glo@list{\csname glolist@#1\endcsname}%
840 \@for#2:=\@glo@list\do{\ifx#2\empty\else#3\fi}%
841 }

```

`\forallglsentries` To iterate through all glossary entries over all glossaries listed in the optional argument (the default is all glossaries) use:

```
\forallglsentries[<glossary list>]{<cmd>}{<code>}
```

Within `\forallglsentries`, the current glossary type is given by `\@@this@glo@`.

```

842 \newcommand*\forallglsentries[3][\@glo@types]{%
843 \expandafter\forallglossaries\expandafter[#1]{\@@this@glo@}-%
844 \forglsentries[\@@this@glo@]{#2}{#3}}%

```

\ifglossaryexists To check to see if a glossary exists use:

```
\ifglossaryexists{\<type>}{\<true-text>}{\<false-text>}
```

where *<type>* is the glossary's label.

```
845 \newcommand{\ifglossaryexists}[3]{%
846 \ifcsundef{glotype@\#1@out}{\#3}{\#2}%
847 }
```

\ifglsentryexists To check to see if a glossary entry has been defined use:

```
\ifglsentryexists{\<label>}{\<true text>}{\<false text>}
```

where *<label>* is the entry's label.

```
848 \newcommand{\ifglsentryexists}[3]{%
849 \ifcsundef{glo@\#1@name}{\#3}{\#2}%
850 }
```

\ifglsused To determine if given glossary entry has been used in the document text yet use:

```
\ifglsused{\<label>}{\<true text>}{\<false text>}
```

where *<label>* is the entry's label. If true it will do *<true text>* otherwise it will do *<false text>*.

```
851 \newcommand*{\ifglsused}[3]{\ifthenelse{\boolean{glo@\#1@flag}}{\#2}{\#3}}
```

The following two commands will cause an error if the given condition fails:

\glsdoifexists `\glsdoifexists{\<label>}{\<code>}`

Generate an error if entry specified by *<label>* doesn't exists, otherwise do *<code>*.

```
852 \newcommand{\glsdoifexists}[2]{%
853 \ifglsentryexists{\#1}{\#2}{%
854 \PackageError{glossaries}{Glossary entry ‘#1’ has not been%
855 defined}{You need to define a glossary entry before you%
856 can use it.}%
857 }
```

\glsdoifnoexists `\glsdoifnoexists{\<label>}{\<code>}`

The opposite: only do second argument if the entry doesn't exists. Generate an error message if it exists.

```
858 \newcommand{\glsdoifnoexists}[2]{%
859 \ifglsentryexists{\#1}{%
860 \PackageError{glossaries}{Glossary entry ‘#1’ has already%
861 been defined}{}}%
862 }
```

1.6 Defining new glossaries

A comma-separated list of glossary names is stored in `\@glo@types`. When a new glossary type is created, its identifying name is added to this list. This is used by commands that iterate through all glossaries (such as `\makeglossaries` and `\printglossaries`).

```
\@glo@types
863 \newcommand*{\@glo@types}{,}
```

A new glossary type is defined using `\newglossary`. Syntax:

```
\newglossary[⟨log-ext⟩]{⟨name⟩}{⟨in-ext⟩}{⟨out-ext⟩}{⟨title⟩}[⟨counter⟩]
```

where `⟨log-ext⟩` is the extension of the `makeindex` transcript file, `⟨in-ext⟩` is the extension of the glossary input file (read in by `\printglossary` and created by `makeindex`), `⟨out-ext⟩` is the extension of the glossary output file which is read in by `makeindex` (lines are written to this file by the `\glossary` command), `⟨title⟩` is the title of the glossary that is used in `\glossarysection` and `⟨counter⟩` is the default counter to be used by entries belonging to this glossary. The `makeglossaries` Perl script reads in the relevant extensions from the auxiliary file, and passes the appropriate file names and switches to `makeindex`.

```
\newglossary
864 \newcommand*{\newglossary}[5][glg]{%
865 \ifglossaryexists{#2}{%
866 \PackageError{glossaries}{Glossary type ‘#2’ already exists}{%
867 You can’t define a new glossary called ‘#2’ because it already
868 exists}%
869 }{%
870 \ifx\glsdefaulttype\relax
871 \gdef\glsdefaulttype{#2}%
872 \fi
873 }
```

Check if default has been set

```
870 \ifx\glsdefaulttype\relax
871 \gdef\glsdefaulttype{#2}%
872 \fi
```

Add this to the list of glossary types:

```
873 \toks@{#2}\edef\@glo@types{\@glo@types\the\toks@,}%
```

Define a comma-separated list of labels for this glossary type, so that all the entries for this glossary can be reset with a single command. When a new entry is created, its label is added to this list.

```
874 \expandafter\gdef\csname glolist@#2\endcsname{},}%
```

Store details of this new glossary type:

```
875 \expandafter\def\csname @glotype@#2@in\endcsname{#3}%
876 \expandafter\def\csname @glotype@#2@out\endcsname{#4}%
877 \expandafter\def\csname @glotype@#2@title\endcsname{#5}%
878 \protected@write\auxout{}{\string\@newglossary{#2}{#1}{#3}{#4}}%
```

How to display this entry in the document text (uses `\glsdisplay` and `\glsdisplayfirst` by default). These can be redefined by the user later if required (see `\defglsdisplay` and `\defglsdisplayfirst`). These may already have been defined if this has been specified as a list of acronyms.

```

879  \ifcsundef{gls@#2@display}%
880  {%
881 \expandafter\gdef\csname gls@#2@display\endcsname{\glsdisplay}%
882  }%
883  {}%
884  \ifcsundef{gls@#2@displayfirst}%
885  {%
886 \expandafter\gdef\csname gls@#2@displayfirst\endcsname{%
887 \glsdisplayfirst
888 }%
889  }%
890  {}%

```

Define sort counter if required:

```
891  \gls@defsortcount{#2}%
```

Find out if the final optional argument has been specified, and use it to set the counter associated with this glossary. (Uses `\glscounter` if no optional argument is present.)

```

892  \@ifnextchar[{\gls@setcounter{#2}}{%
893 {\gls@setcounter{#2}[\glscounter]}}{%
894 }
```

`\altnewglossary`

```

895 \newcommand*{\altnewglossary}[3]{%
896 \newglossary[#2-glg]{#1}{#2-gls}{#2-glo}{#3}%
897 }
```

Only define new glossaries in the preamble:

```
898 \onlypreamble{\newglossary}
```

Only define new glossaries before `\makeglossaries`

```
899 \onlypremakeg{\newglossary}
```

`\@newglossary` is used to specify the file extensions for the `makeindex` input, output and transcript files. It is written to the auxiliary file by `\newglossary`. Since it is not used by L^AT_EX, `\@newglossary` simply ignores its arguments.

`\@newglossary`

```
900 \newcommand*{\@newglossary}[4]{}
```

Store counter to be used for given glossary type (the first argument is the glossary label, the second argument is the name of the counter):

`\gls@setcounter`

```

901 \def\gls@setcounter#1[#2]{%
902 \expandafter\def\csname @glotype@#1@counter\endcsname{#2}%

```

Add counter to xindy list, if not already added:

```
903 \ifglsxindy
904 \GlsAddXdyCounters{#2}%
905 \fi
906 }
```

Get counter associated with given glossary (the argument is the glossary label):

```
\@gls@getcounter
907 \newcommand*{\@gls@getcounter}[1]{%
908 \csname @glotype@\#1@counter\endcsname}
```

Define the main glossary. This will be the first glossary to be displayed when using `\printglossaries`.

```
909 \glsdefmain
```

1.7 Defining new entries

New glossary entries are defined using `\newglossaryentry`. This command requires a label and a key-value list that defines the relevant information for that entry. The definition for these keys follows. Note that the `name`, `description` and `symbol` keys will be sanitized later, depending on the value of the package option `sanitize` (this means that if some of the keys haven't been defined, they can be constructed from the `name` and `description` key before they are sanitized).

- name** The `name` key indicates the name of the term being defined. This is how the term will appear in the glossary. The `name` key is required when defining a new glossary entry.

```
910 \define@key{glossentry}{name}{%
911 \def\@glo@name{#1}%
912 }
```

- description** The `description` key is usually only used in the glossary, but can be made to appear in the text by redefining `\glsdisplay` and `\glsdisplayfirst` (or using `\defglsdisplay` and `\defglsdisplayfirst`), however, you will have to disable the `sanitize` option (using the `sanitize` package option, `sanitize={description=false}`, and protect fragile commands). The `description` key is required when defining a new glossary entry. (Be careful not to make the description too long, because `makeindex` has a limited buffer. `\@glo@desc` is defined to be a short command to discourage lengthy descriptions for this reason. If you do have a very long description, or if you require paragraph breaks, define a separate command that contains the description, and use it as the value to the `description` key.)

```
913 \define@key{glossentry}{description}{%
914 \def\@glo@desc{#1}%
915 }
```

```
descriptionplural
```

```
916 \define@key{glossentry}{descriptionplural}{%
```

```

917 \def\@glo@descplural{#1}%
918 }

sort The sort key needs to be sanitized here (the sort key is provided for makeindex's benefit, not for use in the document). The sort key is optional when defining a new glossary entry. If omitted, the value is given by <name> <description>.
919 \define@key{glossentry}{sort}{%
920 \def\@glo@sort{#1}%

text The text key determines how the term should appear when used in the document (i.e. outside of the glossary). If omitted, the value of the name key is used instead.
921 \define@key{glossentry}{text}{%
922 \def\@glo@text{#1}%
923 }

plural The plural key determines how the plural form of the term should be displayed in the document. If omitted, the plural is constructed by appending \glspluralsuffix to the value of the text key.
924 \define@key{glossentry}{plural}{%
925 \def\@glo@plural{#1}%
926 }

first The first key determines how the entry should be displayed in the document when it is first used. If omitted, it is taken to be the same as the value of the text key.
927 \define@key{glossentry}{first}{%
928 \def\@glo@first{#1}%
929 }

firstplural The firstplural key is used to set the plural form for first use, in the event that the plural is required the first time the term is used. If omitted, it is constructed by appending \glspluralsuffix to the value of the first key.
930 \define@key{glossentry}{firstplural}{%
931 \def\@glo@firstplural{#1}%
932 }

symbol The symbol key is ignored by most of the predefined glossary styles, and defaults to \relax if omitted. It is provided for glossary styles that require an associated symbol, as well as a name and description. To make this value appear in the glossary, you need to redefine \glossaryentryfield so that it uses its fourth parameter. If you want this value to appear in the text when the term is used by commands like \gls, you will need to change \glsdisplay and \glsdisplayfirst (either explicitly for all glossaries or via \defglsdisplay and \defglsdisplayfirst for individual glossaries).
933 \define@key{glossentry}{symbol}{%
934 \def\@glo@symbol{#1}%
935 }

```

```

symbolplural
936 \define@key{glossentry}{symbolplural}{%
937 \def\@glo@symbolplural{\#1}%
938 }

type The type key specifies to which glossary this entry belongs. If omitted, the default glossary is used.
939 \define@key{glossentry}{type}{%
940 \def\@glo@type{\#1}>

counter The counter key specifies the name of the counter associated with this glossary entry:
941 \define@key{glossentry}{counter}{%
942 \ifcsundef{c@\#1}%
943 {%
944 \PackageError{glossaries}%
945 {There is no counter called ‘#1’}%
946 {%
947 The counter key should have the name of a valid counter
948 as its value%
949 }%
950 }%
951 {%
952 \def\@glo@counter{\#1}%
953 }%
954 }

see The see key specifies a list of cross-references
955 \define@key{glossentry}{see}{%
956 \def\@glo@see{\#1}%
957 \glo@seeautonumberlist
958 }

parent The parent key specifies the parent entry, if required.
959 \define@key{glossentry}{parent}{%
960 \def\@glo@parent{\#1}>

nonumberlist The nonumberlist key suppresses or activates the number list for the given entry.
961 \define@choicekey{glossentry}{nonumberlist}{[\val\nr]{true,false}[true]}{%
962 \ifcase\nr\relax
963 \def\@glo@prefix{\glsnonextpages}%
964 \else
965 \def\@glo@prefix{\glsnextpages}%
966 \fi
967 }

```

Define some generic user keys. (6 ought to be enough!)

```

user1
968 \define@key{glossentry}{user1}{%
969 \def\@glo@useri{\#1}%
970 }

user2
971 \define@key{glossentry}{user2}{%
972 \def\@glo@userii{\#1}%
973 }

user3
974 \define@key{glossentry}{user3}{%
975 \def\@glo@useriii{\#1}%
976 }

user4
977 \define@key{glossentry}{user4}{%
978 \def\@glo@useriv{\#1}%
979 }

user5
980 \define@key{glossentry}{user5}{%
981 \def\@glo@userv{\#1}%
982 }

user6
983 \define@key{glossentry}{user6}{%
984 \def\@glo@uservi{\#1}%
985 }

short This key is provided for use by \newacronym. It's not designed for general purpose use, so isn't described in the user manual.
986 \define@key{glossentry}{short}{%
987 \def\@glo@short{\#1}%
988 }

shortplural This key is provided for use by \newacronym.
989 \define@key{glossentry}{shortplural}{%
990 \def\@glo@shortpl{\#1}%
991 }

long This key is provided for use by \newacronym.
992 \define@key{glossentry}{long}{%
993 \def\@glo@long{\#1}%
994 }

longplural This key is provided for use by \newacronym.
995 \define@key{glossentry}{longplural}{%
996 \def\@glo@longpl{\#1}%
997 }

```

```

\@glsnoname Define command to generate error if name key is missing.
998 \newcommand*{\@glsnoname}{%
999 \PackageError{glossaries}{name key required in
1000 \string\newglossaryentry\space for entry '\@glo@label'}{You
1001 haven't specified the entry name}%

\@glsdefaultplural Define command to set default plural.
1002 \newcommand*{\@glsdefaultplural}{\@glo@text\glspluralsuffix}

\@glsdefaultsort Define command to set default sort.
1003 \newcommand*{\@glsdefaultsort}{\@glo@name}

\gls@level Register to increment entry levels.
1004 \newcount\gls@level

\newglossaryentry Define \newglossaryentry {\langle label\rangle} {\langle key-val list\rangle}. There are two required fields
in \langle key-val list\rangle: name (or parent) and description. (See above.)
1005 \newrobustcmd{\newglossaryentry}[2]{%
  Check to see if this glossary entry has already been defined:
  1006 \glsdoifnoexists{\#1}{%
 Store label
 1007 \def\@glo@label{\#1}%
 Set up defaults. If the name or description keys are omitted, an error will be
 generated.
 1008 \let\@glo@name\@glsnoname
 1009 \def\@glo@desc{\PackageError{glossaries}{description key required in
 1010 \string\newglossaryentry\space for entry '\@glo@label'}{You haven't specified the entry descrip
 1011 \def\@glo@descplural{\@glo@desc}%
 1012 \def\@glo@type{\glsdefaulttype}%
 1013 \def\@glo@symbol{\relax}%
 1014 \def\@glo@symbolplural{\@glo@symbol}%
 1015 \def\@glo@text{\@glo@name}%
 1016 \let\@glo@plural\@glsdefaultplural
 Using \let instead of \def to make later comparison avoid expansion issues.
 (Thanks to Ulrich Diez for suggesting this.)
 1017 \let\@glo@first\relax
 1018 \let\@glo@firstplural\relax
 Set the default sort:
 1019 \let\@glo@sort\@glsdefaultsort
 Set the default counter:
 1020 \def\@glo@counter{\@gls@getcounter{\@glo@type}}%

```

```

1021 \def\@glo@see{}%
1022 \def\@glo@parent{}%
1023 \def\@glo@prefix{}%
1024 \def\@glo@useri{}%
1025 \def\@glo@userii{}%
1026 \def\@glo@useriii{}%
1027 \def\@glo@useriv{}%
1028 \def\@glo@userv{}%
1029 \def\@glo@uservi{}%
1030 \def\@glo@short{}%
1031 \def\@glo@shortpl{}%
1032 \def\@glo@long{}%
1033 \def\@glo@longpl{}%

```

Add start hook in case another package wants to add extra keys.

```

1034 \newglossaryentryprehook

```

Extract key-val information from third parameter:

```

1035 \setkeys{glossentry}{#2}%

```

Check to see if this glossary type has been defined, if it has, add this label to the relevant list, otherwise generate an error.

```

1036 \ifcsundef{glolist@\@glo@type}%
1037 {%
1038 \PackageError{glossaries}%
1039 {Glossary type '\@glo@type' has not been defined}%
1040 {You need to define a new glossary type, before making entries
1041 in it}%
1042 }%
1043 {%
1044 \protected@edef\glolist@{\csname glolist@\@glo@type\endcsname}%
1045 \expandafter\xdef\csname glolist@\@glo@type\endcsname{\@glolist@{#1},}%
1046 }%

```

Initialise level to 0.

```

1047 \gls@level=0\relax

```

Has this entry been assigned a parent?

```

1048 \ifx\@glo@parent\empty

```

Doesn't have a parent. Set `\glo@<label>@parent` to empty.

```

1049 \expandafter\gdef\csname glo@#1@parent\endcsname{}%
1050 \else

```

Has a parent. Check to ensure this entry isn't its own parent.

```

1051 \ifthenelse{\equal{#1}{\@glo@parent}}{%
1052 \PackageError{glossaries}{Entry '#1' can't be its own parent}{}%
1053 \def\@glo@parent{}%
1054 \expandafter\gdef\csname glo@#1@parent\endcsname{}%
1055 }{%

```

Check the parent exists:

```
1056 \ifglsentryexists{\@glo@parent}{%
  Parent exists. Set \glo@\label@\parent.
```

```
1057 \expandafter\xdef\csname glo@\#1@parent\endcsname{\@glo@parent}%
  Determine level.
```

```
1058 \gls@level=\csname glo@\@glo@parent @level\endcsname\relax
1059 \advance\gls@level by 1\relax
```

If name hasn't been specified, use same as the parent name

```
1060 \ifx\@glo@name\glsnoname
1061 \expandafter\let\expandafter\@glo@name
1062 \csname glo@\@glo@parent @name\endcsname
```

If name and plural haven't been specified, use same as the parent

```
1063 \ifx\@glo@plural\glsdefaultplural
1064 \expandafter\let\expandafter\@glo@plural
1065 \csname glo@\@glo@parent @plural\endcsname
1066 \fi
1067 \fi
1068 }%
```

Parent doesn't exist, so issue an error message and change this entry to have no parent

```
1069 \PackageError{glossaries}{Invalid parent '\@glo@parent',
1070 for entry '#1' - parent doesn't exist}{Parent entries
1071 must be defined before their children}%
1072 \def\@glo@parent{}%
1073 \expandafter\gdef\csname glo@\#1@parent\endcsname{}%
1074 }%
1075 }%
1076 \fi
```

Set the level for this entry

```
1077 \expandafter\xdef\csname glo@\#1@level\endcsname{\number\gls@level}%
```

Check if first and firstplural have been used. If firstplural hasn't been specified, but first has been specified, then form firstplural by appending \glspluralsuffix to value of first key, otherwise obtain the value from the plural key. This now uses \ifx instead of \if to avoid expansion issues. (Thanks to Ulrich Diez for suggesting this.)

```
1078 \ifx\relax\@glo@firstplural
1079 \ifx\relax\@glo@first
1080 \def\@glo@firstplural{\@glo@plural}%
1081 \def\@glo@first{\@glo@text}%
1082 \else
1083 \def\@glo@firstplural{\@glo@first\glspluralsuffix}%
1084 \fi
1085 \else
1086 \ifx\relax\@glo@first
1087 \def\@glo@first{\@glo@text}%
```

1088 \\\n1089 \f1

Define commands associated with this entry:

```
1090 \expandafter
1091 \protected@xdef\csname glo@#1@text\endcsname{\@glo@text}%
1092 \expandafter
1093 \protected@xdef\csname glo@#1@plural\endcsname{\@glo@plural}%
1094 \expandafter
1095 \protected@xdef\csname glo@#1@first\endcsname{\@glo@first}%
1096 \expandafter
1097 \protected@xdef\csname glo@#1@firstpl\endcsname{\@glo@firstplural}%
1098 \expandafter
1099 \protected@xdef\csname glo@#1@type\endcsname{\@glo@type}%
1100 \expandafter
1101 \protected@xdef\csname glo@#1@counter\endcsname{\@glo@counter}%
1102 \expandafter
1103 \protected@xdef\csname glo@#1@useri\endcsname{\@glo@useri}%
1104 \expandafter
1105 \protected@xdef\csname glo@#1@userii\endcsname{\@glo@userii}%
1106 \expandafter
1107 \protected@xdef\csname glo@#1@useriii\endcsname{\@glo@useriii}%
1108 \expandafter
1109 \protected@xdef\csname glo@#1@useriv\endcsname{\@glo@useriv}%
1110 \expandafter
1111 \protected@xdef\csname glo@#1@userv\endcsname{\@glo@userv}%
1112 \expandafter
1113 \protected@xdef\csname glo@#1@uservi\endcsname{\@glo@uservi}%
1114 \expandafter
1115 \protected@xdef\csname glo@#1@short\endcsname{\@glo@short}%
1116 \expandafter
1117 \protected@xdef\csname glo@#1@shortpl\endcsname{\@glo@shortpl}%
1118 \expandafter
1119 \protected@xdef\csname glo@#1@long\endcsname{\@glo@long}%
1120 \expandafter
1121 \protected@xdef\csname glo@#1@longpl\endcsname{\@glo@longpl}%
1122 @gls@sanitizername
1123 \expandafter\protected@xdef\csname glo@#1@name\endcsname{\@glo@name}%
```

The smaller and smallcaps options set the description to `\@glo@first`. Need to check for this, otherwise it won't get expanded if the description gets sanitized.

```
1124 \def\@glo@@desc{\@glo@first}%
1125 \ifx\@glo@desc\@glo@@desc
1126 \let\@glo@desc\@glo@first
1127 \fi
1128 \@gls@sanitizedesc
1129 \expandafter\protected\expandafter\csname glo@\#1@desc\endcsname{\@glo@desc}%
1130 \expandafter\protected\expandafter\csname glo@\#1@descplural\endcsname{\@glo@descplural}%
```

Set the sort key for this entry:

1131 \@gls@defsort{\@glo@type}{#1}%

```

1132 \def\@glo@@symbol{\@glo@text}%
1133 \ifx\@glo@symbol\@glo@@symbol
1134 \let\@glo@symbol\@glo@text
1135 \fi
1136 \gls@simplifiesymbol
1137 \expandafter\protected@xdef\csname glo@#1@symbol\endcsname{\@glo@symbol}%
1138 \expandafter\protected@xdef\csname glo@#1@symbolplural\endcsname{\@glo@symbolplural}%

```

Define an associated boolean variable to determine whether this entry has been used yet (needs to be defined globally):

```

1139 \expandafter\gdef\csname glo@#1@flagfalse\endcsname{%
1140 \expandafter\global\expandafter
1141 \let\csname ifglo@#1@flag\endcsname\iffalse}%
1142 \expandafter\gdef\csname glo@#1@flagtrue\endcsname{%
1143 \expandafter\global\expandafter
1144 \let\csname ifglo@#1@flag\endcsname\iftrue}%
1145 \csname glo@#1@flagfalse\endcsname

```

Sort out any cross-referencing if required.

```

1146 \ifx\@glo@see\@empty
1147 \else
1148 \protected@edef\@do@glssee{%
1149 \noexpand\gls@fixbraces\noexpand\@glo@list\@glo@see
1150 \noexpand\@nil
1151 \noexpand\expandafter\noexpand\glssee\noexpand\@glo@list{#1}}%
1152 \@do@glssee
1153 \fi
1154 }%

```

Determine and store main part of the entry's index format.

```
1155 \do@glo@storeentry{#1}%

```

Add end hook in case another package wants to add extra keys.

```

1156 \newglossaryentryposthook
1157 }

```

`\@newglossaryentryprehook` Allow extra information to be added to glossary entries:

```
1158 \newcommand*{\@newglossaryentryprehook}{}%
```

`\@newglossaryentryposthook` Allow extra information to be added to glossary entries:

```
1159 \newcommand*{\@newglossaryentryposthook}{}%
```

`\@glossaryentryfield` Indicate what command should be used to display each entry in the glossary.
(This enables the `glossaries-accsupp` package to use `\accsuppglossaryentryfield` instead.)

```

1160 \ifglsxindy
1161 \newcommand*{\@glossaryentryfield}{\string\glossaryentryfield}
1162 \else
1163 \newcommand*{\@glossaryentryfield}{\string\glossaryentryfield}
1164 \fi

```

\@glossarysubentryfield Indicate what command should be used to display each subentry in the glossary.
 (This enables the `glossaries-accsupp` package to use `\accsuppglossarysubentryfield` instead.)

```

1165 \ifglsxindy
1166 \newcommand*{\@glossarysubentryfield}{%
1167 \string\\glossarysubentryfield}
1168 \else
1169 \newcommand*{\@glossarysubentryfield}{%
1170 \string\glossarysubentryfield}
1171 \fi

```

\@glo@storeentry Determine the format to write the entry in the glossary output (`.glo`) file. The argument is the entry's label. The result is stored in `\glo@⟨label⟩@entry`, where `⟨label⟩` is the entry's label. (This doesn't include any formatting or location information.)

```

1172 \newcommand{\@glo@storeentry}[1]{%
  Get the sort string and escape any special characters
1173 \protected@edef{\glo@sort{\csname glo@#1@sort\endcsname}}%
1174 \gls@checkmkidxchars\glo@sort
  Same again for the name string.
1175 \protected@edef{\glo@name{\csname glo@#1@name\endcsname}}%
1176 \gls@checkmkidxchars\glo@name
  Add the font command. (The backslash needs to be escaped for xindy.)
1177 \ifglsxindy
1178 \protected@edef{\glo@name{\string\glsnamefont{\@glo@name}}}{%
1179 \else
1180 \protected@edef{\glo@name{\string\glsnamefont{\@glo@name}}}{%
1181 \fi
  Get the description string and escape any special characters
1182 \protected@edef{\glo@desc{\csname glo@#1@desc\endcsname}}%
1183 \gls@checkmkidxchars\glo@desc
  Same again for the symbol
1184 \protected@edef{\glo@symbol{\csname glo@#1@symbol\endcsname}}%
1185 \gls@checkmkidxchars\glo@symbol
  Escape any special characters in the prefix
1186 \gls@checkmkidxchars\glo@prefix
  Get the parent, if one exists
1187 \edef{\glo@parent{\csname glo@#1@parent\endcsname}}%
  Write the information to the glossary file.
1188 \ifglsxindy
  Store using xindy syntax.
1189 \ifx\glo@parent\empty

```

```

Entry doesn't have a parent
1190  \expandafter\protected@xdef\csname glo@#1@index\endcsname{%
1191 (\string"\@glo@sort\string" %
1192 \string"\@glo@prefix\@glossaryentryfield{\#1}{\@glo@name
1193 }{\@glo@desc}{\@glo@symbol}\string") %
1194  }%
1195 \else

Entry has a parent
1196  \expandafter\protected@xdef\csname glo@#1@index\endcsname{%
1197 \csname glo@\@glo@parent @index\endcsname
1198 (\string"\@glo@sort\string" %
1199 \string"\@glo@prefix\@glossarysubentryfield%
1200 {\csname glo@#1@level\endcsname}{\#1}{\@glo@name
1201 }{\@glo@desc}{\@glo@symbol}\string") %
1202  }%
1203 \fi
1204 \else

Store using makeindex syntax.
1205 \ifx\@glo@parent\empty
 Sanitize \@glo@prefix
1206 @onelevel@sanitize\@glo@prefix

Entry doesn't have a parent
1207  \expandafter\protected@xdef\csname glo@#1@index\endcsname{%
1208 \@glo@sort\@gls@actualchar\@glo@prefix
1209 \@glossaryentryfield{\#1}{\@glo@name}{\@glo@desc
1210 }{\@glo@symbol}%
1211  }%
1212 \else

Entry has a parent
1213  \expandafter\protected@xdef\csname glo@#1@index\endcsname{%
1214 \csname glo@\@glo@parent @index\endcsname\@gls@levelchar
1215 \@glo@sort\@gls@actualchar\@glo@prefix
1216 \@glossarysubentryfield
1217 {\csname glo@#1@level\endcsname}{\#1}{\@glo@name}{\@glo@desc
1218 }{\@glo@symbol}%
1219  }%
1220 \fi
1221 \fi
1222 }

```

1.8 Resetting and unsetting entry flags

Each glossary entry is assigned a conditional of the form `\ifglo@⟨label⟩@flag` which determines whether or not the entry has been used (see also `\ifglsused` defined below). These flags can be set and unset using the following macros:

The command `\glsreset{<label>}` can be used to set the entry flag to indicate that it hasn't been used yet. The required argument is the entry label.

```
\glsreset
1223 \newcommand*{\glsreset}[1]{%
1224 \glsdoifexists{#1}{%
1225 \expandafter\global\csname glo@#1@flagfalse\endcsname}}
```

As above, but with only a local effect:

```
\glslocalreset
1226 \newcommand*{\glslocalreset}[1]{%
1227 \glsdoifexists{#1}{%
1228 \expandafter\let\csname ifglo@#1@flag\endcsname\iffalse}}
```

The command `\glsunset{<label>}` can be used to set the entry flag to indicate that it has been used. The required argument is the entry label.

```
\glsunset
1229 \newcommand*{\glsunset}[1]{%
1230 \glsdoifexists{#1}{%
1231 \expandafter\global\csname glo@#1@flagtrue\endcsname}}
```

As above, but with only a local effect:

```
\glslocalunset
1232 \newcommand*{\glslocalunset}[1]{%
1233 \glsdoifexists{#1}{%
1234 \expandafter\let\csname ifglo@#1@flag\endcsname\iftrue}}
```

Reset all entries for the named glossaries (supplied in a comma-separated list).
Syntax: `\glsresetall[<glossary-list>]`

```
\glsresetall
1235 \newcommand*{\glsresetall}[1][\@glo@types]{%
1236 \forallglsentries[#1]{\@glsentry}{%
1237 \glsreset{\@glsentry}}}
```

As above, but with only a local effect:

```
\glslocalresetall
1238 \newcommand*{\glslocalresetall}[1][\@glo@types]{%
1239 \forallglsentries[#1]{\@glsentry}{%
1240 \glslocalreset{\@glsentry}}}
```

Unset all entries for the named glossaries (supplied in a comma-separated list).
Syntax: `\glsunsetall[<glossary-list>]`

```
\glsunsetall
1241 \newcommand*{\glsunsetall}[1][\@glo@types]{%
1242 \forallglsentries[#1]{\@glsentry}{%
1243 \glsunset{\@glsentry}}}
```

As above, but with only a local effect:

```
\glslocalunsetall
1244 \newcommand*{\glslocalunsetall}[1][\@glo@types]{%
1245 \forallglsentries[#1]{\@glsentry}{%
1246 \glslocalunset{\@glsentry}}}
```

1.9 Loading files containing glossary entries

Glossary entries can be defined in an external file. These external files can contain `\newglossaryentry` and `\newacronym` commands.¹

```
\loadglsentries[<type>]{<filename>}
```

This command will input the file using `\input`. The optional argument specifies to which glossary the entries should be assigned if they haven't used the `type` key. If the optional argument is not specified, the default glossary is used. Only those entries used in the document (via `\glslink`, `\gls`, `\glspol` and uppercase variants or `\glsadd` and `\glsaddall` will appear in the glossary). The mandatory argument is the filename (with or without .tex extension).

```
\loadglsentries
1247 \newcommand*{\loadglsentries}[2][\@gls@default]{%
1248 \let\@gls@default\glsdefaulttype
1249 \def\glsdefaulttype[#1]\input{#2}%
1250 \let\glsdefaulttype\@gls@default}
```

`\loadglsentries` can only be used in the preamble:

```
1251 \onlypreamble{\loadglsentries}
```

1.10 Using glossary entries in the text

Any term that has been defined using `\newglossaryentry` (or `\newacronym`) can be displayed in the text (i.e. outside of the glossary) using one of the commands defined in this section. Unless you use `\glslink`, the way the term appears in the text is determined by `\glsdisplayfirst` (if it is the first time the term has been used) or `\glsdisplay` (for subsequent use). Any formatting commands (such as `\textbf` is governed by `\glstextformat`. By default this just displays the link text "as is".

```
\glstextformat
1252 \newcommand*{\glstextformat}[1]{#1}
```

The first time an entry is used, the way in which it is displayed is governed by `\glsdisplayfirst`. This takes four parameters: #1 will be the value of the entry's `first` or `firstplural` key, #2 will be the value of the entry's `description` key, #3 will be the value of the entry's `symbol` key and #4 is additional text supplied by

¹and any other valid L^AT_EX code that can be used in the preamble.

the final optional argument to commands like `\gls` and `\glspl`. The default is to display the first parameter followed by the additional text.

```
\glsdisplayfirst
1253 \newcommand*{\glsdisplayfirst}[4]{#1#4}
```

After the first use, the entry is displayed according to the format of `\glsdisplay`. Again, it takes four parameters: #1 will be the value of the entry's text or plural key, #2 will be the value of the entry's description key, #3 will be the value of the entry's symbol key and #4 is additional text supplied by the final optional argument to commands like `\gls` and `\glspl`.

```
\glsdisplay
1254 \newcommand*{\glsdisplay}[4]{#1#4}
```

When a new glossary is created it uses `\glsdisplayfirst` and `\glsdisplay` as the default way of displaying its entry in the text. This can be changed for the entries belonging to an individual glossary using `\defglsdisplay` and `\defglsdisplayfirst`.

```
\defglsdisplay[<type>]{<definition>}
```

The glossary type is given by `<type>` (the default glossary if omitted) and `<definition>` should have at most #1, #2, #3 and #4. These represent the same arguments as those described for `\glsdisplay`.

```
\defglsdisplay
1255 \newcommand*{\defglsdisplay}[2][\glsdefaulttype]{%
1256 \expandafter\def\csname gls@#1@display\endcsname##1##2##3##4{#2}}
```

```
\defglsdisplayfirst[<type>]{<definition>}
```

The glossary type is given by `<type>` (the default glossary if omitted) and `<definition>` should have at most #1, #2, #3 and #4. These represent the same arguments as those described for `\glsdisplayfirst`.

```
\defglsdisplayfirst
1257 \newcommand*{\defglsdisplayfirst}[2][\glsdefaulttype]{%
1258 \expandafter\def\csname gls@#1@displayfirst\endcsname##1##2##3##4{#2}}
```

1.10.1 Links to glossary entries

The links to glossary entries all have a first optional argument that can be used to change the format and counter of the associated entry number. Except for `\glslink`, the commands like `\gls` have a final optional argument that can be used to insert additional text in the link (this will usually be appended, but can be redefined using `\defglsdisplay` and `\defglsdisplayfirst`). It goes against the L^AT_EX norm to have an optional argument after the mandatory arguments, but it makes more sense to write, say, `\gls{label}['s]` rather than,

say, `\gls[append='s]{label}`. Since these control sequences are defined to include the final square bracket, spaces will be ignored after them. This is likely to lead to confusion as most users would not expect, say, `\gls{<label>}` to ignore following spaces, so `\new@ifnextchar` from the package is required.

The following keys can be used in the first optional argument. The `counter` key checks that the value is the name of a valid counter.

```
1259 \define@key{glslink}{counter}{%
1260 \ifcsundef{c@#1}%
1261 {%
1262 \PackageError{glossaries}%
1263 {There is no counter called '#1'}%
1264 {%
1265 The counter key should have the name of a valid counter
1266 as its value%
1267 }%
1268 }%
1269 {%
1270 \def\@gls@counter{#1}%
1271 }%
1272 }
```

The value of the `format` key should be the name of a command (without the initial backslash) that has a single mandatory argument which can be used to format the associated entry number.

```
1273 \define@key{glslink}{format}{%
1274 \def\@glsnumberformat{#1}}
```

The `hyper` key is a boolean key, it can either have the value `true` or `false`, and indicates whether or not to make a hyperlink to the relevant glossary entry. If `hyper` is `false`, an entry will still be made in the glossary, but the given text won't be a hyperlink.

```
1275 \define@boolkey{glslink}{hyper}[true]{}
```

Syntax:

```
\glslink[<options>]{<label>}{<text>}
```

Display `<text>` in the document, and add the entry information for `<label>` into the relevant glossary. The optional argument should be a key value list using the `glslink` keys defined above.

There is also a starred version:

```
\glslink*[<options>]{<label>}{<text>}
```

which is equivalent to `\glslink[hyper=false,<options>]{<label>}{<text>}`

First determine whether or not we are using the starred version:

```
\glslink
1276 \newrobustcmd*\glslink{%
1277 \@ifstar\sgls@link\gls@@link}
```

```

\@sgls@link The starred version of \glslink calls the unstarred version with hyperlinks disabled.
1278 \newcommand*{\@sgls@link}[1][]{\@gls@@link[hyper=false,#1]}

\@gls@@link The unstarred version of \glslink checks for the existence of the term. The main part of the business is in \@gls@link which shouldn't check if the term is defined as it's called by \gls etc which also perform that check.
1279 \newcommand*{\@gls@@link}[3][]{%
1280 \ifglsentryexists{#2}%
1281 {%
1282 \@gls@link[#1]{#2}{#3}%
1283 }{%
1284 \PackageError{glossaries}{Glossary entry ‘#2’ has not been
1285 defined}{You need to define a glossary entry before you
1286 can use it.}%
1287 \glstextformat{#3}%
1288 }%
1289 }

\@gls@link
1290 \def\@gls@link[#1]{%
Inserting \leavevmode suggested by Donald Arseneau (avoids problem with tabularx).
1291 \leavevmode
1292 \def\glslabel{#2}%
1293 \def\@glsnumberformat{\glsnumberformat}%
1294 \edef\@gls@counter{\csname glo@#2@counter\endcsname}%
1295 \KV@glslink@hypertrue
1296 \setkeys{glslink}{#1}%
Store the entry's counter in \the\glsentrycounter
1297 \@gls@saveentrycounter
Define sort key if necessary:
1298 \gls@setsort{#2}%
1299 \do@wrglossary{#2}%
1300 \ifKV@glslink@hyper
1301 \glslink[glo:#2]{\glstextformat{#3}}%
1302 \else
1303 \glstextformat{#3}\relax
1304 \fi
1305 }

\@gls@saveentrycounter Need to check if using equation counter in align environment:
1306 \newcommand*{\@gls@saveentrycounter}{}%
1307 \def\@gls@Hcounter{}%

```

Are we using equation counter?

```
1308 \ifthenelse{\equal{\@gls@counter}{equation}}%
1309 {%
1310 \ifcsundef{xatlevel@}%
1311 {%
1312 \edef\the\glsglsentrycounter{\expandafter\noexpand
1313 \csname the\@gls@counter\endcsname}%
1314 }%
1315 {%
1316 \ifx\xatlevel@{\empty}
1317 \edef\the\glsglsentrycounter{\expandafter\noexpand
1318 \csname the\@gls@counter\endcsname}%
1319 \else
1320 \savecounters@
1321 \advance\c@equation by 1\relax
1322 \edef\the\glsglsentrycounter{\csname the\@gls@counter\endcsname}%

```

Check if hyperref version of this counter

```
1323 \ifcsundef{theH\@gls@counter}%
1324 {%
1325 \def\@gls@Hcounter{\the\glsglsentrycounter}%
1326 }%
1327 {%
1328 \def\@gls@Hcounter{\csname theH\@gls@counter\endcsname}%
1329 }%
1330 \protected@edef\theH\glsglsentrycounter{\@gls@Hcounter}%
1331 \restorecounters@
1332 \fi
1333 }%
1334 }%
1335 {%
```

Not using equation counter so no special measures:

```
1336 \edef\the\glsglsentrycounter{\expandafter\noexpand
1337 \csname the\@gls@counter\endcsname}%
1338 }
```

Check if hyperref version of this counter

```
1339 \ifx\@gls@Hcounter\empty
1340 \ifcsundef{theH\@gls@counter}%
1341 {%
1342 \def\theH\glsglsentrycounter{\the\glsglsentrycounter}%
1343 }%
1344 {%
1345 \protected@edef\theH\glsglsentrycounter{\expandafter\noexpand
1346 \csname theH\@gls@counter\endcsname}%
1347 }%
1348 \fi
```

```
1349 }
```

\@set@glo@numformat Set the formatting information in the format required by `makeindex`. The first argument is the format specified by the user (via the `format` key), the second argument is the name of the counter used to indicate the location, the third argument is a control sequence which stores the required format and the fourth argument (new to v3.0) is the hyper-prefix.

```
1350 \def\@set@glo@numformat#1#2#3#4{%
1351 \expandafter\@glo@check@mkidxrangechar#3\@nil
1352 \protected@edef#1{%
1353 \@glo@prefix setentrycounter[#4]{#2}%
1354 \expandafter\string\csname\@glo@suffix\endcsname
1355 }%
1356 \@gls@checkmkidxchars#1%
1357 }
```

Check to see if the given string starts with a (or). If it does set `\@glo@prefix` to the starting character, and `\@glo@suffix` to the rest (or `glsnumberformat` if there is nothing else), otherwise set `\@glo@prefix` to nothing and `\@glo@suffix` to all of it.

```
1358 \def\@glo@check@mkidxrangechar#1#2\@nil{%
1359 \if#1(\relax
1360 \def\@glo@prefix{}%
1361 \if\relax#2\relax
1362 \def\@glo@suffix{glsnumberformat}%
1363 \else
1364 \def\@glo@suffix{#2}%
1365 \fi
1366 \else
1367 \if#1)\relax
1368 \def\@glo@prefix{}%
1369 \if\relax#2\relax
1370 \def\@glo@suffix{glsnumberformat}%
1371 \else
1372 \def\@glo@suffix{#2}%
1373 \fi
1374 \else
1375 \def\@glo@prefix{}\def\@glo@suffix{#1#2}%
1376 \fi
1377 \fi}
```

\@gls@escbsdq Escape backslashes and double quote marks. The argument must be a control sequence.

```
1378 \newcommand*{\@gls@escbsdq}[1]{%
1379 \def\@gls@checkedmkidx{}%
1380 \let\gls@xdystring=#1\relax
1381 \onelevel@sanitize\gls@xdystring
1382 \edef\do@gls@xdycheckbackslash{%
```

```

1383 \noexpand\@gls@xdycheckbackslash\gls@xdystring\noexpand\@nil
1384 \@backslashchar\@backslashchar\noexpand\@null}%
1385 \do@gls@xdycheckbackslash
1386 \expandafter\@gls@updatechecked\@gls@checkedmkidx{\gls@xdystring}%
1387 \def\@gls@checkedmkidx{}%
1388 \expandafter\@gls@xdycheckquote\gls@xdystring\@nil""\null
1389 \expandafter\@gls@updatechecked\@gls@checkedmkidx{\gls@xdystring}%
1390 \let#1=\gls@xdystring
1391 }

```

Catch special characters(argument must be a control sequence):

```

\@gls@checkmkidxchars
1392 \newcommand{\@gls@checkmkidxchars}[1]{%
1393 \ifglsxindy
1394 \@gls@escbsdq{#1}%
1395 \else
1396 \def\@gls@checkedmkidx{}%
1397 \expandafter\@gls@checkquote#1\@nil""\null
1398 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1399 \def\@gls@checkedmkidx{}%
1400 \expandafter\@gls@checkescquote#1\@nil\""\null
1401 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1402 \def\@gls@checkedmkidx{}%
1403 \expandafter\@gls@checkescactual#1\@nil\?\?\null
1404 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1405 \def\@gls@checkedmkidx{}%
1406 \expandafter\@gls@checkactual#1\@nil??\null
1407 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1408 \def\@gls@checkedmkidx{}%
1409 \expandafter\@gls@checkbar#1\@nil||\null
1410 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1411 \def\@gls@checkedmkidx{}%
1412 \expandafter\@gls@checkescbar#1\@nil\|\|\null
1413 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1414 \def\@gls@checkedmkidx{}%
1415 \expandafter\@gls@checklevel#1\@nil!!\null
1416 \expandafter\@gls@updatechecked\@gls@checkedmkidx{#1}%
1417 \fi
1418 }

```

Update the control sequence and strip trailing \@nil:

```
\@gls@updatechecked
1419 \def\@gls@updatechecked#1\@nil#2{\def#2{#1}}
```

```
\@gls@tmpb Define temporary token
1420 \newtoks\@gls@tmpb
```

\@gls@checkquote Replace " with "" since " is a makeindex special character.

```

1421 \def\@gls@checkquote#1"#2"#3\null{%
1422 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1423 \toks@={#1}%
1424 \ifx\null#2\null
1425 \ifx\null#3\null
1426 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1427 \def\@gls@checkquote{\relax}%
1428 \else
1429 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1430 \gls@quotechar\gls@quotechar\gls@quotechar\gls@quotechar}%
1431 \def\@gls@checkquote{\@gls@checkquote#3\null}%
1432 \fi
1433 \else
1434 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1435 \gls@quotechar\gls@quotechar}%
1436 \ifx\null#3\null
1437 \def\@gls@checkquote{\@gls@checkquote#2""\null}%
1438 \else
1439 \def\@gls@checkquote{\@gls@checkquote#2"#3\null}%
1440 \fi
1441 \fi
1442 \@@gls@checkquote}

```

\@gls@checkescquote Do the same for \":

```

1443 \def\@gls@checkescquote#1"#2"#3\null{%
1444 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1445 \toks@={#1}%
1446 \ifx\null#2\null
1447 \ifx\null#3\null
1448 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1449 \def\@gls@checkescquote{\relax}%
1450 \else
1451 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1452 \gls@quotechar\string\"@\gls@quotechar
1453 \gls@quotechar\string\"@\gls@quotechar}%
1454 \def\@gls@checkescquote{\@gls@checkescquote#3\null}%
1455 \fi
1456 \else
1457 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1458 \gls@quotechar\string\"@\gls@quotechar}%
1459 \ifx\null#3\null
1460 \def\@gls@checkescquote{\@gls@checkescquote#2""\null}%
1461 \else
1462 \def\@gls@checkescquote{\@gls@checkescquote#2"#3\null}%
1463 \fi
1464 \fi
1465 \@@gls@checkescquote}

```

\@gls@checkescactual Similarly for \? (which is replaces @ as `makeindex`'s special character):

```

1466 \def\@gls@checkescactual#1\?#2\?#3\null{%
1467 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1468 \toks@={#1}%
1469 \ifx\null#2\null
1470 \ifx\null#3\null
1471 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1472 \def\@gls@checkescactual{\relax}%
1473 \else
1474 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1475 \@gls@quotechar\string\"@gls@actualchar%
1476 \@gls@quotechar\string\"@gls@actualchar}%
1477 \def\@@gls@checkescactual{\@gls@checkescactual#3\null}%
1478 \fi
1479 \else
1480 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1481 \@gls@quotechar\string\"@gls@actualchar}%
1482 \ifx\null#3\null
1483 \def\@gls@checkescactual{\@gls@checkescactual#2\?\\?\\null}%
1484 \else
1485 \def\@@gls@checkescactual{\@gls@checkescactual#2\?#3\null}%
1486 \fi
1487 \fi
1488 \@@gls@checkescactual}

```

\@gls@checkescbar Similarly for \!:

```

1489 \def\@gls@checkescbar#1\|#2\|#3\null{%
1490 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1491 \toks@={#1}%
1492 \ifx\null#2\null
1493 \ifx\null#3\null
1494 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1495 \def\@gls@checkescbar{\relax}%
1496 \else
1497 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1498 \@gls@quotechar\string\"@gls@encapchar%
1499 \@gls@quotechar\string\"@gls@encapchar}%
1500 \def\@gls@checkescbar{\@gls@checkescbar#3\null}%
1501 \fi
1502 \else
1503 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1504 \@gls@quotechar\string\"@gls@encapchar}%
1505 \ifx\null#3\null
1506 \def\@gls@checkescbar{\@gls@checkescbar#2\\\\null}%
1507 \else
1508 \def\@gls@checkescbar{\@gls@checkescbar#2\\#3\null}%
1509 \fi
1510 \fi
1511 \@@gls@checkescbar}

```

\@gls@checkesclevel Similarly for \!:

```

1512 \def\@gls@checkesclevel#1\!#2\!#3\null{%
1513 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1514 \toks@={#1}%
1515 \ifx\null#2\null
1516 \ifx\null#3\null
1517 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1518 \def\@gls@checkesclevel{\relax}%
1519 \else
1520 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1521 \@gls@quotechar\string\"@gls@levelchar
1522 \@gls@quotechar\string\"@gls@levelchar}%
1523 \def\@gls@checkesclevel{\@gls@checkesclevel#3\null}%
1524 \fi
1525 \else
1526 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1527 \@gls@quotechar\string\"@gls@levelchar}%
1528 \ifx\null#3\null
1529 \def\@gls@checkesclevel{\@gls@checkesclevel#2\!#\!#\null}%
1530 \else
1531 \def\@gls@checkesclevel{\@gls@checkesclevel#2\!#3\null}%
1532 \fi
1533 \fi
1534 \@@gls@checkesclevel}

```

\@gls@checkbar and for |:

```

1535 \def\@gls@checkbar#1|#2|#3\null{%
1536 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1537 \toks@={#1}%
1538 \ifx\null#2\null
1539 \ifx\null#3\null
1540 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1541 \def\@gls@checkbar{\relax}%
1542 \else
1543 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1544 \@gls@quotechar\@gls@encapchar\@gls@quotechar\@gls@encapchar}%
1545 \def\@gls@checkbar{\@gls@checkbar#3\null}%
1546 \fi
1547 \else
1548 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1549 \@gls@quotechar\@gls@encapchar}%
1550 \ifx\null#3\null
1551 \def\@gls@checkbar{\@gls@checkbar#2||\null}%
1552 \else
1553 \def\@gls@checkbar{\@gls@checkbar#2|#3\null}%
1554 \fi
1555 \fi
1556 \@@gls@checkbar}

```

\@gls@checklevel and for !:

```

1557 \def\@gls@checklevel#1#2#3\null{%
1558 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1559 \toks@={#1}%
1560 \ifx\null#2\null
1561 \ifx\null#3\null
1562 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1563 \def\@gls@checklevel{\relax}%
1564 \else
1565 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1566 \@gls@quotechar\@gls@levelchar\@gls@quotechar\@gls@levelchar}%
1567 \def\@gls@checklevel{\@gls@checklevel#3\null}%
1568 \fi
1569 \else
1570 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1571 \@gls@quotechar\@gls@levelchar}%
1572 \ifx\null#3\null
1573 \def\@gls@checklevel{\@gls@checklevel#2!!\null}%
1574 \else
1575 \def\@gls@checklevel{\@gls@checklevel#2#3\null}%
1576 \fi
1577 \fi
1578 \@@gls@checklevel}

```

\@gls@checkactual and for ?:

```

1579 \def\@gls@checkactual#1?#2?#3\null{%
1580 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%
1581 \toks@={#1}%
1582 \ifx\null#2\null
1583 \ifx\null#3\null
1584 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1585 \def\@gls@checkactual{\relax}%
1586 \else
1587 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1588 \@gls@quotechar\@gls@actualchar\@gls@quotechar\@gls@actualchar}%
1589 \def\@gls@checkactual{\@gls@checkactual#3\null}%
1590 \fi
1591 \else
1592 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@%
1593 \@gls@quotechar\@gls@actualchar}%
1594 \ifx\null#3\null
1595 \def\@gls@checkactual{\@gls@checkactual#2??\null}%
1596 \else
1597 \def\@gls@checkactual{\@gls@checkactual#2#3\null}%
1598 \fi
1599 \fi
1600 \@@gls@checkactual}

```

\@gls@xdycheckquote As before but for use with xindy

```

1601 \def\@gls@xdycheckquote#1"#2"#3\null{%
1602 \@gls@tmpb=\expandafter{\@gls@checkedmkidx}%

```

```

1603 \toks@={#1}%
1604 \ifx\null#2\null
1605 \ifx\null#3\null
1606 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}%
1607 \def\@gls@xdycheckquote{\relax}%
1608 \else
1609 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}
1610 \string\"string"}%
1611 \def\@gls@xdycheckquote{\@gls@xdycheckquote#3\null}%
1612 \fi
1613 \else
1614 \edef\@gls@checkedmkidx{\the\@gls@tmpb\the\toks@}
1615 \string"}%
1616 \ifx\null#3\null
1617 \def\@gls@xdycheckquote{\@gls@xdycheckquote#2""\null}%
1618 \else
1619 \def\@gls@xdycheckquote{\@gls@xdycheckquote#2"#3\null}%
1620 \fi
1621 \fi
1622 \@@gls@xdycheckquote
1623 }

```

\@gls@xdycheckbackslash Need to escape all backslashes for xindy. Define command that will define \@gls@xdycheckbackslash

```

1624 \edef\def@gls@xdycheckbackslash{%
1625 \noexpand\def\noexpand\@gls@xdycheckbackslash##1\@backslashchar
1626 ##2\@backslashchar##3\noexpand\null{%
1627 \noexpand\@gls@tmpb=\noexpand\expandafter
1628 {\noexpand\@gls@checkedmkidx}%
1629 \noexpand\toks@={##1}%
1630 \noexpand\ifx\noexpand\null##2\noexpand\null
1631 \noexpand\ifx\noexpand\null##3\noexpand\null
1632 \noexpand\edef\noexpand\@gls@checkedmkidx{%
1633 \noexpand\the\noexpand\@gls@tmpb\noexpand\the\noexpand\toks@}%
1634 \noexpand\def\noexpand\@gls@xdycheckbackslash{\relax}%
1635 \noexpand\else
1636 \noexpand\edef\noexpand\@gls@checkedmkidx{%
1637 \noexpand\the\noexpand\@gls@tmpb\noexpand\the\noexpand\toks@%
1638 \@backslashchar\@backslashchar\@backslashchar\@backslashchar}%
1639 \noexpand\def\noexpand\@gls@xdycheckbackslash{%
1640 \noexpand\@gls@xdycheckbackslash##3\noexpand\null}%
1641 \noexpand\fi
1642 \noexpand\else
1643 \noexpand\edef\noexpand\@gls@checkedmkidx{%
1644 \noexpand\the\noexpand\@gls@tmpb\noexpand\the\noexpand\toks@%
1645 \@backslashchar\@backslashchar}%
1646 \noexpand\ifx\noexpand\null##3\noexpand\null
1647 \noexpand\def\noexpand\@gls@xdycheckbackslash{%
1648 \noexpand\@gls@xdycheckbackslash##2\@backslashchar
1649 \@backslashchar\noexpand\null}%

```

```

1650 \noexpand\else
1651 \noexpand\def\noexpand\@gls@xdycheckbackslash{%
1652 \noexpand@\gls@xdycheckbackslash##2\@backslashchar
1653 ##3\noexpand\null}%
1654 \noexpand\fi
1655 \noexpand\fi
1656 \noexpand\@gls@xdycheckbackslash
1657 }%
1658 }

```

Now go ahead and define \gls@xdycheckbackslash

```
1659 \def@gls@xdycheckbackslash
```

\glslink If \hyperlink is not defined \glslink ignores its first argument and just does the second argument, otherwise it is equivalent to \hyperlink.

```

1660 \ifcsundef{hyperlink}{%
1661 {%
1662 \gdef\@glslink#1#2{#2}%
1663 }%
1664 {%
1665 \gdef\@glslink#1#2{\hyperlink{#1}{#2}}%
1666 }

```

\glstarget If \hypertarget is not defined, \glstarget ignores its first argument and just does the second argument, otherwise it is equivalent to \hypertarget.

```

1667 \newlength\gls@tmpplen
1668 \ifcsundef{hypertarget}{%
1669 {%
1670 \gdef\@glstarget#1#2{#2}%
1671 }%
1672 {%
1673 \gdef\@glstarget#1#2{%
1674 \settoheight{\gls@tmpplen}{#2}%
1675 \raisebox{\gls@tmpplen}{\hypertarget{#1}{#2}}%
1676 }%
1677 }

```

Glossary hyperlinks can be disabled using \glsdisablehyper (effect can be localised):

```
\glsdisablehyper
1678 \newcommand{\glsdisablehyper}{%
1679 \renewcommand*\@glslink[2]{##2}%
1680 \renewcommand*\@glstarget[2]{##2}}
```

Glossary hyperlinks can be enabled using \glsenablehyper (effect can be localised):

```
\glsenablehyper
1681 \newcommand{\glsenablehyper}{%
1682 \renewcommand*\@glslink[2]{\hyperlink{##1}{##2}}%
1683 \renewcommand*\@glstarget[2]{%
1684 \settoheight{\gls@tmpLen}{##2}%
1685 \raisebox{\gls@tmpLen}{\hypertarget{##1}{}}##2}}
```

Syntax:

```
\gls[<options>]{<label>}[<insert text>]
```

Link to glossary entry using singular form. The link text is taken from the value of the `text` or `first` keys used when the entry was defined.

The first optional argument is a key-value list, the same as `\glslink`, the mandatory argument is the entry label. After the mandatory argument, there is another optional argument to insert extra text in the link text (the location of the inserted text is governed by `\glsdisplay` and `\glsdisplayfirst`). As with `\glslink` there is a starred version which is the same as the unstarred version but with the `hyper` key set to `false`. (Additional options can also be specified in the first optional argument.)

First determine if we are using the starred form:

```
\gls
1686 \newrobustcmd*\gls{\@ifstar\sgls\gls}
```

Define the starred form:

```
\@sgls
1687 \newcommand*\@sgls[1][]{\gls[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
\@gls
1688 \newcommand*\@gls[2][]{%
1689 \@ifnextchar[{@\gls@#1}{#2}]{\gls@#1}{#2}[]}}
```

`\@gls@` Read in the final optional argument:

```
1690 \def\@gls@#1#2[#3]{%
1691 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Save options in `\@gls@link@opts` and label in `\@gls@link@label`

```
1692 \def\@gls@link@opts{#1}%
1693 \def\@gls@link@label{#2}%
```

Determine what the link text should be (this is stored in `\@glo@text`)

```
1694 \ifglsused{#2}%
1695 {%
1696 \def\@glo@text{%
1697 \csname gls@\@glo@type \display\endcsname
```

```

1698 {\glsentrytext{\#2}}{\glsentrydesc{\#2}}{\glsentrysymbol{\#2}}{\#3}}%
1699 }%
1700 {%
1701 \def\@glo@text{%
1702 \csname gls@\@glo@type \displayfirst\endcsname
1703 {\glsentryfirst{\#2}}{\glsentrydesc{\#2}}{\glsentrysymbol{\#2}}{\#3}}%
1704 }%

```

Call `\@gls@link`. If footnote package option has been used and the glossary type is `\acronymtype`, suppress hyperlink for first use. Likewise if the `hyperfirst=false` package option is used.

```

1705 \ifglsused{\#2}{%
1706 \@gls@link[\#1]{\#2}{\@glo@text}}%
1707 }{%
1708 \gls@checkisacronymlist\@glo@type
1709 \ifthenelse{\(\boolean{\glsisacronymlist}\) \AND
1710 \boolean{\glsacrfootnote}\) \OR \NOT\boolean{\glshyperfirst}}{%
1711 \@gls@link[\#1,hyper=false]{\#2}{\@glo@text}}%
1712 }{%
1713 \@gls@link[\#1]{\#2}{\@glo@text}}%
1714 }%
1715 }%

```

Indicate that this entry has now been used

```

1716 \glsunset{\#2}}%
1717 }

```

`\Gls` behaves like `\gls`, but the first letter of the link text is converted to uppercase (note that if the first letter has an accent, the accented letter will need to be grouped when you define the entry). It is mainly intended for terms that start a sentence:

```
\Gls
1718 \newrobustcmd*\Gls{\@ifstar@sGls@Gls}
```

Define the starred form:

```
1719 \newcommand*\sGls[1][]{\@Gls[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1720 \newcommand*\@Gls[2][]{%
1721 \new@ifnextchar[{ \@Gls[#1]{\#2}}{\@Gls[#1]{\#2}}[]}}
```

`\@Gls@` Read in the final optional argument:

```
1722 \def\@Gls[#2]{%
1723 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}{}}
```

Save options in `\@gls@link@opts` and label in `\@gls@link@label`

```
1724 \def\@gls@link@opts{\#1}%
1725 \def\@gls@link@label{\#2}%
1726 \def\glslabel{\#2}%
```

Determine what the link text should be (this is stored in \glo@text)

```
1727 \ifglsused{#2}%
1728 {%
1729 \protected@edef\glo@text{%
1730 \csname gls@\glo@type\display\endcsname
1731 {\glsentrytext{#2}}{\glsentrydesc{#2}}%
1732 {\glsentrysymbol{#2}}{#3}}%
1733 }%
1734 {%
1735 \protected@edef\glo@text{%
1736 \csname gls@\glo@type\displayfirst\endcsname
1737 {\glsentryfirst{#2}}{\glsentrydesc{#2}}%
1738 {\glsentrysymbol{#2}}{#3}}%
1739 }%
```

Call \gls@link If footnote package option has been used and the glossary type is \acronymtype, suppress hyperlink for first use. Likewise if the hyperfirst=false package option is used.

```
1740 \ifglsused{#2}{%
1741 \gls@link[#1]{#2}{%
1742 \expandafter\makefirststuc\expandafter{\glo@text}}{%
1743 }{%
1744 \gls@checkisacronymlist\glo@type
1745 \ifthenelse{\boolean{\glsisacronymlist}}{\AND
1746 \boolean{\glsacrfootnote}}{\OR \NOT\boolean{\glshyperfirst}}{%
1747 \gls@link[#1,hyper=false]{#2}{%
1748 \expandafter\makefirststuc\expandafter{\glo@text}}{%
1749 }{%
1750 \gls@link[#1]{#2}{%
1751 \expandafter\makefirststuc\expandafter{\glo@text}}{%
1752 }{%
1753 }}}}}{}}
```

Indicate that this entry has now been used

```
1754 \glsunset{#2}%
1755 }
```

\GLS behaves like \gls, but the link text is converted to uppercase:

```
\GLS
1756 \newrobustcmd*\GLS{\@ifstar@sGLS@\GLS}
```

Define the starred form:

```
1757 \newcommand*\sGLS[1][]{\GLS[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1758 \newcommand*\GLS[2][]{%
1759 \new@ifnextchar[\sGLS{#1}{\sGLS{#1}{#2}}{}}
```

\@GLS@ Read in the final optional argument:

```
1760 \def\@GLS@#1#2[#3]{%
1761 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}{%
 Save options in \@gls@link@opts and label in \@gls@link@label
1762 \def\@gls@link@opts{#1}%
1763 \def\@gls@link@label{#2}%
 Determine what the link text should be (this is stored in \@glo@text).
1764 \ifglsused{#2}{\def\@glo@text{%
1765 \csname gls@\@glo@type \display\endcsname
1766 {\glsentrytext{#2}}{\glsentrydesc{#2}}{\glsentrysymbol{#2}}{#3}}}{%
1767 \def\@glo@text{%
1768 \csname gls@\@glo@type \displayfirst\endcsname
1769 {\glsentryfirst{#2}}{\glsentrydesc{#2}}{\glsentrysymbol{#2}}{#3}}}{%
```

Call \@gls@link If footnote package option has been used and the glossary type is \acronymtype, suppress hyperlink for first use. Likewise if the hyperfirst=false package option is used.

```
1770 \ifglsused{#2}{%
1771 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}}{%
1772 }{%
1773 \gls@checkisacronymlist\@glo@type
1774 \ifthenelse{\(\boolean{\glsisacronymlist}\) \AND
1775 \boolean{\glsacrfootnote}\) \OR \NOT\boolean{\glshyperfirst}}{%
1776 \@gls@link[#1,hyper=false]{#2}{\MakeUppercase{\@glo@text}}{%
1777 }{%
1778 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}}{%
1779 }%
1780 }{}}
```

Indicate that this entry has now been used

```
1781 \glsunset{#2}{%
1782 }
```

\glspl behaves in the same way as \gls except it uses the plural form.

\glspl

```
1783 \newrobustcmd*\@glspl{\@ifstar\@sglsp\@glsp}
```

Define the starred form:

```
1784 \newcommand*\@sglsp[1][]{\@glsp[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1785 \newcommand*\@glsp[2][]{%
1786 \new@ifnextchar[{ \@glsp{#1}{#2}}{\@glsp{#1}{#2}[]}}
```

\@glsp@ Read in the final optional argument:

```
1787 \def\@glsp@#1#2[#3]{%
1788 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}{%
```

Save options in `\@gls@link@opts` and label in `\@gls@link@label`

```
1789 \def\@gls@link@opts{#1}%
1790 \def\@gls@link@label{#2}%
```

Determine what the link text should be (this is stored in `\@glo@text`)

```
1791 \ifglsused{#2}%
1792 {%
1793 \def\@glo@text{%
1794 \csname gls@\@glo@type @display\endcsname
1795 {\glsentryplural{#2}}{\glsentrydescplural{#2}}%
1796 {\glsentrysymbolplural{#2}}{#3}}%
1797 }%
1798 {%
1799 \def\@glo@text{%
1800 \csname gls@\@glo@type @displayfirst\endcsname
1801 {\glsentryfirstplural{#2}}{\glsentrydescplural{#2}}%
1802 {\glsentrysymbolplural{#2}}{#3}}%
1803 }%
```

Call `\@gls@link`. If footnote package option has been used and the glossary type is `\acronymtype`, suppress hyperlink for first use. Likewise if the `hyperfirst=false` package option is used.

```
1804 \ifglsused{#2}{%
1805 \@gls@link[#1]{#2}{\@glo@text}%
1806 }{%
1807 \gls@checkisacronymlist\@glo@type
1808 \ifthenelse{\(\boolean{glsisacronymlist}\) \AND
1809 \boolean{glsacfootnote}\) \OR \NOT\boolean{glshyperfirst}}{%
1810 \@gls@link[#1,hyper=false]{#2}{\@glo@text}%
1811 }{%
1812 \@gls@link[#1]{#2}{\@glo@text}%
1813 }%
1814 }
```

Indicate that this entry has now been used

```
1815 \glsunset{#2}%
1816 }
```

`\Glsp1` behaves in the same way as `\glspl`, except that the first letter of the link text is converted to uppercase (as with `\Gls`, if the first letter has an accent, it will need to be grouped).

`\Glsp1`

```
1817 \newrobustcmd*\{\Glsp1\}{\@ifstar\@sGlsp1\@Glsp1}
```

Define the starred form:

```
1818 \newcommand*\{\@sGlsp1\}[1][]{\@Glsp1[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1819 \newcommand*\{\@Glsp1\}[2][]{%
1820 \new@ifnextchar[{ \@Glsp1{#1}{#2}}{\@Glsp1{#1}{#2}[]}}
```

\@Glspl@ Read in the final optional argument:

```
1821 \def\@Glspl@#1#2[#3]{%
1822 \glsdoifexists{#2}{\edef@glo@type{\glsentrytype{#2}}}{%
 Save options in \@gls@link@opts and label in \@gls@link@label
1823 \def@gls@link@opts{#1}%
1824 \def@gls@link@label{#2}%
1825 \def\glslabel{#2}%
```

Determine what the link text should be (this is stored in \@glo@text). This needs to be expanded so that the \@glo@text can be passed to \xmakefirsttuc.

```
1826 \ifglsused{#2}{%
1827 }{%
1828 \protected@edef@glo@text{%
1829 \csname gls@\@glo@type @display\endcsname
1830 {\glsentryplural{#2}}{\glsentrydescplural{#2}}%
1831 {\glsentrysymbolplural{#2}}{#3}}%
1832 }{%
1833 }{%
1834 \protected@edef@glo@text{%
1835 \csname gls@\@glo@type @displayfirst\endcsname
1836 {\glsentryfirstplural{#2}}{\glsentrydescplural{#2}}%
1837 {\glsentrysymbolplural{#2}}{#3}}%
1838 }
```

Call \@gls@link. If footnote package option has been used and the glossary type is \acronymtype, suppress hyperlink for first use. Likewise if the hyperfirst=false package option is used.

```
1839 \ifglsused{#2}{%
1840 \@gls@link[#1]{#2}{%
1841 \expandafter\makefirsttuc\expandafter{\@glo@text}}%
1842 }{%
1843 \gls@checkisacronymlist\@glo@type
1844 \ifthenelse{\(\boolean{glsisacronymlist}\) \AND
1845 \boolean{glsacrfootnote}\) \OR \NOT\boolean{glshyperfirst}}{%
1846 \@gls@link[#1,hyper=false]{#2}{%
1847 \expandafter\makefirsttuc\expandafter{\@glo@text}}%
1848 }{%
1849 \@gls@link[#1]{#2}{%
1850 \expandafter\makefirsttuc\expandafter{\@glo@text}}%
1851 }{%
1852 }}
```

Indicate that this entry has now been used

```
1853 \glsunset{#2}%
1854 }
```

\GLSpl behaves like \glspl except that all the link text is converted to uppercase.

```
\GLSpl
1855 \newrobustcmd*\GLSpl{\@ifstar@sGLSpl\@GLSpl}
```

Define the starred form:

```
1856 \newcommand*{\@GLSp1}[1] [] {\@GLSp1[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1857 \newcommand*{\@GLSp1}[2] [] {%
```

```
1858 \new@ifnextchar [{\@GLSp1@{\#1}{\#2}}{\@GLSp1@{\#1}{\#2}[]}]}
```

\@GLSp1 Read in the final optional argument:

```
1859 \def \@GLSp1@#1#2[#3]{%
```

```
1860 \glsdoifexists{#2}{\edef \@glo@type{\glsentrytype{#2}}}%
```

Save options in \@gls@link@opts and label in \@gls@link@label

```
1861 \def \@gls@link@opts{#1}%
```

```
1862 \def \@gls@link@label{#2}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
1863 \ifglsused{#2}{\def \@glo@text{%
```

```
1864 \csname gls@\@glo@type \displayname\endcsname
```

```
1865 {\glsentryplural{#2}}{\glsentrydescplural{#2}}{%
```

```
1866 \glsentrysymbolplural{#2}{#3}}{%
```

```
1867 \def \@glo@text{%
```

```
1868 \csname gls@\@glo@type \displayfirst\endcsname
```

```
1869 {\glsentryfirstplural{#2}}{\glsentrydescplural{#2}}{%
```

```
1870 \glsentrysymbolplural{#2}{#3}}{%
```

Call \@gls@link. If footnote package option has been used and the glossary type is \acronymtype, suppress hyperlink for first use. Likewise if the hyperfirst=false package option is used.

```
1871 \ifglsused{#2}{%
```

```
1872 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}}%
```

```
1873 }{%
```

```
1874 \gls@checkisacronymlist\@glo@type
```

```
1875 \ifthenelse{\(\boolean{glsisacronymlist}\) \AND
```

```
1876 \boolean{glsacrfootnote}\) \OR \NOT\boolean{glshyperfirst}}{%
```

```
1877 \@gls@link[#1,hyper=false]{#2}{\MakeUppercase{\@glo@text}}%
```

```
1878 }{%
```

```
1879 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}}%
```

```
1880 }%
```

```
1881 }%
```

Indicate that this entry has now been used

```
1882 \glsunset{#2}%
```

```
1883 }
```

\glsdisp \glsdisp[*options*]{*label*}{*text*} This is like \gls except that the link text is provided. This differs from \glslink in that it uses \glsdisplay or \glsdisplayfirst and unsets the first use flag.

First determine if we are using the starred form:

```
1884 \newrobustcmd*{\glsdisp}{\@ifstar\@sglsdisp\@glsdisp}
```

Define the starred form:

```
\@gls  
1885 \newcommand*{\@glsdisp}[1] [] {\@glsdisp[hyper=false,#1]}
```

Defined the un-starred form.

```
\@glsdisp  
1886 \newcommand*{\@glsdisp}[3] [] {  
1887 \glsdoifexists{#2}{%  
1888 \edef\@glo@type{\glsentrytype{#2}}%  
1889 Save options in \@gls@link@opts and label in \@gls@link@label  
1890 \def\@gls@link@opts{#1}%  
1891 \def\@gls@link@label{#2}%  
1892 Determine what the link text should be (this is stored in \@glo@text)
```

```
1893 \ifglsused{#2}{%  
1894 \def\@glo@text{  
1895 \csname gls@\@glo@type @display\endcsname  
1896 {#3}{\glsentrydesc{#2}}{\glsentrysymbol{#2}}{}%  
1897 }%  
1898 }%  
1899 \def\@glo@text{  
1900 \csname gls@\@glo@type @displayfirst\endcsname  
1901 {#3}{\glsentrydesc{#2}}{\glsentrysymbol{#2}}{}%  
1902 }%
```

Call \@gls@link. If footnote package option has been used and the glossary type is `\acronymtype`, suppress hyperlink for first use. Likewise if the `hyperfirst=false` package option is used.

```
1902 \ifglsused{#2}{%  
1903 }%  
1904 \@gls@link[#1]{#2}{\@glo@text}{%  
1905 }%  
1906 }%  
1907 \gls@checkisacronymlist\@glo@type  
1908 \ifthenelse{(\boolean{@glsisacronymlist})\AND  
1909 \boolean{glsacrfootnote}) \OR \NOT\boolean{glshyperfirst}}{  
1910 }%  
1911 \@gls@link[#1,hyper=false]{#2}{\@glo@text}{%  
1912 }%  
1913 }%  
1914 \@gls@link[#1]{#2}{\@glo@text}{%  
1915 }%  
1916 }%
```

Indicate that this entry has now been used

```
1917 \glsunset{#2}{%  
1918 }%  
1919 }
```

`\glstext` behaves like `\gls` except it always uses the value given by the `text` key and it doesn't mark the entry as used.

`\glstext`

1920 `\newrobustcmd*{\glstext}{\@ifstar{\sglstext}{\glstext}}`

Define the starred form:

1921 `\newcommand*{\sglstext}[1][]{\@glstext[hyper=false,#1]}`

Defined the un-starred form. Need to determine if there is a final optional argument

1922 `\newcommand*{\glstext}[2][]{%`

1923 `\new@ifnextchar[{\@glstext[#1]{#2}}{\@glstext[#1]{#2}[]}]`

Read in the final optional argument:

1924 `\def{\glstext[#1]{#3}}{%`

1925 `\glsdoifexists{#2}{\edef{\glo@type{\glsentrytype{#2}}}{}}`

Determine what the link text should be (this is stored in `\glo@text`)

1926 `\protected@edef{\glo@text}{\glsentrytext{#2}}{}`

Call `\gls@link`

1927 `\@gls@link[#1]{#2}{\glo@text#3}{}`

1928 `}{}`

1929 `}`

`\GLStext` behaves like `\glstext` except the text is converted to uppercase.

`\GLStext`

1930 `\newrobustcmd*{\GLStext}{\@ifstar{\sGLStext}{\GLStext}}`

Define the starred form:

1931 `\newcommand*{\sGLStext}[1][]{\@GLStext[hyper=false,#1]}`

Defined the un-starred form. Need to determine if there is a final optional argument

1932 `\newcommand*{\GLStext}[2][]{%`

1933 `\new@ifnextchar[{\@GLStext[#1]{#2}}{\@GLStext[#1]{#2}[]}]`

Read in the final optional argument:

1934 `\def{\GLStext[#1]{#3}}{%`

1935 `\glsdoifexists{#2}{\edef{\glo@type{\glsentrytype{#2}}}{}}`

Determine what the link text should be (this is stored in `\glo@text`)

1936 `\protected@edef{\glo@text}{\glsentrytext{#2}}{}`

Call `\gls@link`

1937 `\@gls@link[#1]{#2}{\MakeUppercase{\glo@text#3}}{}`

1938 `}{}`

1939 `}`

`\Glstext` behaves like `\glstext` except that the first letter of the text is converted to uppercase.

```

\Glstext
1940 \newrobustcmd*{\Glstext}{\ifstar@sGlstext@\Glstext}

 Define the starred form:
1941 \newcommand*{\sGlstext}[1][]{\@Glstext[hyper=false,#1]}

 Defined the un-starred form. Need to determine if there is a final optional argument
1942 \newcommand*{\Glstext}[2][]{%
1943 \new@ifnextchar[{ \Glstext@{#1}{#2}}{\Glstext@{#1}{#2}[]}}}

 Read in the final optional argument:
1944 \def@\Glstext@#1#2[#3]{%
1945 \glsdoifexists{#2}{\edef@glo@type{\glsentrytype{#2}}}{}

 Determine what the link text should be (this is stored in \@glo@text)
1946 \protected@edef@glo@text{\glsentrytext{#2}}{%

 Call \gls@link
1947 \gls@link[#1]{#2}{%
1948 \expandafter\makefirstuc\expandafter{\@glo@text}#3}{%
1949 }%
1950 }

 \glsfirst behaves like \gls except it always uses the value given by the first key and it doesn't mark the entry as used.

\glsfirst
1951 \newrobustcmd*{\glsfirst}{\ifstar@sGlsfirst@\glsfirst}

 Define the starred form:
1952 \newcommand*{\sGlsfirst}[1][]{\@glsfirst[hyper=false,#1]}

 Defined the un-starred form. Need to determine if there is a final optional argument
1953 \newcommand*{\Glsfirst}[2][]{%
1954 \new@ifnextchar[{ \Glsfirst@{#1}{#2}}{\Glsfirst@{#1}{#2}[]}}}

 Read in the final optional argument:
1955 \def@\Glsfirst@#1#2[#3]{%
1956 \glsdoifexists{#2}{\edef@glo@type{\glsentrytype{#2}}}{}

 Determine what the link text should be (this is stored in \@glo@text)
1957 \protected@edef@glo@text{\glsentryfirst{#2}}{%

 Call \gls@link
1958 \gls@link[#1]{#2}{\@glo@text#3}{%
1959 }%
1960 }

 \Glsfirst behaves like \glsfirst except it displays the first letter in uppercase.

```

```

\Glsfirst
1961 \newrobustcmd*{\Glsfirst}{\@ifstar\@sGlsfirst\@Glsfirst}

 Define the starred form:
1962 \newcommand*{\sGlsfirst}[1][]{\@Glsfirst[hyper=false,#1]}

 Defined the un-starred form. Need to determine if there is a final optional argument
1963 \newcommand*{\Glsfirst}[2][]{%
1964 \new@ifnextchar[{\@Glsfirst@{#1}{#2}}{\@Glsfirst@{#1}{#2}[]}]}

 Read in the final optional argument:
1965 \def\@Glsfirst@#1#2[#3]{%
1966 \glsdoifexists{#2}{\edef\glo@type{\glsentrytype{#2}}}{}

 Determine what the link text should be (this is stored in \glo@text)
1967 \protected@edef\glo@text{\glsentryfirst{#2}}%

 Call \gls@link
1968 \gls@link[#1]{#2}{%
1969 \expandafter\makefirstuc\expandafter{\glo@text}#3}%
1970 }%
1971 }

\GLSfirst behaves like \Glsfirst except it displays the text in uppercase.

\GLSfirst
1972 \newrobustcmd*{\GLSfirst}{\@ifstar\@sGLSfirst\@GLSfirst}

 Define the starred form:
1973 \newcommand*{\sGLSfirst}[1][]{\@GLSfirst[hyper=false,#1]}

 Defined the un-starred form. Need to determine if there is a final optional argument
1974 \newcommand*{\GLSfirst}[2][]{%
1975 \new@ifnextchar[{\@GLSfirst@{#1}{#2}}{\@GLSfirst@{#1}{#2}[]}]}

 Read in the final optional argument:
1976 \def\@GLSfirst@#1#2[#3]{%
1977 \glsdoifexists{#2}{\edef\glo@type{\glsentrytype{#2}}}{}

 Determine what the link text should be (this is stored in \glo@text)
1978 \protected@edef\glo@text{\glsentryfirst{#2}}%

 Call \gls@link
1979 \gls@link[#1]{#2}{\MakeUppercase{\glo@text}#3}%
1980 }%
1981 }

\glsplural behaves like \gls except it always uses the value given by the plural key and it doesn't mark the entry as used.

\glsplural
1982 \newrobustcmd*{\glsplural}{\ifstar\@sglsplural\@glsplural}

```

Define the starred form:

```
1983 \newcommand*{\@glsplural}[1] [] {\@glsplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1984 \newcommand*{\glsplural}[2] [] {%
```

```
1985 \new@ifnextchar[{@\glsplural@{#1}{#2}}{\@glsplural@{#1}{#2}[]}]
```

Read in the final optional argument:

```
1986 \def@\glsplural@#1#2[#3]{%
```

```
1987 \glsdoifexists{#2}{\edef@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
1988 \protected@edef@glo@text{\glsentryplural{#2}}%
```

Call \gls@link

```
1989 \gls@link[#1]{#2}{\glo@text#3}%
```

```
1990 }%
```

```
1991 }
```

\Glsplural behaves like \glsplural except that the first letter is converted to uppercase.

\Glsplural

```
1992 \newrobustcmd*{\Glsplural}{\ifstar@sGlsplural@\Glsplural}
```

Define the starred form:

```
1993 \newcommand*{\sGlsplural}[1] [] {\@Glsplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
1994 \newcommand*{\@Glsplural}[2] [] {%
```

```
1995 \new@ifnextchar[{@\Glsplural@{#1}{#2}}{\@Glsplural@{#1}{#2}[]}]
```

Read in the final optional argument:

```
1996 \def@\Glsplural@#1#2[#3]{%
```

```
1997 \glsdoifexists{#2}{\edef@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
1998 \protected@edef@glo@text{\glsentryplural{#2}}%
```

Call \gls@link

```
1999 \gls@link[#1]{#2}{%
```

```
2000 \expandafter\makefirstuc\expandafter{\glo@text}#3}%
```

```
2001 }%
```

```
2002 }
```

\GLSplural behaves like \glsplural except that the text is converted to uppercase.

\GLSplural

```
2003 \newrobustcmd*{\GLSplural}{\ifstar@sGLSplural@\GLSplural}
```

Define the starred form:

```
2004 \newcommand*{\sGlsplural}[1] [] {\@Glsplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2005 \newcommand*{\Glsplural}[2] [] {%
```

```
2006 \new@ifnextchar[{\@Glsplural@{#1}{#2}}{\@Glsplural@{#1}{#2}[]}]}
```

Read in the final optional argument:

```
2007 \def \@Glsplural@#1#2[#3]{%
```

```
2008 \glsdoifexists{#2}{\edef \@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2009 \protected@edef \@glo@text{\glsentryplural{#2}}%
```

Call \@gls@link

```
2010 \gls@link[#1]{#2}{\MakeUppercase{\@glo@text#3}}%
```

```
2011 }%
```

```
2012 }
```

\glsfirstplural behaves like \gls except it always uses the value given by the firstplural key and it doesn't mark the entry as used.

\glsfirstplural

```
2013 \newrobustcmd*{\glsfirstplural}{\ifstar\sglsfirstplural\glsfirstplural}
```

Define the starred form:

```
2014 \newcommand*{\sGlsfirstplural}[1] [] {\@glsfirstplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2015 \newcommand*{\Glsfirstplural}[2] [] {%
```

```
2016 \new@ifnextchar[{\@Glsfirstplural@{#1}{#2}}{\@Glsfirstplural@{#1}{#2}[]}]}
```

Read in the final optional argument:

```
2017 \def \@Glsfirstplural@#1#2[#3]{%
```

```
2018 \glsdoifexists{#2}{\edef \@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2019 \protected@edef \@glo@text{\glsentryfirstplural{#2}}%
```

Call \@gls@link

```
2020 \gls@link[#1]{#2}{\@glo@text#3}%
```

```
2021 }%
```

```
2022 }
```

\Glsfirstplural behaves like \glsfirstplural except that the first letter is converted to uppercase.

\Glsfirstplural

```
2023 \newrobustcmd*{\Glsfirstplural}{\ifstar\sglsfirstplural\Glsfirstplural}
```

Define the starred form:

```
2024 \newcommand*{\sGlsfirstplural}[1] [] {\@Glsfirstplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2025 \newcommand*{\@Glsfirstplural}[2] [] {%
2026 \new@ifnextchar[{\@Glsfirstplural@{\#1}{\#2}}{\@Glsfirstplural@{\#1}{\#2}[]}}}
```

Read in the final optional argument:

```
2027 \def \@Glsfirstplural@#1#2[#3]{%
2028 \glsdoifexists{\#2}{\edef@glo@type{\glsentrytype{\#2}}}{}}
```

Determine what the link text should be (this is stored in \@glo@text)

```
2029 \protected@edef@glo@text{\glsentryfirstplural{\#2}}{}
```

Call \@gls@link

```
2030 \@gls@link[#1]{\#2}{%
2031 \expandafter\makefirstuc\expandafter{\@glo@text}\#3}%
2032 }%
2033 }
```

\GLSfirstplural behaves like \glsfirstplural except that the link text is converted to uppercase.

\GLSfirstplural

```
2034 \newrobustcmd*{\GLSfirstplural}{\@ifstar@sGLSfirstplural@\GLSfirstplural}
```

Define the starred form:

```
2035 \newcommand*{\sGLSfirstplural}[1] [] {\@GLSfirstplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2036 \newcommand*{\@GLSfirstplural}[2] [] {%
2037 \new@ifnextchar[{\@GLSfirstplural@{\#1}{\#2}}{\@GLSfirstplural@{\#1}{\#2}[]}}}
```

Read in the final optional argument:

```
2038 \def \@GLSfirstplural@#1#2[#3]{%
2039 \glsdoifexists{\#2}{\edef@glo@type{\glsentrytype{\#2}}}{}}
```

Determine what the link text should be (this is stored in \@glo@text)

```
2040 \protected@edef@glo@text{\glsentryfirstplural{\#2}}{}
```

Call \@gls@link

```
2041 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text}\#3}%
2042 }%
2043 }
```

\glsname behaves like \gls except it always uses the value given by the name key and it doesn't mark the entry as used.

\glsname

```
2044 \newrobustcmd*{\glsname}{\ifstar@s\glsname@\glsname}
```

Define the starred form:

```
2045 \newcommand*{\s\glsname}[1] [] {\@glsname[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2046 \newcommand*{\@glsname}[2] []{%
2047 \new@ifnextchar[{\@glsname@{\#1}{\#2}}{\@glsname@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2048 \def\@glsname@#1#2[#3]{%
2049 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2050 \protected@edef\@glo@text{\glsentryname{\#2}}%
```

Call \@gls@link

```
2051 \@gls@link[#1]{\#2}{\@glo@text#3}%
2052 }%
2053 }
```

\Glsname behaves like \glsname except that the first letter is converted to uppercase.

\Glsname

```
2054 \newrobustcmd*{\Glsname}{\@ifstar\@sGlsname\@Glsname}
```

Define the starred form:

```
2055 \newcommand*{\@sGlsname}[1] []{\@Glsname[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2056 \newcommand*{\@Glsname}[2] []{%
2057 \new@ifnextchar[{\@Glsname@{\#1}{\#2}}{\@Glsname@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2058 \def\@Glsname@#1#2[#3]{%
2059 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2060 \protected@edef\@glo@text{\glsentryname{\#2}}%
```

Call \@gls@link

```
2061 \@gls@link[#1]{\#2}{%
2062 \expandafter\makefirstuc\expandafter{\@glo@text}#3}%
2063 }%
2064 }
```

\GLSname behaves like \glsname except that the link text is converted to uppercase.

\GLSname

```
2065 \newrobustcmd*{\GLSname}{\@ifstar\@sGLSname\@GLSname}
```

Define the starred form:

```
2066 \newcommand*{\@sGLSname}[1] []{\@GLSname[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2067 \newcommand*{\@GLSname}[2] []{%
2068 \new@ifnextchar[{\@GLSname@{\#1}{\#2}}{\@GLSname@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2069 \def\@GLSname@#1#2[#3]{%
2070 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2071 \protected@edef\@glo@text{\glsentryname{#2}}%
```

Call \@gls@link

```
2072 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text#3}}%
2073 }%
2074 }
```

\glsdesc behaves like \gls except it always uses the value given by the description key and it doesn't mark the entry as used.

\glsdesc

```
2075 \newrobustcmd*{\glsdesc}{\ifstar\@sglsdesc\@glsdesc}
```

Define the starred form:

```
2076 \newcommand*{\@sglsdesc}[1] []{\@glsdesc[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2077 \newcommand*{\@glsdesc}[2] []{%
2078 \new@ifnextchar[{\@glsdesc@{\#1}{\#2}}{\@glsdesc@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2079 \def\@glsdesc@#1#2[#3]{%
2080 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2081 \protected@edef\@glo@text{\glsentrydesc{#2}}%
```

Call \@gls@link

```
2082 \@gls@link[#1]{#2}{\@glo@text#3}%
2083 }%
2084 }
```

\Glsdesc behaves like \glsdesc except that the first letter is converted to uppercase.

\Glsdesc

```
2085 \newrobustcmd*{\Glsdesc}{\ifstar\@sGlsdesc\@Glsdesc}
```

Define the starred form:

```
2086 \newcommand*{\@sGlsdesc}[1] []{\@Glsdesc[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2087 \newcommand*{\@Glsdesc}[2] []{%
2088 \new@ifnextchar[{\@Glsdesc@{\#1}{\#2}}{\@Glsdesc@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2089 \def\@Glsdesc@#1#2[#3]{%
2090 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in `\@glo@text`)

```
2091 \protected@edef\@glo@text{\glsentrydesc{\#2}}%
```

Call `\@gls@link`

```
2092 \@gls@link[#1]{\#2}{%
2093 \expandafter\makefirstuc\expandafter{\@glo@text}\#3}%
2094 }%
2095 }
```

`\GLSdesc` behaves like `\glsdesc` except that the link text is converted to uppercase.

`\GLSdesc`

```
2096 \newrobustcmd*{\GLSdesc}{\@ifstar\@sGLSdesc\@GLSdesc}
```

Define the starred form:

```
2097 \newcommand*{\@sGLSdesc}[1] []{\@GLSdesc[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2098 \newcommand*{\@GLSdesc}[2] []{%
2099 \new@ifnextchar[{\@GLSdesc@{\#1}{\#2}}{\@GLSdesc@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2100 \def\@GLSdesc@#1#2[#3]{%
2101 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in `\@glo@text`)

```
2102 \protected@edef\@glo@text{\glsentrydesc{\#2}}%
```

Call `\@gls@link`

```
2103 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text}\#3}%
2104 }%
2105 }
```

`\glsdescplural` behaves like `\gls` except it always uses the value given by the `descriptionplural` key and it doesn't mark the entry as used.

`\glsdescplural`

```
2106 \newrobustcmd*{\glsdescplural}{\@ifstar\@sglsdescplural\@glsdescplural}
```

Define the starred form:

```
2107 \newcommand*{\@sglsdescplural}[1] []{\@glsdescplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2108 \newcommand*{\glsdescplural}[2] []{%
2109 \new@ifnextchar[{\glsdescplural@{\#1}{\#2}}{\glsdescplural@{\#1}{\#2}[]}]}
```

Read in the final optional argument:

```
2110 \def\glsdescplural@#1#2[#3]{%
2111 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}{}}
```

Determine what the link text should be (this is stored in \glo@text)

```
2112 \protected@edef\glo@text{\glsentrydescplural{\#2}}%
```

Call \gls@link

```
2113 \gls@link[#1]{\#2}{\glo@text#3}%
2114 }%
2115 }
```

\Glsdescplural behaves like \glsdescplural except that the first letter is converted to uppercase.

\Glsdescplural

```
2116 \newrobustcmd*{\Glsdescplural}{\@ifstar@sGlsdescplural@\Glsdescplural}
```

Define the starred form:

```
2117 \newcommand*{\sGlsdescplural}[1] []{\Glsdescplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2118 \newcommand*{\Glsdescplural}[2] []{%
2119 \new@ifnextchar[{\Glsdescplural@{\#1}{\#2}}{\Glsdescplural@{\#1}{\#2}[]}]}
```

Read in the final optional argument:

```
2120 \def\Glsdescplural@#1#2[#3]{%
2121 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}{}}
```

Determine what the link text should be (this is stored in \glo@text)

```
2122 \protected@edef\glo@text{\glsentrydescplural{\#2}}%
```

Call \gls@link

```
2123 \gls@link[#1]{\#2}{%
2124 \expandafter\makefirstuc\expandafter{\glo@text}\#3}%
2125 }%
2126 }
```

\GLSdescplural behaves like \Glsdescplural except that the link text is converted to uppercase.

\GLSdescplural

```
2127 \newrobustcmd*{\GLSdescplural}{\@ifstar@sGLSdescplural@\GLSdescplural}
```

Define the starred form:

```
2128 \newcommand*{\sGLSdescplural}[1] []{\GLSdescplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2129 \newcommand*{\@GLSdescplural}[2] []{%
2130 \new@ifnextchar[{\@GLSdescplural@{\#1}{\#2}}{\@GLSdescplural@{\#1}{\#2}[]}]}
```

Read in the final optional argument:

```
2131 \def\@GLSdescplural@#1#2[#3]{%
2132 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2133 \protected@edef\@glo@text{\glsentrydescplural{\#2}}%
```

Call \@gls@link

```
2134 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text#3}}%
2135 }%
2136 }
```

\glssymbol behaves like \gls except it always uses the value given by the symbol key and it doesn't mark the entry as used.

\glssymbol

```
2137 \newrobustcmd*{\glssymbol}{\@ifstar\@sglssymbol\@glssymbol}
```

Define the starred form:

```
2138 \newcommand*{\@sglssymbol}[1] []{\@glssymbol[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2139 \newcommand*{\@glssymbol}[2] []{%
2140 \new@ifnextchar[{\@glssymbol@{\#1}{\#2}}{\@glssymbol@{\#1}{\#2}[]}]}
```

Read in the final optional argument:

```
2141 \def\@glssymbol@#1#2[#3]{%
2142 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2143 \protected@edef\@glo@text{\glsentrysymbol{\#2}}%
```

Call \@gls@link

```
2144 \@gls@link[#1]{\#2}{\@glo@text#3}}%
2145 }%
2146 }
```

\Glssymbol behaves like \glssymbol except that the first letter is converted to uppercase.

\Glssymbol

```
2147 \newrobustcmd*{\Glssymbol}{\@ifstar\@sGlssymbol\@Glssymbol}
```

Define the starred form:

```
2148 \newcommand*{\@sGlssymbol}[1] []{\@Glssymbol[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2149 \newcommand*{\@Glssymbol}[2] [] {%
2150 \new@ifnextchar[{\@Glssymbol@{\#1}{\#2}}{\@Glssymbol@{\#1}{\#2}[]}}}
```

Read in the final optional argument:

```
2151 \def \@Glssymbol@#1#2[#3]{%
2152 \glsdoifexists{#2}{\edef \@glo@type{\glsentrytype{#2}}}{}}
```

Determine what the link text should be (this is stored in \@glo@text)

```
2153 \protected@edef \@glo@text{\glsentrysymbol{#2}}{}
```

Call \@gls@link

```
2154 \@gls@link[#1]{#2}{%
2155 \expandafter\makefirstuc\expandafter{\@glo@text}#3}{%
2156 }{%
2157 }
```

\GLSsymbol behaves like \glosssymbol except that the link text is converted to uppercase.

\GLSsymbol

```
2158 \newrobustcmd*{\GLSsymbol}{\@ifstar{\sGLOsymbol}{\GLSsymbol}}
```

Define the starred form:

```
2159 \newcommand*{\sGLOsymbol}[1] [] {\@GLSsymbol[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2160 \newcommand*{\@GLSsymbol}[2] [] {%
2161 \new@ifnextchar[{\@GLSsymbol@{\#1}{\#2}}{\@GLSsymbol@{\#1}{\#2}[]}}}
```

Read in the final optional argument:

```
2162 \def \@GLSsymbol@#1#2[#3]{%
2163 \glsdoifexists{#2}{\edef \@glo@type{\glsentrytype{#2}}}{}}
```

Determine what the link text should be (this is stored in \@glo@text)

```
2164 \protected@edef \@glo@text{\glsentrysymbol{#2}}{}
```

Call \@gls@link

```
2165 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}#3}{%
2166 }{%
2167 }
```

\glssymbolplural behaves like \gls except it always uses the value given by the symbolplural key and it doesn't mark the entry as used.

\glssymbolplural

```
2168 \newrobustcmd*{\glssymbolplural}{\@ifstar{\sglssymbolplural}{\glssymbolplural}}
```

Define the starred form:

```
2169 \newcommand*{\sglssymbolplural}[1] [] {\@glssymbolplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2170 \newcommand*{\@glssymbolplural}[2] []{%
2171 \new@ifnextchar[{\@glssymbolplural@{\#1}{\#2}}{\@glssymbolplural@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2172 \def \@glssymbolplural@#1#2[#3]{%
2173 \glsdoifexists{\#2}{\edef \@glo@type{\glsentrytype{\#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2174 \protected@edef \@glo@text{\glsentrysymbolplural{\#2}}%
```

Call \@gls@link

```
2175 \@gls@link[\#1]{\#2}{\@glo@text{\#3}}%
2176 }%
2177 }
```

\Glssymbolplural behaves like \glssymbolplural except that the first letter is converted to uppercase.

\Glssymbolplural

```
2178 \newrobustcmd*{\Glssymbolplural}{\@ifstar@sGlssymbolplural@\Glssymbolplural}
```

Define the starred form:

```
2179 \newcommand*{\sGlssymbolplural}[1] []{\@Glssymbolplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2180 \newcommand*{\@Glssymbolplural}[2] []{%
2181 \new@ifnextchar[{\@Glssymbolplural@{\#1}{\#2}}{\@Glssymbolplural@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2182 \def \@Glssymbolplural@#1#2[#3]{%
2183 \glsdoifexists{\#2}{\edef \@glo@type{\glsentrytype{\#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2184 \protected@edef \@glo@text{\glsentrysymbolplural{\#2}}%
```

Call \@gls@link

```
2185 \@gls@link[\#1]{\#2}{%
2186 \expandafter\makefirstuc\expandafter{\@glo@text}\#3}%
2187 }%
2188 }
```

\GLSsymbolplural behaves like \glssymbolplural except that the link text is converted to uppercase.

\GLSsymbolplural

```
2189 \newrobustcmd*{\GLSsymbolplural}{\@ifstar@sGLSsymbolplural@\GLSsymbolplural}
```

Define the starred form:

```
2190 \newcommand*{\sGLSsymbolplural}[1] []{\@GLSsymbolplural[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2191 \newcommand*{\@GLSsymbolplural}[2] [] {%
2192 \new@ifnextchar[{\@GLSsymbolplural@{\#1}{\#2}}{\@GLSsymbolplural@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2193 \def\@GLSsymbolplural@#1#2[#3]{%
2194 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2195 \protected@edef\@glo@text{\glsentrysymbolplural{#2}}%
```

Call \@gls@link

```
2196 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text#3}}%
2197 }%
2198 }
```

\glsuseri behaves like \gls except it always uses the value given by the userl key and it doesn't mark the entry as used.

\glsuseri

```
2199 \newrobustcmd*{\glsuseri}{\@ifstar\sglsuseri\glsuseri}
```

Define the starred form:

```
2200 \newcommand*{\sglsuseri}[1] [] {\glsuseri[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2201 \newcommand*{\@glsuseri}[2] [] {%
2202 \new@ifnextchar[{\@glsuseri@{\#1}{\#2}}{\@glsuseri@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2203 \def\@glsuseri@#1#2[#3]{%
2204 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2205 \protected@edef\@glo@text{\glsentryuseri{#2}}%
```

Call \@gls@link

```
2206 \@gls@link[#1]{#2}{\@glo@text#3}}%
2207 }%
2208 }
```

\Glsuseri behaves like \glsuseri except that the first letter is converted to uppercase.

\Glsuseri

```
2209 \newrobustcmd*{\Glsuseri}{\@ifstar\sglsuseri\Glsuseri}
```

Define the starred form:

```
2210 \newcommand*{\sglsuseri}[1] [] {\Glsuseri[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2211 \newcommand*{\Glsuseri}[2] [] {%
2212 \new@ifnextchar[{\@Glsuseri@{\#1}{\#2}}{\@Glsuseri@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2213 \def\@Glsuseri@#1#2[#3]{%
2214 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2215 \protected@edef\@glo@text{\glsentryuseri{#2}}%
```

Call \@gls@link

```
2216 \@gls@link[#1]{#2}{%
2217 \expandafter\makefirstuc\expandafter{\@glo@text}#3}%
2218 }%
2219 }
```

\GLSuseri behaves like \glsuseri except that the link text is converted to uppercase.

\GLSuseri

```
2220 \newrobustcmd*{\GLSuseri}{\@ifstar@sGLSuseri@\GLSuseri}
```

Define the starred form:

```
2221 \newcommand*{\sGLSuseri}[1] [] {\@GLSuseri[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2222 \newcommand*{\@GLSuseri}[2] [] {%
2223 \new@ifnextchar[{\@GLSuseri@{\#1}{\#2}}{\@GLSuseri@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2224 \def\@GLSuseri@#1#2[#3]{%
2225 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2226 \protected@edef\@glo@text{\glsentryuseri{#2}}%
```

Call \@gls@link

```
2227 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}#3}%
2228 }%
2229 }
```

\glsuserii behaves like \gls except it always uses the value given by the user2 key and it doesn't mark the entry as used.

\glsuserii

```
2230 \newrobustcmd*{\glsuserii}{\@ifstar@sGlsuserii@\glsuserii}
```

Define the starred form:

```
2231 \newcommand*{\sGlsuserii}[1] [] {\@glsuserii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2232 \newcommand*{\glsuserii}[2] []{%
2233 \new@ifnextchar[{\glsuserii@{\#1}{\#2}}{\glsuserii@{\#1}{\#2}[]}}
```

Read in the final optional argument:

```
2234 \def\glsuserii@#1#2[#3]{%
2235 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in `\glo@text`)

```
2236 \protected@edef\glo@text{\glsentryuserii{\#2}}%
```

Call `\gls@link`

```
2237 \gls@link[#1]{\#2}{\glo@text#3}%
2238 }%
2239 }
```

`\Glsuserii` behaves like `\glsuserii` except that the first letter is converted to uppercase.

`\Glsuserii`

```
2240 \newrobustcmd*{\Glsuserii}{\ifstar\@sGlsuserii\@Glsuserii}
```

Define the starred form:

```
2241 \newcommand*{\@sGlsuserii}[1] []{\@Glsuserii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2242 \newcommand*{\@Glsuserii}[2] []{%
2243 \new@ifnextchar[{\@Glsuserii@{\#1}{\#2}}{\@Glsuserii@{\#1}{\#2}[]}}
```

Read in the final optional argument:

```
2244 \def\@Glsuserii@#1#2[#3]{%
2245 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in `\glo@text`)

```
2246 \protected@edef\glo@text{\glsentryuserii{\#2}}%
```

Call `\gls@link`

```
2247 \gls@link[#1]{\#2}{%
2248 \expandafter\makefirstuc\expandafter{\glo@text}#3}%
2249 }%
2250 }
```

`\GLSuserii` behaves like `\glsuserii` except that the link text is converted to uppercase.

`\GLSuserii`

```
2251 \newrobustcmd*{\GLSuserii}{\ifstar\@sGLSuserii\@GLSuserii}
```

Define the starred form:

```
2252 \newcommand*{\@sGLSuserii}[1] []{\@GLSuserii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2253 \newcommand*{\@GLSuseriii}[2] []{%
2254 \new@ifnextchar[{\@GLSuseriii@{\#1}{\#2}}{\@GLSuseriii@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2255 \def\@GLSuseriii@#1#2[#3]{%
2256 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2257 \protected@edef\@glo@text{\glsentryuseriii{\#2}}%
```

Call \@gls@link

```
2258 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text#3}}%
2259 }%
2260 }
```

\glsuseriii behaves like \gls except it always uses the value given by the user3 key and it doesn't mark the entry as used.

\glsuseriii

```
2261 \newrobustcmd*{\glsuseriii}{\@ifstar{\sglsuseriii}{\glsuseriii}}
```

Define the starred form:

```
2262 \newcommand*{\@sglsuseriii}[1] []{\@glsuseriii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2263 \newcommand*{\@glsuseriii}[2] []{%
2264 \new@ifnextchar[{\@glsuseriii@{\#1}{\#2}}{\@glsuseriii@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2265 \def\@glsuseriii@#1#2[#3]{%
2266 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2267 \protected@edef\@glo@text{\glsentryuseriii{\#2}}%
```

Call \@gls@link

```
2268 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text#3}}%
2269 }%
2270 }
```

\Glsuseriii behaves like \glsuseriii except that the first letter is converted to uppercase.

\Glsuseriii

```
2271 \newrobustcmd*{\Glsuseriii}{\@ifstar{\sGlsuseriii}{\Glsuseriii}}
```

Define the starred form:

```
2272 \newcommand*{\@sGlsuseriii}[1] []{\@Glsuseriii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2273 \newcommand*{\@Glsuseriii}[2] []{%
2274 \new@ifnextchar[{\@Glsuseriii@{\#1}{\#2}}{\@Glsuseriii@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2275 \def\@Glsuseriii@#1#2[#3]{%
2276 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2277 \protected@edef\@glo@text{\glsentryuseriii{#2}}%
```

Call \@gls@link

```
2278 \@gls@link[#1]{#2}{%
2279 \expandafter\makefirstuc\expandafter{\@glo@text}#3}%
2280 }%
2281 }
```

\GLSuseriii behaves like \glsuseriii except that the link text is converted to uppercase.

\GLSuseriii

```
2282 \newrobustcmd*{\GLSuseriii}{\@ifstar@sGLSuseriii@\GLSuseriii}
```

Define the starred form:

```
2283 \newcommand*{\sGLSuseriii}[1] []{\@GLSuseriii[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2284 \newcommand*{\@GLSuseriii}[2] []{%
2285 \new@ifnextchar[{\@GLSuseriii@{\#1}{\#2}}{\@GLSuseriii@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2286 \def\@GLSuseriii@#1#2[#3]{%
2287 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2288 \protected@edef\@glo@text{\glsentryuseriii{#2}}%
```

Call \@gls@link

```
2289 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text}#3}%
2290 }%
2291 }
```

\glsuseriv behaves like \gls except it always uses the value given by the user4 key and it doesn't mark the entry as used.

\glsuseriv

```
2292 \newrobustcmd*{\glsuseriv}{\@ifstar@sGlsuseriv@\glsuseriv}
```

Define the starred form:

```
2293 \newcommand*{\sGlsuseriv}[1] []{\@glsuseriv[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2294 \newcommand*{\glsuseriv}[2] [] {%
2295 \new@ifnextchar[{ \glsuseriv@{\#1}{\#2}}{\glsuseriv@{\#1}{\#2}[]}}
```

Read in the final optional argument:

```
2296 \def\glsuseriv@#1#2[#3]{%
2297 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2298 \protected@edef\glo@text{\glsentryuseriv{\#2}}%
```

Call \gls@link

```
2299 \gls@link[#1]{\#2}{\glo@text#3}%
2300 }%
2301 }
```

\Glsuseriv behaves like \glsuseriv except that the first letter is converted to uppercase.

\Glsuseriv

```
2302 \newrobustcmd*{\Glsuseriv}{\ifstar\@sGlsuseriv\@Glsuseriv}
```

Define the starred form:

```
2303 \newcommand*{\@sGlsuseriv}[1] [] {\@Glsuseriv[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2304 \newcommand*{\@Glsuseriv}[2] [] {%
2305 \new@ifnextchar[{ \@Glsuseriv@{\#1}{\#2}}{\@Glsuseriv@{\#1}{\#2}[]}}
```

Read in the final optional argument:

```
2306 \def\@Glsuseriv@#1#2[#3]{%
2307 \glsdoifexists{\#2}{\edef\glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2308 \protected@edef\glo@text{\glsentryuseriv{\#2}}%
```

Call \gls@link

```
2309 \gls@link[#1]{\#2}{%
2310 \expandafter\makefirstuc\expandafter{\glo@text}#3}%
2311 }%
2312 }
```

\GLSuseriv behaves like \glsuseriv except that the link text is converted to uppercase.

\GLSuseriv

```
2313 \newrobustcmd*{\GLSuseriv}{\ifstar\@sGLSuseriv\@GLSuseriv}
```

Define the starred form:

```
2314 \newcommand*{\@sGLSuseriv}[1] [] {\@GLSuseriv[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2315 \newcommand*{\@GLSuseriv}[2] [] {%
2316 \new@ifnextchar[{\@GLSuseriv@{\#1}{\#2}}{\@GLSuseriv@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2317 \def\@GLSuseriv@#1#2[#3]{%
2318 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2319 \protected@edef\@glo@text{\glsentryuseriv{\#2}}%
```

Call \@gls@link

```
2320 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text#3}}%
2321 }%
2322 }
```

\glsuserv behaves like \gls except it always uses the value given by the user5 key and it doesn't mark the entry as used.

\glsuserv

```
2323 \newrobustcmd*{\glsuserv}{\@ifstar\@sglsuserv\@glsuserv}
```

Define the starred form:

```
2324 \newcommand*{\@sglsuserv}[1] [] {\@glsuserv[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2325 \newcommand*{\@glsuserv}[2] [] {%
2326 \new@ifnextchar[{\@glsuserv@{\#1}{\#2}}{\@glsuserv@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2327 \def\@glsuserv@#1#2[#3]{%
2328 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2329 \protected@edef\@glo@text{\glsentryuserv{\#2}}%
```

Call \@gls@link

```
2330 \@gls@link[#1]{\#2}{\@glo@text#3}}%
2331 }%
2332 }
```

\Glsuserv behaves like \glsuserv except that the first letter is converted to uppercase.

\Glsuserv

```
2333 \newrobustcmd*{\Glsuserv}{\@ifstar\@sGlsuserv\@Glsuserv}
```

Define the starred form:

```
2334 \newcommand*{\@sGlsuserv}[1] [] {\@Glsuserv[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2335 \newcommand*{\@Glsuserv}[2] [] {%
2336 \new@ifnextchar[{\@Glsuserv@{\#1}{\#2}}{\@Glsuserv@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2337 \def\@Glsuserv@#1#2[#3]{%
2338 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2339 \protected@edef\@glo@text{\glsentryuserv{\#2}}%
```

Call \@gls@link

```
2340 \@gls@link[#1]{\#2}{%
2341 \expandafter\makefirstuc\expandafter{\@glo@text}\#3}%
2342 }%
2343 }
```

\GLSuserv behaves like \glsuserv except that the link text is converted to uppercase.

\GLSuserv

```
2344 \newrobustcmd*{\GLSuserv}{\@ifstar@sGLSuserv@\GLSuserv}
```

Define the starred form:

```
2345 \newcommand*{\@sGLSuserv}[1] [] {\@GLSuserv[hyper=false,\#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2346 \newcommand*{\@GLSuserv}[2] [] {%
2347 \new@ifnextchar[{\@GLSuserv@{\#1}{\#2}}{\@GLSuserv@{\#1}{\#2}[]}}%
```

Read in the final optional argument:

```
2348 \def\@GLSuserv@#1#2[#3]{%
2349 \glsdoifexists{\#2}{\edef\@glo@type{\glsentrytype{\#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2350 \protected@edef\@glo@text{\glsentryuserv{\#2}}%
```

Call \@gls@link

```
2351 \@gls@link[#1]{\#2}{\MakeUppercase{\@glo@text}\#3}%
2352 }%
2353 }
```

\glsuservi behaves like \gls except it always uses the value given by the user6 key and it doesn't mark the entry as used.

\glsuservi

```
2354 \newrobustcmd*{\glsuservi}{\@ifstar@sGlsuservi@\glsuservi}
```

Define the starred form:

```
2355 \newcommand*{\@sGlsuservi}[1] [] {\@glsuservi[hyper=false,\#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2356 \newcommand*{\glsuservi}[2] [] {%
2357 \new@ifnextchar[{\glsuservi[#1]{#2}}{\glsuservi[#1]{#2}[]}}
```

Read in the final optional argument:

```
2358 \def\glsuservi#1#2[#3]{%
2359 \glsdoifexists{#2}{\edef\glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2360 \protected@edef\glo@text{\glsentryuservi{#2}}%
```

Call \gls@link

```
2361 \gls@link[#1]{#2}{\glo@text#3}%
2362 }%
2363 }
```

\Glsuservi behaves like \glsuservi except that the first letter is converted to uppercase.

\Glsuservi

```
2364 \newrobustcmd*{\Glsuservi}{\ifstar\@sGlsuservi\@Glsuservi}
```

Define the starred form:

```
2365 \newcommand*{\@sGlsuservi}[1] [] {\@Glsuservi[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2366 \newcommand*{\@Glsuservi}[2] [] {%
2367 \new@ifnextchar[{\@Glsuservi[#1]{#2}}{\@Glsuservi[#1]{#2}[]}}
```

Read in the final optional argument:

```
2368 \def\@Glsuservi#1#2[#3]{%
2369 \glsdoifexists{#2}{\edef\glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2370 \protected@edef\glo@text{\glsentryuservi{#2}}%
```

Call \gls@link

```
2371 \gls@link[#1]{#2}{%
2372 \expandafter\makefirstuc\expandafter{\glo@text}#3}%
2373 }%
2374 }
```

\GLSuservi behaves like \glsuservi except that the link text is converted to uppercase.

\GLSuservi

```
2375 \newrobustcmd*{\GLSuservi}{\ifstar\@sGLSuservi\@GLSuservi}
```

Define the starred form:

```
2376 \newcommand*{\@sGLSuservi}[1] [] {\@GLSuservi[hyper=false,#1]}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2377 \newcommand*{\@GLSuservi}[2] [] {%
2378 \new@ifnextchar[{\@GLSuservi[#1]{#2}}{\@GLSuservi[#1]{#2}[]}]}
```

Read in the final optional argument:

```
2379 \def\@GLSuservi#1#2[#3]{%
2380 \glsdoifexists{#2}{\edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2381 \protected@edef\@glo@text{\glsentryuservi{#2}}%
```

Call \@gls@link

```
2382 \@gls@link[#1]{#2}{\MakeUppercase{\@glo@text#3}}%
2383 }%
2384 }
```

Now deal with acronym related keys. First the short form:

\acrshort

```
2385 \newrobustcmd*{\acrshort}{\ifstar\s@acrshort\ns@acrshort}
```

Define the starred form:

```
2386 \newcommand*{\s@acrshort}[2] [] {%
2387 \new@ifnextchar[{\@acrshort{hyper=false,#1}{#2}}{\%
2388 \@acrshort{hyper=false,#1}{#2}[]}]%
2389 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2390 \newcommand*{\ns@acrshort}[2] [] {%
2391 \new@ifnextchar[{\@acrshort[#1]{#2}}{\@acrshort[#1]{#2}[]}]%
2392 }
```

Read in the final optional argument:

```
2393 \def\@acrshort#1#2[#3]{%
2394 \glsdoifexists{#2}{%
2395 \edef\@glo@type{\glsentrytype{#2}}}%
```

Determine what the link text should be (this is stored in \@glo@text)

```
2397 \protected@edef\@glo@text{\glsentryshort{#2}}%
```

Call \@gls@link

```
2398 \@gls@link[#1]{#2}{\acronymfont{\@glo@text#3}}%
2399 }%
2400 }
```

\Acrshort

```
2401 \newrobustcmd*{\Acrshort}{\ifstar\s@Acrshort\ns@Acrshort}
```

Define the starred form:

```
2402 \newcommand*{\s@Acrshort}[2] []{%
2403 \new@ifnextchar[{\@\Acrshort{hyper=false,#1}{#2}}{%
2404 {\@\Acrshort{hyper=false,#1}{#2}[]}}%
2405 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2406 \newcommand*{\ns@Acrshort}[2] []{%
2407 \new@ifnextchar[{\@\Acrshort[#1]{#2}}{\@\Acrshort[#1]{#2}[]}}%
2408 }
```

Read in the final optional argument:

```
2409 \def\@Acrshort#1#2[#3]{%
2410 \glsdoifexists{#2}%
2411 {%
2412 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2413 \protected@edef\@glo@text{\glsentryshort{#2}}%
```

Call \gls@link

```
2414 \gls@link[#1]{#2}%
2415 {%
2416 \acronymfont{\expandafter\makefirstuc\expandafter{\glo@text}}#3%
2417 }%
2418 }%
2419 }
```

\ACRshort

```
2420 \newrobustcmd*{\ACRshort}{\@ifstar\s@ACRshort\ns@ACRshort}
```

Define the starred form:

```
2421 \newcommand*{\s@ACRshort}[2] []{%
2422 \new@ifnextchar[{\@\ACRshort{hyper=false,#1}{#2}}{%
2423 {\@\ACRshort{hyper=false,#1}{#2}[]}}%
2424 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2425 \newcommand*{\ns@ACRshort}[2] []{%
2426 \new@ifnextchar[{\@\ACRshort[#1]{#2}}{\@\ACRshort[#1]{#2}[]}}%
2427 }
```

Read in the final optional argument:

```
2428 \def\@ACRshort#1#2[#3]{%
2429 \glsdoifexists{#2}%
2430 {%
2431 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2432 \protected@edef\@glo@text{\glsentryshort{#2}}%
```

```

Call \@gls@link
2433 \@gls@link[#1]{#2}{\acronymfont{\MakeUppercase{\@glo@text#3}}}
2434 }%
2435 }

```

Short plural:

```
\acrshortpl
```

```
2436 \newrobustcmd*\acrshortpl{\@ifstar\s@acrshortpl\ns@acrshortpl}
```

Define the starred form:

```
2437 \newcommand*\s@acrshortpl[2][]{%
2438 \new@ifnextchar[\{@acrshortpl{hyper=false,#1}{#2}]{%
2439 \acrshortpl{hyper=false,#1}{#2}[] }%
2440 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2441 \newcommand*\ns@acrshortpl[2][]{%
2442 \new@ifnextchar[\{@acrshortpl[#1]{#2}{\@acrshortpl[#1]{#2}[]}}%
2443 }
```

Read in the final optional argument:

```
2444 \def\acrshortpl#1#2[#3]{%
2445 \glsdoifexists{#2}{%
2446 {%
2447 \edef\glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2448 \protected@edef\glo@text{\glsentryshortpl{#2}}%
```

Call \gls@link

```
2449 \gls@link[#1]{#2}{\acronymfont{\glo@text}#3}%
2450 }%
2451 }
```

```
\Acrshortpl
```

```
2452 \newrobustcmd*\Acrshortpl{\ifstar\s@Acrshortpl\ns@Acrshortpl}
```

Define the starred form:

```
2453 \newcommand*\s@Acrshortpl[2][]{%
2454 \new@ifnextchar[\{@Acrshortpl{hyper=false,#1}{#2}]{%
2455 \Acrshortpl{hyper=false,#1}{#2}[] }%
2456 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2457 \newcommand*\ns@Acrshortpl[2][]{%
2458 \new@ifnextchar[\{@Acrshortpl[#1]{#2}{\@Acrshortpl[#1]{#2}[]}}%
2459 }
```

Read in the final optional argument:

```
2460 \def\@Acrshortpl#1#2[#3]{%
2461 \glsdoifexists{#2}%
2462 {%
2463 \edef\@glo@type{\glsentrytype{#2}}%
Determine what the link text should be (this is stored in \glo@text)
2464 \protected@edef\@glo@text{\glsentryshortpl{#2}}%
Call \gls@link
2465 \gls@link[#1]{#2}%
2466 {%
2467 \acronymfont{\expandafter\makefirstuc\expandafter{\glo@text}}#3%
2468 }%
2469 }%
2470 }
```

\ACRshortpl

```
2471 \newrobustcmd*\ACRshortpl{\@ifstar\s@ACRshortpl\ns@ACRshortpl}
```

Define the starred form:

```
2472 \newcommand*\s@ACRshortpl[2][]{%
2473 \new@ifnextchar[\{@ACRshortpl{hyper=false,#1}{#2}%
2474 {\@ACRshortpl{hyper=false,#1}{#2}}[]}%
2475 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2476 \newcommand*\ns@ACRshortpl[2][]{%
2477 \new@ifnextchar[\{@ACRshortpl[#1]{#2}\}{\@ACRshortpl[#1]{#2}}[]}%
2478 }
```

Read in the final optional argument:

```
2479 \def\@ACRshortpl#1#2[#3]{%
2480 \glsdoifexists{#2}%
2481 {%
2482 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2483 \protected@edef\@glo@text{\glsentryshortpl{#2}}%
Call \gls@link
2484 \gls@link[#1]{#2}{\acronymfont{\MakeUppercase{\glo@text#3}}}%
2485 }%
2486 }
```

\acrlong

```
2487 \newrobustcmd*\acrlong{\@ifstar\s@acrlong\ns@acrlong}
```

Define the starred form:

```
2488 \newcommand*{\s@acrlong}[2] []{%
2489 \new@ifnextchar[{\@acrlong{hyper=false,#1}{#2}}{%
2490 {\@acrlong{hyper=false,#1}{#2}[]}}{%
2491 }}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2492 \newcommand*{\ns@acrlong}[2] []{%
2493 \new@ifnextchar[{\@acrlong[#1]{#2}}{\@acrlong[#1]{#2}[]}}{%
2494 }}
```

Read in the final optional argument:

```
2495 \def\@acrlong#1#2[#3]{%
2496 \glsdoifexists{#2}}{%
2497 {%
2498 \edef\@glo@type{\glsentrytype{#2}}}}
```

Determine what the link text should be (this is stored in \glo@text)

```
2499 \protected@edef\glo@text{\glsentrylong{#2}}{%
  Call \gls@link
  \gls@link[#1]{#2}{\glo@text#3}}
2501 }{%
2502 }
```

\Acrlong

```
2503 \newrobustcmd*{\Acrlong}{\ifstar\s@Acrlong\ns@Acrlong}
```

Define the starred form:

```
2504 \newcommand*{\s@Acrlong}[2] []{%
2505 \new@ifnextchar[{\@Acrlong{hyper=false,#1}{#2}}{%
2506 {\@Acrlong{hyper=false,#1}{#2}[]}}{%
2507 }}
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2508 \newcommand*{\ns@Acrlong}[2] []{%
2509 \new@ifnextchar[{\@Acrlong[#1]{#2}}{\@Acrlong[#1]{#2}[]}}{%
2510 }}
```

Read in the final optional argument:

```
2511 \def\@Acrlong#1#2[#3]{%
2512 \glsdoifexists{#2}}{%
2513 {%
2514 \edef\@glo@type{\glsentrytype{#2}}}}
```

Determine what the link text should be (this is stored in \glo@text)

```
2515 \protected@edef\glo@text{\glsentrylong{#2}}{%
```

```

Call \@gls@link
2516 \@gls@link[#1]{#2}%
2517 {%
2518 \expandafter\makefirstuc\expandafter{\@glo@text}#3%
2519 }%
2520 }%
2521 }

\ACRlong
2522 \newrobustcmd*\ACRlong{@\ifstar\s@ACRlong\ns@ACRlong}

 Define the starred form:
2523 \newcommand*{\s@ACRlong}[2][]{%
2524 \new@ifnextchar[{\@ACRlong{hyper=false,#1}{#2}}{%
2525 {\@ACRlong{hyper=false,#1}{#2}}[]}}%
2526 }

Defined the un-starred form. Need to determine if there is a final optional argument
2527 \newcommand*{\ns@ACRlong}[2][]{%
2528 \new@ifnextchar[{\@ACRlong{#1}{#2}}{\@ACRlong{#1}{#2}}[]}}%
2529 }

 Read in the final optional argument:
2530 \def\@ACRlong#1#2[#3]{%
2531 \glsdoifexists{#2}%
2532 {%
2533 \edef\@glo@type{\glsentrytype{#2}}%
2534 \protected@edef\@glo@text{\glsentrylong{#2}}%
2535 \gls@link[#1]{#2}{\MakeUppercase{\@glo@text#3}}%
2536 }%
2537 }

 Determine what the link text should be (this is stored in \@glo@text)
2538 \acrlongpl
2539 \newrobustcmd*\acrlongpl{@\ifstar\s@acrlongpl\ns@acrlongpl}

 Define the starred form:
2540 \newcommand*{\s@acrlongpl}[2][]{%
2541 \new@ifnextchar[{\@acrlongpl{hyper=false,#1}{#2}}{%
2542 {\@acrlongpl{hyper=false,#1}{#2}}[]}}%

Defined the un-starred form. Need to determine if there is a final optional argument
2543 \newcommand*{\ns@acrlongpl}[2][]{%
2544 \new@ifnextchar[{\@acrlongpl{#1}{#2}}{\@acrlongpl{#1}{#2}}[]}}%
2545 }

```

Read in the final optional argument:

```
2546 \def\@acrlongpl#1#2[#3]{%
2547 \glsdoifexists{#2}%
2548 {%
2549 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2550 \protected@edef\@glo@text{\glsentrylongpl{#2}}%
2551 Call \gls@link
2552 \gls@link[#1]{#2}{\glo@text#3}%
2553 }
```

\Acrlongpl

```
2554 \newrobustcmd*\Acrlongpl{\ifstar\s@Acrlongpl\ns@Acrlongpl}
```

Define the starred form:

```
2555 \newcommand*\s@Acrlongpl[2][]{%
2556 \new@ifnextchar[\@Acrlongpl{hyper=false#1}{#2}]{%
2557 \@Acrlongpl{hyper=false,#1}{#2}[]}%
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2559 \newcommand*\ns@Acrlongpl[2][]{%
2560 \new@ifnextchar[\@Acrlongpl{#1}{#2}]{\Acrlongpl{#1}{#2}[]}%
2561 }
```

Read in the final optional argument:

```
2562 \def\@Acrlongpl#1#2[#3]{%
2563 \glsdoifexists{#2}%
2564 {%
2565 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2566 \protected@edef\@glo@text{\glsentrylongpl{#2}}%
2567 Call \gls@link
2568 \gls@link[#1]{#2}%
2569 \expandafter\makefirstuc\expandafter{\glo@text}#3%
2570 }%
2571 }
```

```
}
```

\ACRlongpl

```
2573 \newrobustcmd*\ACRlongpl{\ifstar\s@ACRlongpl\ns@ACRlongpl}
```

Define the starred form:

```
2574 \newcommand*{\s@ACRlongpl}[2] []{%
2575 \new@ifnextchar[{\@\ACRlongpl{hyper=false,#1}{#2}}{%
2576 {\@\ACRlongpl{hyper=false,#1}{#2}[]}}%
2577 }
```

Defined the un-starred form. Need to determine if there is a final optional argument

```
2578 \newcommand*{\ns@ACRlongpl}[2] []{%
2579 \new@ifnextchar[{\@\ACRlongpl[#1]{#2}}{\@\ACRlongpl[#1]{#2}[]}%
2580 }
```

Read in the final optional argument:

```
2581 \def\@ACRlongpl#1#2[#3]{%
2582 \glsdoifexists{#2}%
2583 {%
2584 \edef\@glo@type{\glsentrytype{#2}}%
```

Determine what the link text should be (this is stored in \glo@text)

```
2585 \protected@edef\glo@text{\glsentrylongpl{#2}}%
```

Call \gls@link

```
2586 \gls@link[#1]{#2}{\MakeUppercase{\glo@text#3}}%
2587 }%
2588 }
```

1.10.2 Displaying entry details without adding information to the glossary

These commands merely display entry information without adding entries in the associated file or having hyperlinks.

Get the entry name (as specified by the `name` key when the entry was defined). The argument is the label associated with the entry. Note that unless you used `name=false` in the `sanitize` package option you may get unexpected results if the `name` key contains any commands.

```
\glsentryname
2589 \newcommand*{\glsentryname}[1]{\csname glo@#1@name\endcsname}

\Glsentryname
2590 \newcommand*{\Glsentryname}[1]{%
2591 \protected@edef\glo@text{\csname glo@#1@name\endcsname}%
2592 \expandafter\makefirstuc\expandafter{\glo@text}}
```

Get the entry description (as specified by the `description` when the entry was defined). The argument is the label associated with the entry. Note that unless you used `description=false` in the `sanitize` package option you may get unexpected results if the `description` key contained any commands.

```
\glsentrydesc
2593 \newcommand*{\glsentrydesc}[1]{\csname glo@#1@desc\endcsname}
```

```
\Glsentrydesc
2594 \newcommand*{\Glsentrydesc}[1]{%
2595 \protected@edef\@glo@text{\csname glo@\#1@desc\endcsname}%
2596 \expandafter\makefirstuc\expandafter{\@glo@text}}
```

Plural form:

```
\glsentrydescplural
2597 \newcommand*{\glsentrydescplural}[1]{%
2598 \csname glo@\#1@descplural\endcsname}
```

```
\Glsentrydescplural
2599 \newcommand*{\Glsentrydescplural}[1]{%
2600 \protected@edef\@glo@text{\csname glo@\#1@descplural\endcsname}%
2601 \expandafter\makefirstuc\expandafter{\@glo@text}}
```

Get the entry text, as specified by the `text` key when the entry was defined.
The argument is the label associated with the entry:

```
\glsentrytext
2602 \newcommand*{\glsentrytext}[1]{\csname glo@\#1@text\endcsname}

\Glsentrytext
2603 \newcommand*{\Glsentrytext}[1]{%
2604 \protected@edef\@glo@text{\csname glo@\#1@text\endcsname}%
2605 \expandafter\makefirstuc\expandafter{\@glo@text}}
```

Get the plural form:

```
\glsentryplural
2606 \newcommand*{\glsentryplural}[1]{\csname glo@\#1@plural\endcsname}

\Glsentryplural
2607 \newcommand*{\Glsentryplural}[1]{%
2608 \protected@edef\@glo@text{\csname glo@\#1@plural\endcsname}%
2609 \expandafter\makefirstuc\expandafter{\@glo@text}}
```

Get the symbol associated with this entry. The argument is the label associated with the entry. Note that unless you used `symbol=false` in the `sanitize` package option you may get unexpected results if the `symbol` key contained any commands.

```
\glsentrysymbol
2610 \newcommand*{\glsentrysymbol}[1]{\csname glo@\#1@symbol\endcsname}

\Glsentrysymbol
2611 \newcommand*{\Glsentrysymbol}[1]{%
2612 \protected@edef\@glo@text{\csname glo@\#1@symbol\endcsname}%
2613 \expandafter\makefirstuc\expandafter{\@glo@text}}
```

Plural form:

```
\glsentrysymbolplural
2614 \newcommand*{\glsentrysymbolplural}[1]{%
2615 \csname glo@#1@symbolplural\endcsname}

\Glsentrysymbolplural
2616 \newcommand*{\Glsentrysymbolplural}[1]{%
2617 \protected@edef{\glo@text{\csname glo@#1@symbolplural\endcsname}}{%
2618 \expandafter\makefirstuc\expandafter{\glo@text}}}
```

Get the entry text to be used when the entry is first used in the document (as specified by the `first` key when the entry was defined).

```
\glsentryfirst
2619 \newcommand*{\glsentryfirst}[1]{\csname glo@#1@first\endcsname}

\Glsentryfirst
2620 \newcommand*{\Glsentryfirst}[1]{%
2621 \protected@edef{\glo@text{\csname glo@#1@first\endcsname}}{%
2622 \expandafter\makefirstuc\expandafter{\glo@text}}}
```

Get the plural form (as specified by the `firstplural` key when the entry was defined).

```
\glsentryfirstplural
2623 \newcommand*{\glsentryfirstplural}[1]{%
2624 \csname glo@#1@firstpl\endcsname}

\Glsentryfirstplural
2625 \newcommand*{\Glsentryfirstplural}[1]{%
2626 \protected@edef{\glo@text{\csname glo@#1@firstpl\endcsname}}{%
2627 \expandafter\makefirstuc\expandafter{\glo@text}}}
```

Display the glossary type with which this entry is associated (as specified by the `type` key used when the entry was defined)

```
\glsentrytype
2628 \newcommand*{\glsentrytype}[1]{\csname glo@#1@type\endcsname}
```

Display the sort text used for this entry. Note that the `sort` key is sanitize, so unexpected results may occur if the `sort` key contained commands.

```
\glsentrysort
2629 \newcommand*{\glsentrysort}[1]{\csname glo@#1@sort\endcsname}
```

`\glsentryuseri` Get the first user key (as specified by the `user1` when the entry was defined). The argument is the label associated with the entry.

```
2630 \newcommand*{\glsentryuseri}[1]{\csname glo@#1@useri\endcsname}
```

```

\Glsentryuseri
2631 \newcommand*{\Glsentryuseri}[1]{%
2632 \protected@edef\@glo@text{\csname glo@#1@useri\endcsname}%
2633 \expandafter\makefirstuc\expandafter{\@glo@text}%

\glsentryuseri Get the second user key (as specified by the user2 when the entry was defined).
The argument is the label associated with the entry.
2634 \newcommand*{\glsentryuseri}[1]{\csname glo@#1@useri\endcsname}

\Glsentryuserii
2635 \newcommand*{\Glsentryuserii}[1]{%
2636 \protected@edef\@glo@text{\csname glo@#1@userii\endcsname}%
2637 \expandafter\makefirstuc\expandafter{\@glo@text}%

\glsentryuserii Get the third user key (as specified by the user3 when the entry was defined). The
argument is the label associated with the entry.
2638 \newcommand*{\glsentryuserii}[1]{\csname glo@#1@userii\endcsname}

\Glsentryuseriii
2639 \newcommand*{\Glsentryuseriii}[1]{%
2640 \protected@edef\@glo@text{\csname glo@#1@useriii\endcsname}%
2641 \expandafter\makefirstuc\expandafter{\@glo@text}%

\glsentryuseriv Get the fourth user key (as specified by the user4 when the entry was defined).
The argument is the label associated with the entry.
2642 \newcommand*{\glsentryuseriv}[1]{\csname glo@#1@useriv\endcsname}

\Glsentryuseriv
2643 \newcommand*{\Glsentryuseriv}[1]{%
2644 \protected@edef\@glo@text{\csname glo@#1@useriv\endcsname}%
2645 \expandafter\makefirstuc\expandafter{\@glo@text}%

\glsentryuserv Get the fifth user key (as specified by the user5 when the entry was defined). The
argument is the label associated with the entry.
2646 \newcommand*{\glsentryuserv}[1]{\csname glo@#1@userv\endcsname}

\Glsentryuserv
2647 \newcommand*{\Glsentryuserv}[1]{%
2648 \protected@edef\@glo@text{\csname glo@#1@userv\endcsname}%
2649 \expandafter\makefirstuc\expandafter{\@glo@text}%

\glsentryuservi Get the sixth user key (as specified by the user6 when the entry was defined). The
argument is the label associated with the entry.
2650 \newcommand*{\glsentryuservi}[1]{\csname glo@#1@uservi\endcsname}

\Glsentryuservi
2651 \newcommand*{\Glsentryuservi}[1]{%
2652 \protected@edef\@glo@text{\csname glo@#1@uservi\endcsname}%
2653 \expandafter\makefirstuc\expandafter{\@glo@text}}

```

`\glsentryshort` Get the short key (as specified by the `short` the entry was defined). The argument is the label associated with the entry.

```
2654 \newcommand*{\glsentryshort}[1]{\csname glo@#1@short\endcsname}
```

`\Glsentryshort`

```
2655 \newcommand*{\Glsentryshort}[1]{%
2656 \protected@edef{\glo@text{\csname glo@#1@short\endcsname}}%
2657 \expandafter\makefirstuc\expandafter{\glo@text}}
```

`\glsentryshortpl` Get the short plural key (as specified by the `shortplural` the entry was defined). The argument is the label associated with the entry.

```
2658 \newcommand*{\glsentryshortpl}[1]{\csname glo@#1@shortpl\endcsname}
```

`\Glsentryshortpl`

```
2659 \newcommand*{\Glsentryshortpl}[1]{%
2660 \protected@edef{\glo@text{\csname glo@#1@shortpl\endcsname}}%
2661 \expandafter\makefirstuc\expandafter{\glo@text}}
```

`\glsentrylong` Get the long key (as specified by the `long` the entry was defined). The argument is the label associated with the entry.

```
2662 \newcommand*{\glsentrylong}[1]{\csname glo@#1@long\endcsname}
```

`\Glsentrylong`

```
2663 \newcommand*{\Glsentrylong}[1]{%
2664 \protected@edef{\glo@text{\csname glo@#1@long\endcsname}}%
2665 \expandafter\makefirstuc\expandafter{\glo@text}}
```

`\glsentrylongpl` Get the long plural key (as specified by the `longplural` the entry was defined). The argument is the label associated with the entry.

```
2666 \newcommand*{\glsentrylongpl}[1]{\csname glo@#1@longpl\endcsname}
```

`\Glsentrylongpl`

```
2667 \newcommand*{\Glsentrylongpl}[1]{%
2668 \protected@edef{\glo@text{\csname glo@#1@longpl\endcsname}}%
2669 \expandafter\makefirstuc\expandafter{\glo@text}}
```

Short cut macros to access full form:

`\glsentryfull`

```
2670 \newcommand*{\glsentryfull}[1]{%
2671 \glsentrylong{\#1}\space(\glsentryshort{\#1})%
2672 }
```

`\Glsentryfull`

```
2673 \newcommand*{\Glsentryfull}[1]{%
2674 \Glsentrylong{\#1}\space(\glsentryshortpl{\#1})%
2675 }
```

```

\glsentryfullpl
2676 \newcommand*{\glsentryfullpl}[1]{%
2677 \glsentrylongpl{\#1}\space(\glsentryshort{\#1})%
2678 }

\Glsentryfullpl
2679 \newcommand*{\Glsentryfullpl}[1]{%
2680 \Glsentrylongpl{\#1}\space(\glsentryshortpl{\#1})%
2681 }

```

\glshyperlink Provide a hyperlink to a glossary entry without adding information to the glossary file. The entry needs to be added using a command like `\glslink` or `\glsadd` to ensure that the target is defined. The first (optional) argument specifies the link text. The entry name is used by default. The second argument is the entry label.

```

2682 \newcommand*{\glshyperlink}[2][\glsentrytext{@glo@label}]{%
2683 \def@glo@label{#2}%
2684 \glslink{glo:#2}{#1}}

```

1.11 Adding an entry to the glossary without generating text

The following keys are provided for `\glsadd` and `\glsaddall`:

```

2685 \define@key{glossadd}{counter}{\def@gls@counter{#1}}
2686 \define@key{glossadd}{format}{\def@glsnumberformat{#1}}
This key is only used by \glsaddall:
2687 \define@key{glossadd}{types}{\def@glo@type{#1}}
\glsadd[<options>]{<label>}

```

Add a term to the glossary without generating any link text. The optional argument indicates which counter to use, and how to format it (using a key-value list) the second argument is the entry label. Note that `<options>` only has two keys: `counter` and `format` (the `types` key will be ignored).

```

\glsadd
2688 \newrobustcmd*{\glsadd}[2][]{%
2689 \glsdoifexists{#2}%
2690 {%
2691 \def@glsnumberformat{glsnumberformat}%
2692 \edef@gls@counter{\csname glo@#2@counter\endcsname}%
2693 \setkeys{glossadd}{#1}%
Store the entry's counter in \the\glsentrycounter
2694 \gls@saveentrycounter
2695 \do@wrglossary{#2}%
2696 }%
2697 }

```

```
\glsaddall[⟨glossary list⟩]
```

Add all terms defined for the listed glossaries (without displaying any text). If `types` key is omitted, apply to all glossary types.

```
\glsaddall
2698 \newrobustcmd*\glsaddall[1][]{%
2699 \edef\@glo@type{\@glo@types}%
2700 \setkeys{glossadd}{#1}%
2701 \forallglsentries[\@glo@type]{\@glo@entry}{%
2702 \glsadd[#1]{\@glo@entry}}%
2703 }
```

1.12 Creating associated files

The `\writeist` command creates the associated customized `.ist` `makeindex` style file. While defining this command, some characters have their catcodes temporarily changed to ensure they get written to the `.ist` file correctly. The `makeindex` actual character (usually `@`) is redefined to be a `?`, to allow internal commands to be written to the glossary file output file.

The special characters are stored in `\@gls@actualchar`, `\@gls@encapchar`, `\@gls@levelchar` and `\@gls@quotechar` to make them easier to use later, but don't change these values, because the characters are encoded in the command definitions that are used to escape the special characters (which means that the user no longer needs to worry about `makeindex` special characters).

The symbols and numbers label for group headings are hardwired into the `.ist` file as `glssymbols` and `glsnumbers`, the group titles can be translated (so that `\glssymbols{groupname}` replaces `glssymbols` and `\glsnumbers{groupname}` replaces `glsnumbers`) using the command `\glsgetgroup{title}` which is defined in `.`. This is done to prevent any problem characters in `\glssymbols{groupname}` and `\glsnumbers{groupname}` from breaking hyperlinks.

```
\glsopenbrace Define \glsopenbrace to make it easier to write an opening brace to a file.
2704 \edef\glsopenbrace{\expandafter\@gobble\string\{}}

\glsclosebrace Define \glsclosebrace to make it easier to write an opening brace to a file.
2705 \edef\glsclosebrace{\expandafter\@gobble\string\}}

\glsquote Define command that makes it easier to write quote marks to a file in the event
that the double quote character has been made active.
2706 \edef\glsquote#1{\string"#1\string"}

\@glsfirstletter Define the first letter to come after the digits 0,...,9. Only required for xindy.
2707 \ifglsxindy
2708 \newcommand*\@glsfirstletter[A]
2709 \fi
```

`\GlsSetXdyFirstLetterAfterDigits` Sets the first letter to come after the digits 0,...,9.

```
2710 \ifglsxindy
2711 \newcommand*{\GlsSetXdyFirstLetterAfterDigits}[1]{%
2712 \renewcommand*{\@glsfirstletter}{#1}}
2713 \else
2714 \newcommand*{\GlsSetXdyFirstLetterAfterDigits}[1]{%
2715 \glsnoxindywarning\GlsSetXdyFirstLetterAfterDigits}
2716 \fi
```

`\@glsminrange` Define the minimum number of successive location references to merge into a range.

```
2717 \newcommand*{\@glsminrange}{2}
```

`\GlsSetXdyMinRangeLength` Set the minimum range length. The value must either be `none` or a positive integer. The `glossaries` package doesn't check if the argument is valid, that is left to `xindy`.

```
2718 \ifglsxindy
2719 \newcommand*{\GlsSetXdyMinRangeLength}[1]{%
2720 \renewcommand*{\@glsminrange}{#1}}
2721 \else
2722 \newcommand*{\GlsSetXdyMinRangeLength}[1]{%
2723 \glsnoxindywarning\GlsSetXdyMinRangeLength}
2724 \fi
```

`\writeist`

```
2725 \ifglsxindy
```

Code to use if `xindy` is required.

```
2726 \def\writeist{%
```

Update attributes list

```
2727 \@gls@addpredefinedattributes
```

Open the file.

```
2728 \openout\glswrite=\istfilename
```

Write header comment at the start of the file

```
2729 \write\glswrite{;; xindy style file created by the glossaries
2730 package}%
2731 \write\glswrite{;; for document '\jobname' on
2732 \the\year-\the\month-\the\day}%
```

Specify the required styles

```
2733 \write\glswrite{^J; required styles^J}
2734 \@for\xdystyle:=\xdyrequiredstyles\do{%
2735 \ifx\xdystyle\empty
2736 \else
2737 \protected@write\glswrite{}{(require
2738 \string"\xdystyle.xdy\string")}%
2739 \fi
2740 }%
```

List the allowed attributes (possible values used by the format key)

```
2741 \write\glswrite{^^J%
2742 ; list of allowed attributes (number formats)^^J}%
2743 \write\glswrite{(define-attributes ((@xdyattributes)))}%
```

Define any additional alphabets

```
2744 \write\glswrite{^^J; user defined alphabets^^J}%
2745 \write\glswrite{@xdyuseralphabets}%
```

Define location classes.

```
2746 \write\glswrite{^^J; location class definitions^^J}%
```

As from version 3.0, locations are now specified as {*Hprefix*} {*number*}, so need to add all possible combinations of location types.

```
2747 @for@gls@classI:=@gls@xdy@locationlist\do{%
```

Case were *Hprefix* is empty:

```
2748 \protected@write\glswrite{}{(define-location-class
2749 \string"\@gls@classI\string"^^J\space\space\space
2750 (
2751 :sep "{}"
2752 \csname @gls@xdy@Lclass@\@gls@classI\endcsname\space
2753 :sep "}"
2754 )
2755 ^^J\space\space\space
2756 :min-range-length \@glsminrange^^J%
2757 )
2758  }%
```

Nested iteration over all classes:

```
2759 {%
2760 @for@gls@classII:=@gls@xdy@locationlist\do{%
2761 \protected@write\glswrite{}{(define-location-class
2762 \string"\@gls@classII-\@gls@classI\string"
2763 ^^J\space\space\space
2764 (
2765 :sep "{}"
2766 \csname @gls@xdy@Lclass@\@gls@classII\endcsname\space
2767 :sep "}"
2768 \csname @gls@xdy@Lclass@\@gls@classI\endcsname\space
2769 :sep "}"
2770 )
2771 ^^J\space\space\space
2772 :min-range-length \@glsminrange^^J%
2773 )
2774 }%
2775 }%
2776  }%
2777 }%
```

User defined location classes (needs checking for new location format).

```
2778 \write\glswrite{^^J; user defined location classes}%
```

```

2779 \write\glswrite{\@xdyuserlocationdefs}%
Cross-reference class. (The unverified option is used as the cross-references are supplied using the list of labels along with the optional argument for \glsseeforformat which xindy won't recognise.)

```

```

2780 \write\glswrite{^^J; define cross-reference class^^J}%
2781 \write\glswrite{(define-crossref-class \string"see\string"
2782 :unverified )}%

```

Define how cross-references should be displayed. This adds an empty set of braces after the cross-referencing information allowing for the final argument of \glsseeforformat which gets ignored. (When using makeindex this final argument contains the location information which is not required.)

```

2783 \write\glswrite{(markup-crossref-list
2784 :class \string"see\string"^^J\space\space\space
2785 :open \string"\string\glsseeforformat\string"
2786 :close \string"\string"}\string")}%

```

List the order to sort the classes.

```

2787 \write\glswrite{^^J; define the order of the location classes}%
2788 \write\glswrite{(define-location-class-order
2789 (\@xdylocationclassorder))}%

```

Specify what to write to the start and end of the glossary file.

```

2790 \write\glswrite{^^J; define the glossary markup}%
2791 \write\glswrite{(markup-index}%
2792 :open \string"\string
2793 \glossarysection[\string\glossarytoctitle]{\string
2794 \glossarytitle}\string}\string\glossarypreamble}%

```

Add all the xindy-only macro definitions (needed to prevent errors in the event that the user changes from xindy to makeindex)

```

2795 \@for\@this@ctr:=\@xdycounters\do{%
2796 }%
2797 \@for\@this@attr:=\@xdyattributelist\do{%
2798 \protected@write\glswrite{}{\string\providecommand*%
2799 \expandafter\string
2800 \csname glsX\@this@ctr X\@this@attr\endcsname[2]%
2801 }%
2802 \string\setentrycounter
2803 [\expandafter\@gobble\string\#1]{\@this@ctr}%
2804 \expandafter\string
2805 \csname\@this@attr\endcsname
2806 {\expandafter\@gobble\string\#2}%
2807 }%
2808 }%
2809 }%
2810 }%
2811 }%

```

Add the end part of the open tag and the rest of the markup-index information:

```
2812 \write\glswrite{%
2813 \string\begin
2814 {theglossary}\string\glossaryheader\string~n\string" ~^J\space
2815 \space\space:close \string"\expandafter\@gobble
2816 \string\%\string~n\string"
2817 \end{theglossary}\string\glossarypostamble
2818 \string~n\string" ~^J\space\space\space
2819 :tree)}%
```

Specify what to put between letter groups

```
2820 \write\glswrite{(\markup-letter-group-list
2821 :sep \string"\string\glsgroupskip\string~n\string")}%
```

Specify what to put between entries

```
2822 \write\glswrite{(\markup-indexentry
2823 :open \string"\string\relax \string\glsresetentrylist
2824 \string~n\string")}%
```

Specify how to format entries

```
2825 \write\glswrite{(\markup-locclass-list :open
2826 \string"\glsopenbrace\string\glossaryentrynumbers
2827 \glsopenbrace\string\relax\space \string"~^J\space\space\space
2828 :sep \string", \string"
2829 :close \string"\glsclosebrace\glsclosebrace\string")}%
```

Specify how to separate location numbers

```
2830 \write\glswrite{(\markup-locref-list
2831 :sep \string"\string\delimN\space\string")}%
```

Specify how to indicate location ranges

```
2832 \write\glswrite{(\markup-range
2833 :sep \string"\string\delimR\space\string")}%
```

Specify 2-page and 3-page suffixes, if defined. First, the values must be sanitized to write them explicitly.

```
2834 \@onelvel@sanitize\gls@suffixF
2835 \@onelvel@sanitize\gls@suffixFF
2836 \ifx\gls@suffixF\@empty
2837 \else
2838 \write\glswrite{(\markup-range
2839 :close "\gls@suffixF" :length 1 :ignore-end)}%
2840 \fi
2841 \ifx\gls@suffixFF\@empty
2842 \else
2843 \write\glswrite{(\markup-range
2844 :close "\gls@suffixFF" :length 2 :ignore-end)}%
2845 \fi
```

Specify how to format locations.

```
2846 \write\glswrite{~^J; define format to use for locations~^J}%
2847 \write\glswrite{\@xdylocref}%
```

Specify how to separate letter groups.

```
2848 \write\glswrite{^^J; define letter group list format^^J}%
2849 \write\glswrite{(markup-letter-group-list
2850 :sep \string"\string\glsgroupskip\string~n\string")}%
```

Define letter group headings.

```
2851 \write\glswrite{^^J; letter group headings^^J}%
2852 \write\glswrite{(markup-letter-group
2853 :open-head \string"\string\glsgroupheading
2854 \glsopenbrace\string"^^J\space\space\space
2855 :close-head \string"\glsclosebrace\string")}%
```

Define additional letter groups.

```
2856 \write\glswrite{^^J; additional letter groups^^J}%
2857 \write\glswrite{\@xdylettergroups}%
```

Define additional sort rules

```
2858 \write\glswrite{^^J; additional sort rules^^J}
2859 \write\glswrite{\@xdysortrules}%
```

Close the style file

```
2860 \closeout\glswrite
```

Suppress any further calls.

```
2861 \let\writeist\relax
2862 }
2863 \else
```

Code to use if `makeindex` is required.

```
2864 \edef\@gls@actualchar{\string?}
2865 \edef\@gls@encapchar{\string!}
2866 \edef\@gls@levelchar{\string!}
2867 \edef\@gls@quotechar{\string"}
2868 \def\writeist{\relax
2869 \openout\glswrite=\istfilename
2870 \write\glswrite{\expandafter\@gobble\string\% makeindex style file
2871 created by the glossaries package}
2872 \write\glswrite{\expandafter\@gobble\string\% for document
2873 '\jobname' on \the\year-\the\month-\the\day}
2874 \write\glswrite{actual '\@gls@actualchar'}
2875 \write\glswrite{encap '\@gls@encapchar'}
2876 \write\glswrite{level '\@gls@levelchar'}
2877 \write\glswrite{quote '\@gls@quotechar'}
2878 \write\glswrite{keyword \string"\string"\glossaryentry\string"}
2879 \write\glswrite{preamble \string"\string"\glossarysection[\string
2880 \\\glossarytoctitle]{\string\\\glossarytitle}\string"
2881 \\\glossarypreamble\string\n\string\\\begin{theglossary}\string
2882 \\\glossaryheader\string\n\string"}
2883 \write\glswrite{postamble \string"\string"\%\\string\n\string
2884 \\\end{theglossary}\string\\\glossarypostamble\string\n
2885 \string"}
2886 \write\glswrite{group_skip \string"\string"\glsgroupskip\string\n}
```

```

2887 \string"}
2888 \write\glswrite{item_0 \string"\string\"string\%\"string\n/string"}
2889 \write\glswrite{item_1 \string"\string\"string\%\"string\n/string"}
2890 \write\glswrite{item_2 \string"\string\"string\%\"string\n/string"}
2891 \write\glswrite{item_01 \string"\string\"string\%\"string\n/string"}
2892 \write\glswrite{item_x1
2893 \string"\string\"relax \string\"\glsresetentrylist\string\n
2894 \string"}
2895 \write\glswrite{item_12 \string"\string\"string\%\"string\n/string"}
2896 \write\glswrite{item_x2
2897 \string"\string\"relax \string\"\glsresetentrylist\string\n
2898 \string"}

2899 \write\glswrite{delim_0 \string"\string\"string{\string"
2900 \\\glossaryentrynumbers\string{\string\"relax \string"}}
2901 \write\glswrite{delim_1 \string"\string\"string{\string"
2902 \\\glossaryentrynumbers\string{\string\"relax \string"}}
2903 \write\glswrite{delim_2 \string"\string\"string{\string"
2904 \\\glossaryentrynumbers\string{\string\"relax \string"}}
2905 \write\glswrite{delim_t \string"\string\"string}\string"\string"\string"
2906 \write\glswrite{delim_n \string"\string\"string\"\delimN \string"}
2907 \write\glswrite{delim_r \string"\string\"string\"\delimR \string"}
2908 \write\glswrite{headings_flag 1}
2909 \write\glswrite{heading_prefix
2910 \string"\string\"\glsgroupheading\string{\string"
2911 \write\glswrite{heading_suffix
2912 \string"\string"\string\"relax
2913 \string\"\glsresetentrylist \string"}
2914 \write\glswrite{symhead_positive \string"\string"glssymbols\string"}
2915 \write\glswrite{numhead_positive \string"\string"glsnrnumbers\string"}
2916 \write\glswrite{page_compositor \string"\string"\glscompositor\string"}
2917 \gls@escbsqd\gls@suffixF
2918 \gls@escbsqd\gls@suffixFF
2919 \ifx\gls@suffixF\empty
2920 \else
2921 \write\glswrite{suffix_2p \string"\gls@suffixF\string"}
2922 \fi
2923 \ifx\gls@suffixFF\empty
2924 \else
2925 \write\glswrite{suffix_3p \string"\gls@suffixFF\string"}
2926 \fi
2927 \closeout\glswrite
2928 \let\writeist\relax
2929 }
2930 \fi

```

The command `\noist` will suppress the creation of the `.ist` file. Obviously you need to use this command before `\writeist` to have any effect.

```
\noist  
2931 \newcommand{\noist}{%
```

Update attributes list

```
2932  \@gls@addpredefinedattributes
2933  \let\writeist\relax
2934 }
```

\@makeglossary is an internal command that takes an argument indicating the glossary type. This command will create the glossary file required by `makeindex` for the given glossary type, using the extension supplied by the `<out-ext>` parameter used in `\newglossary` (and it will also activate the `\glossary` command, and create the customized `.ist makeindex` style file).

Note that you can't use `\@makeglossary` for only some of the defined glossaries. You either need to have a `\makeglossary` for all glossaries or none (otherwise you will end up with a situation where `TEX` is trying to write to a non-existent file). The relevant glossary must be defined prior to using `\@makeglossary`.

`\@makeglossary`

```
2935 \newcommand*{\@makeglossary}[1]{%
2936 \ifglossaryexists{#1}{%
2937 {%
```

Only create a new write if `savewrites=false` otherwise create a token to collect the information.

```
2938 \ifglssavewrites
2939 \expandafter\newtoks\csname glo@#1@filetok\endcsname
2940 \else
2941 \expandafter\newwrite\csname glo@#1@file\endcsname
2942 \expandafter\@glsopenfile\csname glo@#1@file\endcsname{#1}%
2943 \fi
2944 \@gls@renewglossary
2945 \writeist
2946 }%
2947 {%
2948 \PackageError{glossaries}{%
2949 {Glossary type '#1' not defined}%
2950 {New glossaries must be defined before using \string\makeglossary}%
2951 }%
2952 }
```

`\@glsopenfile` Open write file associated with the given glossary.

```
2953 \newcommand*{\@glsopenfile}[2]{%
2954 \immediate\openout#1=\jobname.\csname @glotype@#2@out\endcsname
2955 \PackageInfo{glossaries}{Writing glossary file
2956 \jobname.\csname @glotype@#2@out\endcsname}%
2957 }
```

`\warn@nomakeglossaries` Issue warning that `\makeglossaries` hasn't been used.

```
2958 \newcommand*{\warn@nomakeglossaries}{%
2959 \GlossariesWarningNoLine{\string\makeglossaries\space
2960 hasn't been used,^^Jthe glossaries will not be updated}%
2961 }
```

\makeglossaries will use \makeglossary for each glossary type that has been defined. New glossaries need to be defined before using \makeglossary, so have \makeglossaries redefine \newglossary to prevent it being used afterwards.

```
\makeglossaries
```

```
2962 \newcommand*\makeglossaries{%
```

 Write the name of the style file to the aux file (needed by `makeglossaries`)

```
2963 \protected@write\auxout{}{\string\c@stfilename{\istfilename}}%
```

```
2964 \protected@write\auxout{}{\string\glsorder{\glsorder}}
```

 Iterate through each glossary type and activate it.

```
2965 \c@for\glo@type:=\glo@types\do{%
```

```
2966 \ifthenelse{\equal{\glo@type}{} }{ }{ %
```

```
2967 \makeglossary{\glo@type}{}
```

```
2968 }%
```

 New glossaries must be created before \makeglossaries so disable \newglossary.

```
2969 \renewcommand*\newglossary[4][]{%
```

```
2970 \PackageError{glossaries}{New glossaries}
```

```
2971 must be created before \string\makeglossaries}{You need
```

```
2972 to move \string\makeglossaries\space after all your
```

```
2973 \string\newglossary\space commands}{}
```

 Any subsequence instances of this command should have no effect

```
2974 \let\makeglossary\relax
```

```
2975 \let\makeglossary\relax
```

```
2976 \let\makeglossaries\relax
```

 Disable all commands that have no effect after \makeglossaries

```
2977 \c@disable@onlypremakeg
```

 Suppress warning about no \makeglossaries

```
2978 \let\warn@nomakeglossaries\relax
```

```
2979 }
```

The \makeglossary command is redefined to be identical to \makeglossaries.

(This is done to reinforce the message that you must either use \makeglossary for all the glossaries or for none of them.)

```
\makeglossary
```

```
2980 \let\makeglossary\makeglossaries
```

If \makeglossaries hasn't been used, issue a warning. Also issue a warning if neither \printglossaries nor \printglossary have been used.

```
2981 \AtEndDocument{%
```

```
2982 \warn@nomakeglossaries
```

```
2983 \warn@noprintglossary
```

```
2984 }
```

1.13 Writing information to associated files

`\glswrite` The write used for style file also used for all other output files if `savewrites=true`.

2985 `\newwrite\glswrite`

`\istfile` Deprecated.

2986 `\def\istfile{\glswrite}`

At the end of the document, the files should be created if `savewrites=true`.

2987 `\AtEndDocument{%`

2988 `\glswritefiles`

2989 `}`

`\glswritefiles` Only write the files if `savewrites=true`

2990 `\ifgls savewrites`

2991 `\newcommand*{\glswritefiles}{%`

Iterate through all the glossaries

2992 `\forallglossaries{@glo@type}{%`

2993 `\edef\gls@tmp{\expandafter\the\csname glo@@glo@type`

2994 `@filetok\endcsname}%`

2995 `\ifx\gls@tmp\empty`

2996 `\ifx@glo@type\glsdefaulttype`

2997 `\GlossariesWarningNoLine{Glossary '@glo@type' has no`

2998 `entries.^^JRemember to use package option 'nomain' if`

2999 `you`

3000 `don't want to^^Juse the main glossary}%`

3001 `\else`

3002 `\GlossariesWarningNoLine{Glossary '@glo@type' has no`

3003 `entries}%`

3004 `\fi`

3005 `\else`

3006 `\glsopenfile{\glswrite}{@glo@type}%`

3007 `\immediate\write\glswrite{%`

3008 `\expandafter\the\csname glo@@glo@type`

3009 `@filetok\endcsname}%`

3010 `\immediate\closeout\glswrite`

3011 `\fi`

3012 `}%`

3013 `}`

3014 `\else`

3015 `\let\glswritefiles\relax`

3016 `\fi`

The `\glossary` command is redefined so that it takes an optional argument `<type>` to specify the glossary type (use `\glsdefaulttype` glossary by default). This shouldn't be used at user level as `\glslink` sets the correct format. The associated number should be stored in `\theglsentrycounter` before using `\glossary`.

```
\glossary
3017 \renewcommand*{\glossary}[1][\glsdefaulttype]{%
3018 \@glossary[#1]}
```

Define internal `\@glossary` to ignore its argument. This gets redefined in `\@makeglossary`. This is defined to just `\index` as `memoir` changes the definition of `\@index`. (Thanks to Dan Luecking for pointing this out.)

```
\@glossary
3019 \def\@glossary[#1]{\index}
```

This is a convenience command to set `\@glossary`. It is used by `\@makeglossary` and then redefined to do nothing, as it only needs to be done once.

```
\@gls@renewglossary
3020 \newcommand{\@gls@renewglossary}{%
3021 \gdef\@glossary[#1]{\@bsphack\begingroup\@wrglossary{##1}}%
3022 \let\@gls@renewglossary\empty
3023 }
```

The `\@wrglossary` command is redefined to have two arguments. The first argument is the glossary type, the second argument is the glossary entry (the format of which is set in `\glslink`).

```
\@wrglossary
3024 \renewcommand*{\@wrglossary}[2]{%
3025 \ifglssavewrites
3026 \protected@edef\@gls@tmp{\the\csname glo@#1@filetok\endcsname#2}%
3027 \expandafter\global\expandafter\csname glo@#1@filetok\endcsname
3028 \expandafter{\@gls@tmp^J}%
3029 \else
3030 \expandafter\protected@write\csname glo@#1@file\endcsname{}{#2}%
3031 \fi
3032 \endgroup\@esphack
3033 }
```

`\@do@wrglossary` Write the glossary entry in the appropriate format. (Need to set `\@glsnumberformat` and `\@gls@counter` prior to use.) The argument is the entry's label.

```
3034 \newcommand{\@do@wrglossary}[1]{%
```

Get the location and escape any special characters

```
3035 \protected@edef\@glslocref{\theglsentrycounter}%
3036 \@gls@checkmkidxchars\@glslocref
```

Check if the hyper-location is the same as the location and set the hyper prefix.

```
3037 \expandafter\ifx\theHglsentrycounter\theglsentrycounter
3038 \def\@glo@counterprefix{}%
3039 \else
3040 \protected@edef\@glsHlocref{\theHglsentrycounter}%
3041 \@gls@checkmkidxchars\@glsHlocref
3042 \edef\@do@gls@getcounterprefix{\noexpand\@gls@getcounterprefix}
```

```

3043 {\@glslocref}{\@glsHlocref}%
3044 }%
3045 \do@gls@getcounterprefix
3046  \fi

Determine whether to use xindy or makeindex syntax
3047 \ifglsxindy

Need to determine if the formatting information starts with a ( or ) indicating a
range.
3048 \expandafter\glo@check@mkidxrangechar\glsnumberformat@nil
3049 \def\glo@range{}%
3050 \expandafter\if\glo@prefix(\relax
3051 \def\glo@range{:open-range}%
3052 \else
3053 \expandafter\if\glo@prefix)\relax
3054 \def\glo@range{:close-range}%
3055 \fi
3056 \fi

Write to the glossary file using xindy syntax.
3057 \glossary[\csname glo@\#1@type\endcsname]{%
3058 (indexentry :tkey (\csname glo@\#1@index\endcsname)
3059 :locref \string"#{@glo@counterprefix}{\@glslocref}\string" %
3060 :attr \string"\gls@counter@glo@suffix\string"
3061 \glo@range
3062 )
3063 }%
3064 \else

Convert the format information into the format required for makeindex
3065 \set@glo@numformat{\glo@numfmt}{\gls@counter}{\glsnumberformat}%
3066 {\glo@counterprefix}%

Write to the glossary file using makeindex syntax.
3067 \glossary[\csname glo@\#1@type\endcsname]{%
3068 \string\glossaryentry{\csname glo@\#1@index\endcsname
3069 \gls@encapchar\glo@numfmt}{\the\glseentrycounter}}%
3070 \fi
3071 }

\gls@getcounterprefix Get the prefix that needs to be prepended to counter in order to get the hyper
counter. (For example, with the standard article class and hyperref, \theequation
needs to be prefixed with (section num)|. to get the equivalent \theHequation.)  

NB this assumes that the prefix ends with a dot, which is the standard. (Otherwise
it makes the xindy location classes more complicated.)
3072 \newcommand*\gls@getcounterprefix[2]{%
3073 \edef\gls@thisloc{\#1}\edef\gls@thisHloc{\#2}%
3074 \ifx\gls@thisloc\gls@thisHloc
3075 \def\glo@counterprefix{}%
3076 \else

```

```

3077 \def\@gls@get@counterprefix##1.#1##2\end@getprefix{%
3078 \def\@glo@tmp{##2}%
3079 \ifx\@glo@tmp\@empty
3080 \def\@glo@counterprefix{}%
3081 \else
3082 \def\@glo@counterprefix{##1}%
3083 \fi
3084 }%
3085 \@gls@get@counterprefix#2.#1\end@getprefix
3086 \fi
3087 }

```

1.14 Glossary Entry Cross-References

`\@do@seeglossary` Write the glossary entry with a cross reference. The first argument is the entry's label, the second must be in the form `[(tag)]{(list)}`, where `(tag)` is a tag such as “see” and `(list)` is a list of labels.

```

3088 \newcommand{\@do@seeglossary}[2]{%
3089 \def\@gls@xref{#2}%
3090 \onelevel@sanitize\@gls@xref
3091 \@gls@checkmkidxchars\@gls@xref
3092 \ifglsxindy
3093 \glossary[\csname glo@#1@type\endcsname]{%
3094 (indexentry
3095 :tkey (\csname glo@#1@index\endcsname)
3096 :xref (\string"\@gls@xref\string")
3097 :attr \string"see\string"
3098 )
3099 }%
3100 \else
3101 \glossary[\csname glo@#1@type\endcsname]{%
3102 \string\glossaryentry{\csname glo@#1@index\endcsname
3103 \@gls@encapchar glsseeformat\@gls@xref}{Z}}%
3104 \fi
3105 }

```

`\@gls@fixbraces` If no optional argument is specified, list needs to be enclosed in a set of braces.

```

3106 \def\@gls@fixbraces#1#2#3\@nil{%
3107 \ifx#2[\relax
3108 \def#1{#2#3}%
3109 \else
3110 \def#1{#2#3}%
3111 \fi
3112 }

```

```

\glssee \glssee{label}{cross-ref list}
3113 \newcommand*{\glssee}[3][\seename]{%
3114 \@do@seeglossary{#2}{[#1]{#3}}}
3115 \newcommand*{\@glssee}[3][\seename]{%

```

```

3116  \glssee[#1]{#3}{#2}{

\glsseeformat The first argument specifies what tag to use (e.g. “see”), the second argument is a comma-separated list of labels. The final argument (the location) is ignored.
3117 \newcommand*{\glsseeformat}[3]{\seename{\emph{#1}} \glsseelist{#2}{

\glsseelist \glsseelist{list} formats list of entry labels.
3118 \newcommand*{\glsseelist}[1]{%
 If there is only one item in the list, set the last separator to do nothing.
3119 \let\gls@dolast\relax
 Don't display separator on the first iteration of the loop
3120 \let\gls@donext\relax
 Iterate through the labels
3121 \cfor{\gls@thislabel}{#1}{%
 Check if on last iteration of loop
3122 \ifx\xfor\nextelement\cnnil
3123 \gls@dolast
3124 \else
3125 \gls@donext
3126 \fi
 display the entry for this label
3127 \glsseeitem{\gls@thislabel}%
 Update separators
3128 \let\gls@dolast\glsseelastsep
3129 \let\gls@donext\glsseesep
3130 }%
3131 }

\glsseelastsep Separator to use between penultimate and ultimate entries in a cross-referencing list.
3132 \newcommand*{\glsseelastsep}{\space\andname\space}

\glsseesep Separator to use between entires in a cross-referencing list.
3133 \newcommand*{\glsseesep}{, }

\glsseeitem \glsseeitem{label} formats individual entry in a cross-referencing list.
3134 \newcommand*{\glsseeitem}[1]{\glshyperlink[\glsseeitemformat{#1}]{#1}{

\glsseeitemformat As from v3.0, default is to use \glsentrytext instead of \glsentryname. (To avoid problems with the name key being sanitized.)
3135 \newcommand*{\glsseeitemformat}[1]{\glsentrytext{#1}}

```

1.15 Displaying the glossary

An individual glossary is displayed in the text using `\printglossary[<key-val list>]`. If the type key is omitted, the default glossary is displayed. The optional argument can be used to specify an alternative glossary, and can also be used to set the style, title and entry in the table of contents. Available keys are defined below.

- `\warn@noprintglossary` Warn the user if they have forgotten `\printglossaries` or `\printglossary`. (Will be suppressed if there is at least one occurrence of `\printglossary`. There is no check to ensure that there is a `\printglossary` for each defined glossary.)
- ```
3136 \def\warn@noprintglossary{\GlossariesWarning{No
3137 \string\printglossary\space or \string\printglossaries\space
3138 found.^^JThis document will not have a glossary}}
```
- `\printglossary` The TOC title needs to be processed in a different manner to the main title in case the `translator` and `hyperref` packages are both being used.
- ```
3139 \ifcsundef{printglossary}{}%
3140 {%
  If \printglossary is already defined, issue a warning and undefine it.
3141 \GlossariesWarning{Overriding \string\printglossary}%
3142 \undef\printglossary
3143 }
```
- `\printglossary` has an optional argument. The default value is to set the glossary type to the main glossary.
- ```
3144 \newcommand*{\printglossary}[1][type=\glsdefaulttype]{%
 If xindy is being used, need to find the root language for makeglossaries to pass to xindy.
3145 \ifglsxindy\findrootlanguage\fi
 Set up defaults.
3146 \def\@glo@type{\glsdefaulttype}%
3147 \def\glossarytitle{\csname @glotype@\@glo@type @title\endcsname}%
3148 \let\org@glossarytitle\glossarytitle
3149 \def\@glossarystyle{}%
3150 \def\gls@dototitle{\glssettotitle{\@glo@type}}%
```
- Store current value of `\glossaryentrynumbers`. (This may be changed via the optional argument)
- ```
3151 \let\org@glossaryentrynumbers\glossaryentrynumbers
  Localise the effects of the optional argument
3152 \bgroup
  Determine settings specified in the optional argument.
3153 \setkeys{printgloss}{#1}%
```

If title has been set, but toctitle hasn't, make toctitle the same as given title
(rather than the title used when the glossary was defined)

```
3154 \ifx\glossarytitle\org@glossarytitle
3155 \else
3156 \expandafter\let\csname @glo@type @title\endcsname
3157 \glossarytitle
3158 \fi
```

Allow a high-level user command to indicate the current glossary

```
3159 \let\currentglossary@glo@type
```

Enable individual number lists to be suppressed.

```
3160 \let\org@glossaryentrynumbers\glossaryentrynumbers
3161 \let\glsnonextpages\glsnonextpages
```

Enable individual number list to be activated:

```
3162 \let\glsnextpages\glsnextpages
```

Enable suppression of description terminators.

```
3163 \let\nopostdesc\nopostdesc
```

Set up the entry for the TOC

```
3164 \gls@dotocstyle
```

Set the glossary style

```
3165 \glossarystyle
```

Some macros may end up being expanded into internals in the glossary, so need
to make @ a letter.

```
3166 \makeatletter
```

Input the glossary file, if it exists.

```
3167 \input{\jobname.\csname @glo@type @in\endcsname}%
```

If the glossary file doesn't exist, do \null. (This ensures that the page is shipped
out and all write commands are done.) This might produce an empty page, but
at this point the document isn't complete, so it shouldn't matter.

```
3168 \IfFileExists{\jobname.\csname @glo@type @in\endcsname}{}%
3169 {\null}%
```

If xindy is being used, need to write the language dependent information to the
.aux file for `makeglossaries`.

```
3170 \ifglsxindy
3171 \ifcsundef{@xdy@\glo@type @language}%
3172 {%
3173 \protected@write{\auxout}{%
3174 \string\@xdylanguage{\glo@type}{\xdy@main@language}}%
3175 }%
3176 {%
3177 \protected@write{\auxout}{%
3178 \string\@xdylanguage{\glo@type}{\csname @xdy@\glo@type
3179 @language\endcsname}}%
3180 }%
```

```

3181 \protected@write\@auxout{}{%
3182 \string\@gls@codepage{\@glo@type}{\gls@codepage}}%
3183 \fi
3184 \egroup
Reset \glossaryentrynumbers
3185 \global\let\glossaryentrynumbers\org@glossaryentrynumbers
Suppress warning about no \printglossary
3186 \global\let\warn@noprintglossary\relax
3187 }

```

The `\printglossaries` command will do `\printglossary` for each glossary type that has been defined. It is better to use `\printglossaries` rather than individual `\printglossary` commands to ensure that you don't forget any new glossaries you may have created. It also makes it easier to chop and change the value of the acronym package option. However, if you want to list the glossaries in a different order, or if you want to set the title or table of contents entry, or if you want to use different glossary styles for each glossary, you will need to use `\printglossary` explicitly for each glossary type.

`\printglossaries`

```

3188 \newcommand*{\printglossaries}{%
3189 \forallglossaries{\@glo@type}{\printglossary[type=\@glo@type]}}

```

The keys that can be used in the optional argument to `\printglossary` are as follows: The `type` key sets the glossary type.

```
3190 \define@key{printgloss}{type}{\def\@glo@type{\#1}}
```

The `title` key sets the title used in the glossary section header. This overrides the title used in `\newglossary`.

```
3191 \define@key{printgloss}{title}{\def\glossarytitle{\#1}}
```

The `toctitle` sets the text used for the relevant entry in the table of contents.

```

3192 \define@key{printgloss}{toctitle}{\def\glossarytoctitle{\#1}%
3193 \let\gls@dotocstyle\relax
3194 }

```

The `style` key sets the glossary style (but only for the given glossary).

```

3195 \define@key{printgloss}{style}{%
3196 \ifcsundef{@glsstyle\#1}%
3197 {%
3198 \PackageError{glossaries}%
3199 {Glossary style '#1' undefined}{}%
3200 }%
3201 {%
3202 \def\@glossarystyle{\csname @glsstyle\#1\endcsname}%
3203 }%
3204 }

```

The `numberedsection` key determines if this glossary should be in a numbered section.

```

3205 \define@choicekey{printgloss}{numberedsection}[\val\nr]{%
3206 false,nolabel,autolabel}[nolabel]{%
3207 \ifcase\nr\relax
3208 \renewcommand*{\@glossarysecstar}{*}%
3209 \renewcommand*{\@glossaryseclabel}{ }%
3210 \or
3211 \renewcommand*{\@glossarysecstar}{ }%
3212 \renewcommand*{\@glossaryseclabel}{ }%
3213 \or
3214 \renewcommand*{\@glossarysecstar}{ }%
3215 \renewcommand*{\@glossaryseclabel}{\label{\glsautoprefix@\glo@type}}%
3216 \fi}

```

The `nonumberlist` key determines if this glossary should have a number list.

```

3217 \define@boolkey{printgloss}{gls}{nonumberlist}[true]{%
3218 \ifglsnonumberlist
3219 \def\glossaryentrynumbers##1{ }%
3220 \else
3221 \def\glossaryentrynumbers##1{##1}%
3222 \fi}

```

`\@glsnonextpages` Suppresses the next number list only. Global assignments required as it may not occur in the same level of grouping as the next numberlist. (For example, if `\glsnonextpages` is place in the entry's description and 3 column tabular style glossary is used.) `\org@glossaryentrynumbers` needs to be set at the start of each glossary, in the event that `\glossaryentrynumber` is redefined.

```

3223 \newcommand*{\glsnonextpages}{%
3224 \gdef\glossaryentrynumbers##1{%
3225 \glsresetentrylist}}

```

`\@glsnextpages` Activate the next number list only. Global assignments required as it may not occur in the same level of grouping as the next numberlist. (For example, if `\glsnextpages` is place in the entry's description and 3 column tabular style glossary is used.) `\org@glossaryentrynumbers` needs to be set at the start of each glossary, in the event that `\glossaryentrynumber` is redefined.

```

3226 \newcommand*{\glsnextpages}{%
3227 \gdef\glossaryentrynumbers##1{%
3228 ##1\glsresetentrylist}}

```

`\glsresetentrylist` Resets `\glossaryentrynumbers`

```

3229 \newcommand*{\glsresetentrylist}{%
3230 \global\let\glossaryentrynumbers\org@glossaryentrynumbers}

```

`\glsnonextpages` Outside of `\printglossary` this does nothing.

```

3231 \newcommand*{\glsnonextpages}{}

```

```

\glsnextpages Outside of \printglossary this does nothing.
3232 \newcommand*{\glsnextpages}{}{}

\glossaryentry If the entrycounter package option has been used, define a counter to number each
level 0 entry.
3233 \ifglsentrycounter
3234 \ifx\@gls@counterwithin\empty
3235 \newcounter{glossaryentry}
3236 \else
3237 \newcounter{glossaryentry}[\@gls@counterwithin]
3238 \fi
3239 \def\theHglossaryentry{\currentglossary.\theglossaryentry}
3240 \fi

\glossarysubentry If the subentrycounter package option has been used, define a counter to number
each level 1 entry.
3241 \ifglssubentrycounter
3242 \ifglsentrycounter
3243 \newcounter{glossarysubentry}[glossaryentry]
3244 \else
3245 \newcounter{glossarysubentry}
3246 \fi
3247 \def\theHglossarysubentry{\currentglssubentry.\theglossarysubentry}
3248 \fi

\glsresetsubentrycounter Resets the glossarysubentry counter.
3249 \ifglssubentrycounter
3250 \newcommand*{\glsresetsubentrycounter}{%
3251 \setcounter{glossarysubentry}{0}%
3252 }
3253 \else
3254 \newcommand*{\glsresetsubentrycounter}{}%
3255 \fi

\glsstepentry Advance the glossaryentry counter if in use. The argument is the label associated
with the entry.
3256 \ifglsentrycounter
3257 \newcommand*{\glsstepentry}[1]{%
3258 \refstepcounter{glossaryentry}%
3259 \label{glsentry-\#1}%
3260 }
3261 \else
3262 \newcommand*{\glsstepentry}[1]{}%
3263 \fi

\glsstepsubentry Advance the glossarysubentry counter if in use. The argument is the label associated
with the subentry.
3264 \ifglssubentrycounter
3265 \newcommand*{\glsstepsubentry}[1]{%

```

```

3266 \def\currentglssubentry{\#1}%
3267 \refstepcounter{glossarysubentry}%
3268 \label{glsentry-\#1}%
3269 }
3270 \else
3271 \newcommand*{\glsstepsubentry}[1]{}
3272 \fi

```

`\glsrefentry` Reference the entry or sub-entry counter if in use, otherwise just do `\gls`.

```

3273 \ifglsentrycounter
3274 \newcommand*{\glsrefentry}[1]{\ref{glsentry-\#1}}
3275 \else
3276 \ifglssubentrycounter
3277 \newcommand*{\glsrefentry}[1]{\ref{glsentry-\#1}}
3278 \else
3279 \newcommand*{\glsrefentry}[1]{\gls{\#1}}
3280 \fi
3281 \fi

```

`\glsentrycounterlabel` Defines how to display the glossaryentry counter.

```

3282 \ifglsentrycounter
3283 \newcommand*{\glsentrycounterlabel}{\theglossaryentry.\space}
3284 \else
3285 \newcommand*{\glsentrycounterlabel}{}
3286 \fi

```

`\glssubentrycounterlabel` Defines how to display the glossarysubentry counter.

```

3287 \ifglssubentrycounter
3288 \newcommand*{\glssubentrycounterlabel}{\theglossarysubentry)\space}
3289 \else
3290 \newcommand*{\glssubentrycounterlabel}{}
3291 \fi

```

`\glsentryitem` Step and display glossaryentry counter, if appropriate.

```

3292 \ifglsentrycounter
3293 \newcommand*{\glsentryitem}[1]{%
3294 \glsstepentry{\#1}\glsentrycounterlabel
3295 }
3296 \else
3297 \newcommand*{\glsentryitem}[1]{\glsresetsubentrycounter}
3298 \fi

```

`\glssubentryitem` Step and display glossarysubentry counter, if appropriate.

```

3299 \ifglssubentrycounter
3300 \newcommand*{\glssubentryitem}[1]{%
3301 \glsstepsubentry{\#1}\glssubentrycounterlabel
3302 }
3303 \else
3304 \newcommand*{\glssubentryitem}[1]{}
3305 \fi

```

theglossary If the `theglossary` environment has already been defined, a warning will be issued.
This environment should be redefined by glossary styles.

```
3306 \ifcsundef{theglossary}%
3307 {%
3308 \newenvironment{theglossary}{}{}%
3309 }%
3310 {%
3311 \GlossariesWarning{overriding ‘theglossary’ environment}%
3312 \renewenvironment{theglossary}{}{}%
3313 }
```

The glossary header is given by `\glossaryheader`. This forms part of the glossary style, and must indicate what should appear immediately after the start of the `theglossary` environment. (For example, if the glossary uses a tabular-like environment, it may be used to set the header row.) Note that if you don't want a header row, the glossary style must redefine `\glossaryheader` to do nothing.

```
\glossaryheader
3314 \newcommand*{\glossaryheader}{}%
```

```
\glstarget \glstarget{\langle label \rangle}{\langle name \rangle}
```

Provide user interface to `\@glstarget` to make it easier to modify the glossary style in the document.

```
3315 \newcommand*{\glstarget}[2]{\@glstarget{glo:#1}{#2}}
```

```
\glossaryentryfield \glossaryentryfield{\langle label \rangle}{\langle name \rangle}{\langle description \rangle}{\langle symbol \rangle}{\langle page-list \rangle}
```

This command governs how each entry row should be formatted in the glossary. Glossary styles need to redefine this command. Most of the predefined styles ignore `\langle symbol \rangle`.

```
3316 \newcommand*{\glossaryentryfield}[5]{%
3317 \noindent\textrm{\bf f}\glstarget{\#1}{\#2} \#4 \#3. \#5\par}
```

```
\glossaryentryfield \glossarysubentryfield{\langle level \rangle}{\langle label \rangle}{\langle name \rangle}{\langle description \rangle}{\langle symbol \rangle}{\langle page-list \rangle}
```

This command governs how each subentry should be formatted in the glossary. Glossary styles need to redefine this command. Most of the predefined styles ignore `\langle symbol \rangle`. The first argument is a number indicating the level. (The level should be greater than or equal to 1.)

```
3318 \newcommand*{\glossarysubentryfield}[6]{%
3319 \glstarget{\#2}{\strut}\#4. \#6\par}
```

Within each glossary, the entries form distinct groups which are determined by the first character of the sort key. When using `makeindex`, there will be a maximum of 28 groups: symbols, numbers, and the 26 alphabetical groups A, ..., Z. If you use `xindy` the groups will depend on whatever alphabet is used. This is determined by the language or custom alphabets can be created in the `xindy`

style file. The command `\glsgroupskip` specifies what to do between glossary groups. Glossary styles must redefine this command. (Note that `\glsgroupskip` only occurs between groups, not at the start or end of the glossary.)

```
\glsgroupskip
3320 \newcommand*{\glsgroupskip}{}%
```

Each of the 28 glossary groups described above is preceded by a group heading. This is formatted by the command `\glsgroupheading` which takes one argument which is the *label* assigned to that group (not the title). The corresponding labels are: `glssymbols`, `glsnumbers`, `A`, ..., `Z`. Glossary styles must redefine this command. (In between groups, `\glsgroupheading` comes immediately after `\glsgroupskip`.)

```
\glsgroupheading
3321 \newcommand*{\glsgroupheading}[1]{}%
```

It is possible to “trick” `makeindex` into treating entries as though they belong to the same group, even if the terms don’t start with the same letter, by modifying the `sort` key. For example, all entries belonging to one group could be defined so that the `sort` key starts with an `a`, while entries belonging to another group could be defined so that the `sort` key starts with a `b`, and so on. If you want each group to have a heading, you would then need to modify the translation control sequences `\glsgrouptitle` and `\glsgrouplabel` so that the label is translated into the required title (and vice-versa).

`\glsgrouptitle{<label>}`

This command produces the title for the glossary group whose label is given by `<label>`. By default, the group labelled `glssymbols` produces `\glssymbolsgroupname`, the group labelled `glsnumbers` produces `\glsnumbersgroupname` and all the other groups simply produce their label. As mentioned above, the group labels are: `glssymbols`, `glsnumbers`, `A`, ..., `Z`. If you want to redefine the group titles, you will need to redefine this command.

```
\glsgrouptitle
3322 \newcommand*{\glsgrouptitle}[1]{%
3323 \ifcsundef{\#1groupname}{\#1}{\csname #1groupname\endcsname}%
3324 }
```

`\glsgrouplabel{<title>}`

This command does the reverse to the previous command. The argument is the group title, and it produces the group label. Note that if you redefine `\glsgrouptitle`, you will also need to redefine `\glsgrouplabel`.

```
\glsgrouplabel
3325 \newcommand*{\glsgrouplabel}[1]{%
```

```

3326 \ifthenelse{\equals{#1}{\glssymbolsgroupname}}{\glssymbols}{%
3327 \ifthenelse{\equals{#1}{\glsnumbersgroupname}}{\glsnumbers}{#1}}

```

The command `\setentrycounter` sets the entry's associated counter (required by `\glshypernumber` etc.) `\glslink` and `\glsadd` encode the `\glossary` argument so that the relevant counter is set prior to the formatting command.

```

\setentrycounter
3328 \newcommand*{\setentrycounter}[2][]{%
3329 \def\@glo@counterprefix{#1}%
3330 \ifx\@glo@counterprefix\empty
3331 \def\@glo@counterprefix{.}%
3332 \else
3333 \def\@glo@counterprefix{.#1}%
3334 \fi
3335 \def\glsentrycounter{#2}%
3336 }

```

The current glossary style can be set using `\glossarystyle{<style>}`.

```

\glossarystyle
3337 \newcommand*{\glossarystyle}[1]{%
3338 \ifcsundef{@glsstyle@#1}%
3339 {%
3340 \PackageError{glossaries}{Glossary style ‘#1’ undefined}{}
3341 }%
3342 {%
3343 \csname @glsstyle@#1\endcsname
3344 }%
3345 }

```

`\newglossarystyle` New glossary styles can be defined using:

```
\newglossarystyle{<name>}{<definition>}
```

The `<definition>` argument should redefine `\glossary`, `\glossaryheader`, `\glossarygroupheading`, `\glossaryentryfield` and `\glossarygroupskip` (see subsection 1.18 for the definitions of predefined styles). Glossary styles should not redefine `\glossarypreamble` and `\glossarypostamble`, as the user should be able to switch between styles without affecting the pre- and postambles.

```

3346 \newcommand{\newglossarystyle}[2]{%
3347 \ifcsundef{@glsstyle@#1}%
3348 {%
3349 \expandafter\def\csname @glsstyle@#1\endcsname{#2}%
3350 }%
3351 {%
3352 \PackageError{glossaries}{Glossary style ‘#1’ is already defined}{}
3353 }%
3354 }

```

Glossary entries are encoded so that the second argument to `\glossaryentryfield` is always specified as `\glsnamefont{\(name\)}`. This allows the user to change the font used to display the name term without having to redefine `\glossaryentryfield`. The default uses the surrounding font, so in the list type styles (which place the name in the optional argument to `\item`) the name will appear in bold.

```
\glsnamefont
3355 \newcommand*{\glsnamefont}[1]{#1}
```

Each glossary entry has an associated number list (usually page numbers) that indicate where in the document the entry has been used. The format for these number lists can be changed using the `format` key in commands like `\glslink`. The default format is given by `\glshypernumber`. This takes a single argument which may be a single number, a number range or a number list. The number ranges are delimited with `\delimR`, the number lists are delimited with `\delimN`.

If the document doesn't have hyperlinks, the numbers can be displayed just as they are, but if the document supports hyperlinks, the numbers should link to the relevant location. This means extracting the individual numbers from the list or ranges. The package does this with the `\hyperpage` command, but this is encoded for comma and dash delimiters and only for the page counter, but this code needs to be more general. So I have adapted the code used in the package.

```
\glshypernumber
3356 \ifcsundef{hyperlink}%
3357 {%
3358 \def\glshypernumber#1[#1]%
3359 }%
3360 {%
3361 \def\glshypernumber#1{@glshypernumber#1\nohyperpage{}\@nil}%
3362 }
```

`@glshypernumber` This code was provided by Heiko Oberdiek to allow material to be attached to the location.

```
3363 \def@glshypernumber#1\nohyperpage#2#3\@nil{%
3364 \ifx\\#1\\%
3365 \else
3366 \@delimR#1\delimR\delimR\\%
3367 \fi
3368 \ifx\\#2\\%
3369 \else
3370 #2%
3371 \fi
3372 \ifx\\#3\\%
3373 \else
3374 \@glshypernumber#3\@nil
3375 \fi
3376 }
```

\@delimR displays a range of numbers for the counter whose name is given by \gls{counter} (which must be set prior to using \glshypernumber).

```
\@delimR
3377 \def\@delimR#1\delimR #2\delimR #3\\{%
3378 \ifx\\#2\\{%
3379 \@delimN{#1}{%
3380 }%
3381 \@gls@numberlink{#1}\delimR\@gls@numberlink{#2}{%
3382 }%
3383 }
```

\@delimN displays a list of individual numbers, instead of a range:

```
\@delimN
3383 \def\@delimN#1{\@@delimN#1\delimN \delimN\\{%
3384 \def\@@delimN#1\delimN #2\delimN#3\\{%
3385 \ifx\\#3\\{%
3386 \@gls@numberlink{#1}{%
3387 }%
3388 \@gls@numberlink{#1}\delimN\@gls@numberlink{#2}{%
3389 }%
3390 }}
```

The following code is modified from hyperref's \HyInd@pagelink where the name of the counter being used is given by \gls{counter}.

```
3391 \def\@gls@numberlink#1{%
3392 \begingroup
3393 \toks0={}}%
3394 \@gls@removespaces#1 \@nil
3395 \endgroup}
3396 \def\@gls@removespaces#1 #2\@nil{%
3397 \toks@=\expandafter{\the\toks@#1}%
3398 \ifx\\#2\\{%
3399 \edef\x{\the\toks@}%
3400 \ifx\x\empty
3401 \else
3402 \hyperlink{\glsentrycounter\@glo@counterprefix\the\toks@}%
3403 {\the\toks@}%
3404 \fi
3405 \else
3406 \@gls@ReturnAfterFi{%
3407 \@gls@removespaces#2\@nil
3408 }%
3409 \fi
3410 }
3411 \long\def\@gls@ReturnAfterFi#1\fi{\fi#1}
```

The following commands will switch to the appropriate font, and create a hyperlink, if hyperlinks are supported. If hyperlinks are not supported, they will just display their argument in the appropriate font.

```

\hyperrm
3412 \newcommand*{\hyperrm}[1]{\textrm{\glshypernumber{#1}}}

\hypersf
3413 \newcommand*{\hypersf}[1]{\textsf{\glshypernumber{#1}}}

\hypertt
3414 \newcommand*{\hypertt}[1]{\texttt{\glshypernumber{#1}}}

\hyperbf
3415 \newcommand*{\hyperbf}[1]{\textbf{\glshypernumber{#1}}}

\hypermd
3416 \newcommand*{\hypermd}[1]{\textmd{\glshypernumber{#1}}}

\hyperit
3417 \newcommand*{\hyperit}[1]{\textit{\glshypernumber{#1}}}

\hypersl
3418 \newcommand*{\hypersl}[1]{\textsl{\glshypernumber{#1}}}

\hyperup
3419 \newcommand*{\hyperup}[1]{\textup{\glshypernumber{#1}}}

\hypersc
3420 \newcommand*{\hypersc}[1]{\textsc{\glshypernumber{#1}}}

\hyperemph
3421 \newcommand*{\hyperemph}[1]{\emph{\glshypernumber{#1}}}

```

1.16 Acronyms

If the `acronym` package option is used, a new glossary called `acronym` is created

```

3422 \ifglsacronym
3423 \newglossary[alg]{acronym}{acr}{acn}{\acronymname}
 and \acronymtype is set to the name of this new glossary.
3424 \renewcommand*{\acronymtype}{acronym}
3425 \fi

```

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

This emulates the way the old package defined acronyms. It is equivalent to `\newacronym[\langle key-val list\rangle]{\langle label\rangle}{\langle abbrv\rangle}{\langle long\rangle}` and it additionally defines the command `\langle label\rangle` which is equivalent to `\gls{\langle label\rangle}` (thus `\langle label\rangle` must only contain alphabetical characters). If `\langle label\rangle` is omitted, `\langle abbrv\rangle` is used. This only emulates the syntax of the old package. The way the acronyms appear in the

list of acronyms is determined by the definition of `\newacronym` and the glossary style.

Note that `\langle label \rangle` can't have an optional argument if the package is loaded. If hasn't been loaded then you can do `\langle label \rangle[\langle insert \rangle]` but you can't do `\langle label \rangle[\langle key-val list \rangle]`. For example if you define the acronym `svm`, then you can do `\svm['s']` but you can't do `\svm[format=textbf]`. If the package is loaded, `\svm['s']` will appear as `svm ['s']` which is unlikely to be the desired result. In this case, you will need to use `\gls` explicitly, e.g. `\gls{svm}['s']`. Note that it is up to the user to load if desired.

```

3426 \newcommand{\oldacronym}[4]{\gls@label}{%
3427 \def\gls@label{\#2}%
3428 \newacronym[\#4]{\#1}{\#2}{\#3}%
3429 \ifcsundef{xspace}%
3430 {}%
3431 \expandafter\edef\csname#1\endcsname{%
3432 \noexpand\@ifstar{\noexpand\Gls{\#1}}{\noexpand\gls{\#1}}%
3433 }%
3434 }%
3435 {}%
3436 \expandafter\edef\csname#1\endcsname{%
3437 \noexpand\@ifstar{\noexpand\Gls{\#1}\noexpand\xspace}{%
3438 \noexpand\gls{\#1}\noexpand\xspace}%
3439 }%
3440 }%
3441 }

```

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

This is a quick way of defining acronyms, all it does is call `\newglossaryentry` with the appropriate values. It sets the glossary type to `\acronymtype` which will be `acronym` if the package option `acronym` has been used, otherwise it will be the default glossary. Since `\newacronym` merely calls `\newglossaryentry`, the acronym is treated like any other glossary entry.

If you prefer a different format, you can redefine `\newacronym` as required. The optional argument can be used to override any of the settings.

This is just a stub. It's redefined by commands like `\SetDefaultAcronymStyle`.

```

\newacronym
3442 \newcommand{\newacronym}[4][]{}

```

Set up some convenient short cuts. These need to be changed if `\newacronym` is changed (or if the `description` key is changed).

`\acrpluralsuffix` Plural suffix used by `\newacronym`. This just defaults to `\glspluralsuffix` but is changed to include `\textup` if the `smallcaps` option is used, so that the suffix doesn't appear in small caps as it doesn't look right. For example, ABCs looks as though the "s" is part of the acronym, but ABCs looks as though the "s" is a plural

suffix. Since the entire text `abcs` is set in `\textsc`, `\textup` is need to cancel it out.

```
3443 \newcommand*{\acrpluralsuffix}{\glspluralsuffix}
```

The following are defined for compatibility with version 2.07 and earlier.

```
\glsshortkey
```

```
3444 \newcommand*{\glsshortkey}{short}
```

```
\glsshortpluralkey
```

```
3445 \newcommand*{\glsshortpluralkey}{shortplural}
```

```
\glslongkey
```

```
3446 \newcommand*{\glslongkey}{long}
```

```
\glslongpluralkey
```

```
3447 \newcommand*{\glslongpluralkey}{longplural}
```

`\acrfull` Full form of the acronym.

```
3448 \newrobustcmd*{\acrfull}{%
3449 \@ifstar@s@acrfull\ns@acrfull
3450 }
```

```
3451 \newcommand*\s@acrfull[2] []{%
3452 \new@ifnextchar[\{@acrfull{hyper=false,#1}{#2}\}%
3453 {\@acrfull{hyper=false,#1}{#2}}[]\}%
3454 }
3455 \newcommand*\ns@acrfull[2] []{%
3456 \new@ifnextchar[\{@acrfull{#1}{#2}\}%
3457 {\@acrfull{#1}{#2}}[]\}%
3458 }
```

Low-level macro:

```
3459 \def@\acrfull#1#2[#3]{%
3460 \acrlinkfullformat{\@acrlong}{\@acrshort}{#1}{#2}{#3}%
3461 }
```

`\acrlinkfullformat` Format for full links like `\acrfull`. Syntax: `\acrlinkfullformat{\langle long cs \rangle}{\langle short cs \rangle}{\langle options \rangle}{\langle label \rangle}{\langle insert \rangle}`

```
3462 \newcommand{\acrlinkfullformat}[5]{%
3463 \acrfullformat{#1}{#3}{#4}{#5}{#2}{#3}{#4}[]\}%
3464 }
```

`\acrfullformat` Default full form is `\langle long \rangle` (`\langle short \rangle`).

```
3465 \newcommand{\acrfullformat}[2]{#1\space(#2)}
```

Default format for full acronym

```

\Acrfull
3466 \newrobustcmd*{\Acrfull}{%
3467 \@ifstar\s@Acrfull\ns@Acrfull
3468 }

3469 \newcommand*\s@Acrfull[2] []{%
3470 \new@ifnextchar[{\@Acrfull{hyper=false,#1}{#2}}{%
3471 {\@Acrfull{hyper=false,#1}{#2}}[]}{%
3472 }
3473 \newcommand*\ns@Acrfull[2] []{%
3474 \new@ifnextchar[{\@Acrfull{#1}{#2}}{%
3475 {\@Acrfull{#1}{#2}}[]}{%
3476 }

Low-level macro:
3477 \def\@Acrfull#1#2[#3]{%
3478 \acrlinkfullformat{\@Acrlong}{\@acrshort}{#1}{#2}{#3}}%
3479 }

\ACRfull
3480 \newrobustcmd*{\ACRfull}{%
3481 \@ifstar\s@ACRfull\ns@ACRfull
3482 }

3483 \newcommand*\s@ACRfull[2] []{%
3484 \new@ifnextchar[{\@ACRfull{hyper=false,#1}{#2}}{%
3485 {\@ACRfull{hyper=false,#1}{#2}}[]}{%
3486 }
3487 \newcommand*\ns@ACRfull[2] []{%
3488 \new@ifnextchar[{\@ACRfull{#1}{#2}}{%
3489 {\@ACRfull{#1}{#2}}[]}{%
3490 }

Low-level macro:
3491 \def\@ACRfull#1#2[#3]{%
3492 \acrlinkfullformat{\@ACRlong}{\@ACRshort}{#1}{#2}{#3}}%
3493 }

Plural:
\acrfullpl
3494 \newrobustcmd*{\acrfullpl}{%
3495 \@ifstar\s@acrfullpl\ns@acrfullpl
3496 }

3497 \newcommand*\s@acrfullpl[2] []{%
3498 \new@ifnextchar[{\@acrfullpl{hyper=false,#1}{#2}}{%
3499 {\@acrfullpl{hyper=false,#1}{#2}}[]}{%
3500 }
3501 \newcommand*\ns@acrfullpl[2] []{%
3502 \new@ifnextchar[{\@acrfullpl{#1}{#2}}{%

```

```

3503 {\@acrfullpl{\#1}{\#2}[]}%  

3504 }

 Low-level macro:  

3505 \def\@acrfullpl#1#2[#3]{%  

3506 \acrlinkfullformat{\@acrlongpl}{\@acrshortpl}{#1}{#2}{#3}}%  

3507 }

\Acrfullpl  

3508 \newrobustcmd*\Acrfullpl{%
3509 \@ifstar\s@Acrfullpl\ns@Acrfullpl
3510 }

3511 \newcommand*\s@Acrfullpl[2][]{%
3512 \new@ifnextchar[\{@Acrfullpl{hyper=false,#1}{#2}}%
3513 {\@Acrfullpl{hyper=false,#1}{#2}[]}}%
3514 }
3515 \newcommand*\ns@Acrfullpl[2][]{%
3516 \new@ifnextchar[\{@Acrfullpl{#1}{#2}}%
3517 {\@Acrfullpl{#1}{#2}[]}}%
3518 }

 Low-level macro:  

3519 \def\@Acrfullpl#1#2[#3]{%  

3520 \acrlinkfullformat{\@acrlongpl}{\@acrshortpl}{#1}{#2}{#3}}%  

3521 }

\ACRfullpl  

3522 \newrobustcmd*\ACRfullpl{%
3523 \@ifstar\s@ACRfullpl\ns@ACRfullpl
3524 }

3525 \newcommand*\s@ACRfullpl[2][]{%
3526 \new@ifnextchar[\{@ACRfullpl{hyper=false,#1}{#2}}%
3527 {\@ACRfullpl{hyper=false,#1}{#2}[]}}%
3528 }
3529 \newcommand*\ns@ACRfullpl[2][]{%
3530 \new@ifnextchar[\{@ACRfullpl{#1}{#2}}%
3531 {\@ACRfullpl{#1}{#2}[]}}%
3532 }

 Low-level macro:  

3533 \def\@ACRfullpl#1#2[#3]{%  

3534 \acrlinkfullformat{\@ACRlongpl}{\@ACRshortpl}{#1}{#2}{#3}}%  

3535 }

```

1.17 Predefined acronym styles

\acronymfont This is only used with the additional acronym styles:

```
3536 \newcommand{\acronymfont}[1]{#1}
```

\firstacronymfont This is only used with the additional acronym styles:
3537 \newcommand{\firstacronymfont}[1]{\acronymfont{#1}}

\acrnameformat The styles that allow an additional description use \acrnameformat{\(short\)}{\(long\)} to determine what information is displayed in the name.
3538 \newcommand*\acrnameformat[2]{\acronymfont{#1}}

Define some tokens used by \newacronym:

```
\glskeylisttok
3539 \newtoks\glskeylisttok

\glslabeltok
3540 \newtoks\glslabeltok

\glsshorttok
3541 \newtoks\glsshorttok

\glslongtok
3542 \newtoks\glslongtok
```

\newacronymhook Provide a hook for \newacronym:
3543 \newcommand*\newacronymhook{}

\SetDefaultAcronymDisplayStyle Sets the default acronym display style for given glossary.
3544 \newcommand*\SetDefaultAcronymDisplayStyle[1]{%
3545 \def\glsdisplay[#1]{##1##4}%
3546 \def\glsdisplayfirst[#1]{##1##4}%
3547 }

\DefaultNewAcronymDef Sets up the acronym definition for the default style. The information is provided by the tokens \glslabeltok, \glsshorttok, \glslongtok and \glskeylisttok.
3548 \newcommand*\DefaultNewAcronymDef{%
3549 \edef\@do@newglossaryentry{%
3550 \noexpand\newglossaryentry{\the\glslabeltok}%
3551 }%
3552 type=\acronymtype,%
3553 name={\the\glsshorttok},%
3554 sort={\the\glsshorttok},%
3555 text={\the\glsshorttok},%
3556 first={\acrfullformat{\the\glslongtok}{\the\glsshorttok}},%
3557 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3558 firstplural={\acrfullformat{\noexpand\@glo@longpl}%
3559 {\noexpand\@glo@shortpl}},%
3560 short={\the\glsshorttok},%
3561 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3562 long={\the\glslongtok},%
3563 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3564 description={\the\glslongtok},%
3565 descriptionplural={\the\glslongtok\noexpand\acrpluralsuffix},%

Remaining options specified by the user:

```
3566 \the\glskeylisttok
3567 }%
3568  }%
3569  \do@newglossaryentry
3570 }
```

\SetDefaultAcronymStyle Set up the default acronym style:

```
3571 \newcommand*{\SetDefaultAcronymStyle}{%
```

Set the display style:

```
3572  \for@gls@type:=\glsacronymlists\do{%
3573 \SetDefaultAcronymDisplayStyle{\gls@type}%
3574  }%
```

Set up the definition of `\newacronym`:

```
3575  \renewcommand{\newacronym}[4][]{%
```

If user is just using the main glossary and hasn't identified it as a list of acronyms, then update. (This is done to ensure backwards compatibility with versions prior to 2.04).

```
3576  \ifx\glsacronymlists\empty
3577 \def\glo@type{\acronymtype}%
3578 \setkeys{glossentry}{##1}%
3579 \DeclareAcronymList{\glo@type}%
3580 \SetDefaultAcronymDisplayStyle{\glo@type}%
3581  \fi
3582  \glskeylisttok{##1}%
3583  \glslabeltok{##2}%
3584  \glsshorthtok{##3}%
3585  \glslongtok{##4}%
3586  \newacronymhook
3587  \DefaultNewAcronymDef
3588 }%
3589 \renewcommand*{\acrpluralsuffix}{\glspluralsuffix}%
3590 }
```

\acrfootnote Used by the footnote acronym styles.

```
3591 \newcommand*{\acrfootnote}[3]{\acrlinkfootnote{#1}{#2}{#3}}
```

\acrlinkfootnote

```
3592 \newcommand*{\acrlinkfootnote}[3]{%
3593  \footnote{\glslink{#1}{#2}{#3}}%
3594 }
```

\acrno-linkfootnote

```
3595 \newcommand*{\acrno-linkfootnote}[3]{%
3596  \footnote{#3}%
3597 }
```

`tionFootnoteAcronymDisplayStyle` Sets the acronym display style for given glossary for the description and footnote combination.

```

3598 \newcommand*{\SetDescriptionFootnoteAcronymDisplayStyle}[1]{%
3599 \def\glsdisplayfirst[#1]{%
3600 \firstacronymfont{##1}##4%
3601 \expandafter\protect\expandafter\acrfootnote\expandafter
3602 {\@gls@link@opts}{\@gls@link@label}{##3}%
3603 }%
3604 \def\glsdisplay[#1]{\acronymfont{##1}##4}%
3605 }
```

`escriptionFootnoteNewAcronymDef`

```

3606 \newcommand*{\DescriptionFootnoteNewAcronymDef}{%
3607 \edef\@do@newglossaryentry{%
3608 \noexpand\newglossaryentry{\the\glslabeltok}%
3609 }%
3610 type=\acronymtype,%
3611 name={\noexpand\acronymfont{\the\glsshorttok}},%
3612 sort={\the\glsshorttok},%
3613 text={\the\glsshorttok},%
3614 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3615 short={\the\glsshorttok},%
3616 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3617 long={\the\glslongtok},%
3618 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3619 symbol={\the\glslongtok},%
3620 symbolplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3621 \the\glskeylisttok
3622 }%
3623 }%
3624 \@do@newglossaryentry
3625 }
```

`DescriptionFootnoteAcronymStyle` If a description and footnote are both required, store the long form in the `symbol` key. Store the short form in `text` key. Note that since the long form is stored in the `symbol` key, if you want the long form to appear in the list of acronyms, you need to use a glossary style that displays the `symbol` key.

```

3626 \newcommand*{\SetDescriptionFootnoteAcronymStyle}{%
3627 \renewcommand{\newacronym}[4][]{%
3628 \ifx\@glsacronymlists\empty
3629 \def\@glo@type{\acronymtype}%
3630 \setkeys{glossentry}{##1}%
3631 \DeclareAcronymList{\@glo@type}%
3632 \SetDescriptionFootnoteAcronymDisplayStyle{\@glo@type}%
3633 \fi
3634 \glskeylisttok{##1}%
3635 \glslabeltok{##2}%
3636 \glsshorttok{##3}%
3637 \glslongtok{##4}%
3638 }
```

```

3638 \newacronymhook
3639 \DescriptionFootnoteNewAcronymDef
3640 }

```

If footnote package option is specified, set the first use to append the long form (stored in `symbol`) as a footnote.

```

3641 \@for\@gls@type:=\@glsacronymlists\do{%
3642 \SetDescriptionFootnoteAcronymDisplayStyle{\@gls@type}%
3643 }

```

Redefine `\acronymfont` if small caps required. The plural suffix is set in an upright font so that it remains in normal lower case, otherwise it looks as though it's part of the acronym.

```

3644 \ifglsacrsmallicaps
3645 \renewcommand*{\acronymfont}[1]{\textsc{##1}}%
3646 \renewcommand*{\acrpluralsuffix}{%
3647 \textup{\glspluralsuffix}}%
3648 \else
3649 \ifglsacrsmaller
3650 \renewcommand*{\acronymfont}[1]{\textsmaller{##1}}%
3651 \fi
3652 \fi

```

Check for package option clash

```

3653 \ifglsacrdua
3654 \PackageError{glossaries}{Option clash: `footnote' and `dua'
3655 can't both be set}%
3656 \fi
3657 }

```

`\DescriptionDUAAcronymDisplayStyle` Sets the acronym display style for given glossary with description and dua combination.

```

3658 \newcommand*{\SetDescriptionDUAAcronymDisplayStyle}[1]{%
3659 \def\glsdisplay[#1]{##1##4}%
3660 \def\glsdisplayfirst[#1]{##1##4}%
3661 }

```

`\DescriptionDUANewAcronymDef`

```

3662 \newcommand*{\DescriptionDUANewAcronymDef}{%
3663 \edef\@do@newglossaryentry{%
3664 \noexpand\newglossaryentry{\the\glslabeltok}%
3665 }{%
3666 type=\acronymtype,%
3667 name={\the\glslongtok},%
3668 sort={\the\glslongtok},%
3669 text={\the\glslongtok},%
3670 plural={\the\glslongtok\noexpand\acrpluralsuffix},%
3671 short={\the\glsshorttok},%
3672 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3673 long={\the\glslongtok},%

```

```

3674 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3675 symbol={\the\glsshorttok},%
3676 symbolplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3677 \the\glskeylisttok
3678 }%
3679 }%
3680 \cdo@newglossaryentry
3681 }

```

\SetDescriptionDUAAcronymStyle Description, don't use acronym and no footnote. Note that the short form is stored in the `symbol` key, so if the short form needs to be displayed in the glossary, use a style the displays the symbol.

```

3682 \newcommand*{\SetDescriptionDUAAcronymStyle}{%
3683 \ifglsacrsmallcaps
3684 \PackageError{glossaries}{Option clash: 'smallcaps' and 'dua'
3685 can't both be set}{}%
3686 \else
3687 \ifglsacrsmaller
3688 \PackageError{glossaries}{Option clash: 'smaller' and 'dua'
3689 can't both be set}{}%
3690 \fi
3691 \fi
3692 \renewcommand{\newacronym}[4][]{%
3693 \ifx@\glsacronymlists\empty
3694 \def\@glo@type{\acronymtype}%
3695 \setkeys{glossentry}{##1}%
3696 \DeclareAcronymList{\@glo@type}%
3697 \SetDescriptionDUAAcronymDisplayStyle{\@glo@type}%
3698 \fi
3699 \glskeylisttok{##1}%
3700 \glslabeltok{##2}%
3701 \glsshorttok{##3}%
3702 \glslongtok{##4}%
3703 \newacronymhook
3704 \DescriptionDUANewAcronymDef
3705 }%

```

Set display.

```

3706 \cfor\@gls@type:=\glsacronymlists\do{%
3707 \SetDescriptionDUAAcronymDisplayStyle{\@gls@type}%
3708 }%
3709 }%

```

\SetDescriptionAcronymDisplayStyle Sets the acronym display style for given glossary using the description setting (but not footnote or `dua`).

```

3710 \newcommand*{\SetDescriptionAcronymDisplayStyle}[1]{%
3711 \def\glsdisplayfirst[#1]{%
3712 ##1##4 (\firstacronymfont{##3})}%
3713 \def\glsdisplay[#1]{\acronymfont{##1}##4}%
3714 }

```

```

\DescriptionNewAcronymDef
3715 \newcommand*{\DescriptionNewAcronymDef}{%
3716 \edef\@do@newglossaryentry{%
3717 \noexpand\newglossaryentry{\the\glslabeltok}%
3718 {%
3719 type=\acronymtype,%
3720 name={\noexpand%
3721 \acrnameformat{\the\glsshorttok}{\the\glslongtok}},%
3722 sort={\the\glsshorttok},%
3723 first={\the\glslongtok},%
3724 firstplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3725 text={\the\glsshorttok},%
3726 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3727 short={\the\glsshorttok},%
3728 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3729 long={\the\glslongtok},%
3730 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3731 symbol={\noexpand\@glo@text},%
3732 symbolplural={\noexpand\@glo@plural},%
3733 \the\glskeylisttok}%
3734 }%
3735 \@do@newglossaryentry
3736 }

```

\SetDescriptionAcronymStyle Option `description` is used, but not `dua` or `footnote`. Store long form in `first` key and short form in `text` and `symbol` key. The name is stored using `\acrnameformat` to allow the user to override the way the name is displayed in the list of acronyms.

```

3737 \newcommand*{\SetDescriptionAcronymStyle}{%
3738 \renewcommand{\newacronym}[4][]{%
3739 \ifx\@glsacronymlists\empty
3740 \def\@glo@type{\acronymtype}%
3741 \setkeys{glossentry}{##1}%
3742 \DeclareAcronymList{\@glo@type}%
3743 \SetDescriptionAcronymDisplayStyle{\@glo@type}%
3744 \fi
3745 \glskeylisttok{##1}%
3746 \glslabeltok{##2}%
3747 \glsshorttok{##3}%
3748 \glslongtok{##4}%
3749 \newacronymhook
3750 \DescriptionNewAcronymDef
3751 }%

```

Set display.

```

3752 \cfor{\@gls@type}{\@glsacronymlists}{\do}{%
3753 \SetDescriptionAcronymDisplayStyle{\@gls@type}%
3754 }%

```

Redefine `\acronymfont` if small caps required. The plural suffix is set in an upright font so that it remains in normal lower case, otherwise it looks as though it's part

of the acronym.

```
3755 \ifglsacrssmallcaps
3756 \renewcommand{\acronymfont}[1]{\textsc{##1}}
3757 \renewcommand*{\acrpluralsuffix}{%
3758 \textup{\glspluralsuffix}}%
3759 \else
3760 \ifglsacrssmaller
3761 \renewcommand*{\acronymfont}[1]{\textsmaller{##1}}%
3762 \fi
3763 \fi
3764 }%
```

\SetFootnoteAcronymDisplayStyle Sets the acronym display style for given glossary with footnote setting (but not description or dua).

```
3765 \newcommand*{\SetFootnoteAcronymDisplayStyle}[1]{%
3766 \def\glsdisplayfirst[#1]{%
3767 \firstacronymfont{##1}##4%
3768 \expandafter\protect\expandafter\acrfootnote\expandafter
3769 {\@gls@link@opts}{\@gls@link@label}{##2}%
3770 }%
3771 \def\glsdisplay[#1]{\acronymfont{##1}##4}%
3772 }
```

\FootnoteNewAcronymDef

```
3773 \newcommand*{\FootnoteNewAcronymDef}{%
3774 \edef\@do@newglossaryentry{%
3775 \noexpand\newglossaryentry{\the\glslabeltok}%
3776 }%
3777 type=\acronymtype,%
3778 name={\noexpand\acronymfont{\the\glsshorttok}},%
3779 sort={\the\glsshorttok},%
3780 text={\the\glsshorttok},%
3781 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3782 short={\the\glsshorttok},%
3783 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3784 long={\the\glslongtok},%
3785 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3786 description={\the\glslongtok},%
3787 descriptionplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3788 \the\glskeylisttok
3789 }%
3790 }%
3791 \@do@newglossaryentry
3792 }
```

\SetFootnoteAcronymStyle If footnote package option is specified, set the first use to append the long form (stored in `description`) as a footnote. Use the `description` key to store the long form.

```
3793 \newcommand*{\SetFootnoteAcronymStyle}{%
3794 \renewcommand{\newacronym}[4][]{%
```

```

3795 \ifx\@glsacronymlists\empty
3796 \def\@glo@type{\acronymtype}%
3797 \setkeys{glossentry}{##1}%
3798 \DeclareAcronymList{\@glo@type}%
3799 \SetFootnoteAcronymDisplayStyle{\@glo@type}%
3800 \fi
3801 \glskeylisttok{##1}%
3802 \glslabeltok{##2}%
3803 \glsshorttok{##3}%
3804 \glslongtok{##4}%
3805 \newacronymhook
3806 \FootnoteNewAcronymDef
3807  }%

```

Set display

```

3808  \@for\@gls@type:=\@glsacronymlists\do{%
3809 \SetFootnoteAcronymDisplayStyle{\@gls@type}%
3810  }%

```

Redefine \acronymfont if small caps required. The plural suffix is set in an upright font so that it remains in normal lower case, otherwise it looks as though it's part of the acronym.

```

3811  \ifglsacrsmalls
3812 \renewcommand*\acronymfont[1]{\textsc{##1}}%
3813 \renewcommand*\acrpluralsuffix{}%
3814 \textup{\glspluralsuffix}%
3815  \else
3816 \ifglsacrsmaller
3817 \renewcommand*\acronymfont[1]{\textsmaller{##1}}%
3818 \fi
3819  \fi

```

Check for option clash

```

3820  \ifglsacrdua
3821 \PackageError{glossaries}{Option clash: 'footnote' and 'dua'
3822 can't both be set}{}%
3823  \fi
3824 }%

```

\SetSmallAcronymDisplayStyle Sets the acronym display style for given glossary where neither footnote nor description is required, but smallcaps or smaller specified.

```

3825 \newcommand*\SetSmallAcronymDisplayStyle[1]{%
3826 \def\glsdisplayfirst[#1]{##1##4 (\firstacronymfont{##3})}%
3827 \def\glsdisplay[#1]{\acronymfont{##1}##4}%
3828 }

```

\SmallNewAcronymDef

```

3829 \newcommand*\SmallNewAcronymDef{%
3830 \edef\@do@newglossaryentry{%
3831 \noexpand\newglossaryentry{\the\glslabeltok}%

```

```

3832 {%
3833 type=\acronymtype,%
3834 name={\noexpand\acronymfont{\the\glsshorttok}},%
3835 sort={\the\glsshorttok},%
3836 text={\noexpand\@glo@symbol},%
3837 plural={\noexpand\@glo@symbolplural},%
3838 first={\the\glslongtok},%
3839 firstplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3840 short={\the\glsshorttok},%
3841 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3842 long={\the\glslongtok},%
3843 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3844 description={\noexpand\@glo@first},%
3845 descriptionplural={\noexpand\@glo@firstplural},%
3846 symbol={\the\glsshorttok},%
3847 symbolplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3848 \the\glskeylisttok
3849 }%
3850  }%
3851  \do@newglossaryentry
3852 }

```

`\SetSmallAcronymStyle` Neither footnote nor description required, but smallcaps or smaller specified. Use the `symbol` key to store the short form and `first` to store the long form.

```

3853 \newcommand*{\SetSmallAcronymStyle}{%
3854 \renewcommand{\newacronym}[4][]{%
3855 \ifx\glsacronymlists\empty
3856 \def\@glo@type{\acronymtype}%
3857 \setkeys{glossentry}{##1}%
3858 \DeclareAcronymList{\@glo@type}%
3859 \SetSmallAcronymDisplayStyle{\@glo@type}%
3860 \fi
3861 \glskeylisttok{##1}%
3862 \glslabeltok{##2}%
3863 \glsshorttok{##3}%
3864 \glslongtok{##4}%
3865 \newacronymhook
3866 \SmallNewAcronymDef
3867 }%

```

Change the display since `first` only contains long form.

```

3868 \cfor@gls@type:=\glsacronymlists\do{%
3869 \SetSmallAcronymDisplayStyle{\@gls@type}%
3870 }%

```

Redefine `\acronymfont` if small caps required. The plural suffix is set in an upright font so that it remains in normal lower case, otherwise it looks as though it's part of the acronym.

```

3871 \ifglsacrmallcaps
3872 \renewcommand*{\acronymfont}[1]{\textsc{##1}}

```

```

3873 \renewcommand*{\acrpluralsuffix}{%
3874 \textup{\glspluralsuffix}}%
3875 \else
3876 \renewcommand*{\acronymfont}[1]{\textsmaller{##1}}
3877 \fi
3878 check for option clash
3879 \ifglsacrdua
3880 \ifglsacrsmallcaps
3881 \PackageError{glossaries}{Option clash: 'smallcaps' and 'dua'
3882 can't both be set}{}
3883 \else
3884 \PackageError{glossaries}{Option clash: 'smaller' and 'dua'
3885 can't both be set}{}
3886 \fi
3887 \fi
3888 }%

```

\SetDUADisplayStyle Sets the acronym display style for given glossary with dua setting.

```

3888 \newcommand*{\SetDUADisplayStyle}[1]{%
3889 \def\glsdisplay[#1]{##1##4}%
3890 \def\glsdisplayfirst[#1]{##1##4}%
3891 }

```

\DUANewAcronymDef

```

3892 \newcommand*{\DUANewAcronymDef}{%
3893 \edef\@do@newglossaryentry{%
3894 \noexpand\newglossaryentry{\the\glslabeltok}%
3895 }%
3896 type=\acronymtype,%
3897 name={\the\glsshorttok},%
3898 text={\the\glslongtok},%
3899 plural={\the\glslongtok\noexpand\acrpluralsuffix},%
3900 short={\the\glsshorttok},%
3901 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3902 long={\the\glslongtok},%
3903 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3904 description={\the\glslongtok},%
3905 symbol={\the\glsshorttok},%
3906 symbolplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3907 \the\glskeylisttok
3908 }%
3909 }%
3910 \@do@newglossaryentry
3911 }

```

\SetDUAStyle Always expand acronyms.

```

3912 \newcommand*{\SetDUAStyle}{%
3913 \renewcommand{\newacronym}[4][]{%
3914 \ifx\@glsacronymlists\empty

```

```

3915 \def\@glo@type{\acronymtype}%
3916 \setkeys{glossentry}{##1}%
3917 \DeclareAcronymList{\@glo@type}%
3918 \SetDUADisplayStyle{\@glo@type}%
3919 \fi
3920 \glskeylisttok{##1}%
3921 \glslabeltok{##2}%
3922 \glsshorttok{##3}%
3923 \glslongtok{##4}%
3924 \newacronymhook
3925 \DUANewAcronymDef
3926  }%
3927  Set the display
3928  \for\@gls@type:=\glsacronymlists\do{%
3929 \SetDUADisplayStyle{\@gls@type}%
3930  }%

```

\SetAcronymStyle

```

3931 \newcommand*{\SetAcronymStyle}{%
3932 \SetDefaultAcronymStyle
3933 \ifglsacrdescription
3934 \ifglsacrfootnote
3935 \SetDescriptionFootnoteAcronymStyle
3936 \else
3937 \ifglsacrdua
3938 \SetDescriptionDUAAcronymStyle
3939 \else
3940 \SetDescriptionAcronymStyle
3941 \fi
3942 \fi
3943 \else
3944 \ifglsacrfootnote
3945 \SetFootnoteAcronymStyle
3946 \else
3947 \ifthenelse{\boolean{glsacrsmallicaps}\OR
3948 \boolean{glsacrsmaller}}{%
3949 \%
3950 \SetSmallAcronymStyle
3951 \%
3952 \%
3953 \ifglsacrdua
3954 \SetDUAStyle
3955 \fi
3956 }%
3957 \fi
3958 \fi
3959 }%

```

Set the acronym style according to the package options

```
3960 \SetAcronymStyle
```

Allow user to define their own custom acronyms. (For compatibility with versions before v3.0, the short form is stored in the user1 key, the plural short form is stored in the user2 key, the long form is stored in the user3 key and the plural long form is stored in the user4 key.) Defaults to displaying only the acronym with the long form as the description.

\SetCustomDisplayStyle Sets the acronym display style.

```
3961 \newcommand*{\SetCustomDisplayStyle}[1]{%
3962 \def\glsdisplay[#1]{##1##4}%
3963 \def\glsdisplayfirst[#1]{##1##4}%
3964 }
```

\CustomAcronymFields

```
3965 \newcommand*{\CustomAcronymFields}{%
3966 name={\the\glsshorttok},%
3967 description={\the\glslongtok},%
3968 first={\noexpand\acrfullformat{\the\glslongtok}{\the\glsshorttok}},%
3969 firstplural={\noexpand\acrfullformat
3970 {\the\glslongtok\noexpand\acrpluralsuffix}{\the\glsshorttok}}%
3971 text={\the\glsshorttok},%
3972 plural={\the\glsshorttok\noexpand\acrpluralsuffix}%
3973 }
```

\CustomNewAcronymDef

```
3974 \newcommand*{\CustomNewAcronymDef}{%
3975 \protected@edef\@do@newglossaryentry{%
3976 \noexpand\newglossaryentry{\the\glslabeltok}%
3977 {%
3978 type=\acronymtype,%
3979 short={\the\glsshorttok},%
3980 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
3981 long={\the\glslongtok},%
3982 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
3983 user1={\the\glsshorttok},%
3984 user2={\the\glsshorttok\noexpand\acrpluralsuffix},%
3985 user3={\the\glslongtok},%
3986 user4={\the\glslongtok\noexpand\acrpluralsuffix},%
3987 \CustomAcronymFields,%
3988 \the\glskeylisttok
3989 }%
3990 }%
3991 \@do@newglossaryentry
3992 }
```

\SetCustomStyle

```
3993 \newcommand*{\SetCustomStyle}{%
3994 \renewcommand{\newacronym}[4][]{%
```

```

3995 \ifx\@glsacronymlists\empty
3996 \def\@glo@type{\acronymtype}%
3997 \setkeys{glossentry}{##1}%
3998 \DeclareAcronymList{\@glo@type}%
3999 \SetCustomDisplayStyle{\@glo@type}%
4000 \fi
4001 \glskeylisttok{##1}%
4002 \glslabeltok{##2}%
4003 \glsshorttok{##3}%
4004 \glslongtok{##4}%
4005 \newacronymhook
4006 \CustomNewAcronymDef
4007  }%
4008  Set the display
4009  \@for\@gls@type:=\@glsacronymlists\do{%
4010 \SetCustomDisplayStyle{\@gls@type}%
4011  }%
4012 \DefineAcronymSynonyms
4013 \newcommand*\DefineAcronymSynonyms{%
4014 Short form
4015 \acs
4016 \let\acs\acrshort
4017 First letter uppercase short form
4018 \Acs
4019 \let\Acs\Acrshort
4020 Plural short form
4021 \acsp
4022 \let\acsp\acrshortpl
4023 First letter uppercase plural short form
4024 \Acsp
4025 \let\Acsp\Acrshortpl
4026 Long form
4027 \acl
4028 \let\acl\acrlong
4029 Plural long form
4030 \aclp
4031 \let\aclp\acrlongpl

```

First letter upper case long form

\Acl

4019 \let\Acl\Acrlong

First letter upper case plural long form

\Aclp

4020 \let\Aclp\Acrlongpl

Full form

\acf

4021 \let\acf\acrfull

Plural full form

\acfp

4022 \let\acfp\acrfullpl

First letter upper case full form

\Acf

4023 \let\Acf\Acrfull

First letter upper case plural full form

\Acfp

4024 \let\Acfp\Acrfullpl

Standard form

\ac

4025 \let\ac\gls

First upper case standard form

\Ac

4026 \let\Ac\Gls

Standard plural form

\acp

4027 \let\acp\glsp

Standard first letter upper case plural form

\Acp

4028 \let\Acp\Glsp

4029 }

Define synonyms if required

4030 \ifglsacrshortcuts

4031 \DefineAcronymSynonyms

4032 \fi

1.18 Predefined Glossary Styles

The glossaries bundle comes with some predefined glossary styles. These need to be loaded now for the `style` option to use them.

First, the glossary hyper-navigation commands need to be loaded.

```
4033 \RequirePackage{glossary-hypernav}
```

The styles that use list-like environments. These are not loaded if the `nolist` option is used:

```
4034 \@gls@loadlist
```

The styles that use the `longtable` environment. These are not loaded if the `nolong` package option is used.

```
4035 \@gls@loadlong
```

The styles that use the `supertabular` environment. These are not loaded if the `nosuper` package option is used or if the package isn't installed.

```
4036 \@gls@loadsuper
```

The tree-like styles. These are not loaded if the `notree` package option is used.

```
4037 \@gls@loadtree
```

The default glossary style is set according to the `style` package option, but can be overridden by `\glossarystyle`. The required style must be defined at this point.

```
4038 \ifx\@glossary@default@style\relax
```

```
4039 \else
```

```
4040 \glossarystyle{\@glossary@default@style}
```

```
4041 \fi
```

1.19 Debugging Commands

```
\showgloparent \showgloparent{\langle label\rangle}
```

```
4042 \newcommand*{\showgloparent}[1]{%
4043 \expandafter\show\csname glo@\#1@parent\endcsname
4044 }
```

```
\showglolevel \showglolevel{\langle label\rangle}
```

```
4045 \newcommand*{\showglolevel}[1]{%
4046 \expandafter\show\csname glo@\#1@level\endcsname
4047 }
```

```
\showglotext \showglotext{\langle label\rangle}
```

```
4048 \newcommand*{\showglo{text}}[1]{%
4049 \expandafter\show\csname glo@#1@text\endcsname
4050 }
```

```
\showglo{plural} \showglo{plural}{<label>}
```

```
4051 \newcommand*{\showglo{plural}}[1]{%
4052 \expandafter\show\csname glo@#1@plural\endcsname
4053 }
```

```
\showglo{first} \showglo{first}{<label>}
```

```
4054 \newcommand*{\showglo{first}}[1]{%
4055 \expandafter\show\csname glo@#1@first\endcsname
4056 }
```

```
\showglo{firstpl} \showglo{firstpl}{<label>}
```

```
4057 \newcommand*{\showglo{firstpl}}[1]{%
4058 \expandafter\show\csname glo@#1@firstpl\endcsname
4059 }
```

```
\showglo{type} \showglo{type}{<label>}
```

```
4060 \newcommand*{\showglo{type}}[1]{%
4061 \expandafter\show\csname glo@#1@type\endcsname
4062 }
```

```
\showglo{counter} \showglo{counter}{<label>}
```

```
4063 \newcommand*{\showglo{counter}}[1]{%
4064 \expandafter\show\csname glo@#1@counter\endcsname
4065 }
```

```
\showglo{useri} \showglo{useri}{<label>}
```

```
4066 \newcommand*{\showglo{useri}}[1]{%
4067 \expandafter\show\csname glo@#1@useri\endcsname
4068 }
```

```
\showglouserii \showglouserii{\langle label\rangle}
```

```
4069 \newcommand*{\showglouserii}[1]{%
4070 \expandafter\show\csname glo@#1@userii\endcsname
4071 }
```

```
\showglouseriii \showglouseriii{\langle label\rangle}
```

```
4072 \newcommand*{\showglouseriii}[1]{%
4073 \expandafter\show\csname glo@#1@useriii\endcsname
4074 }
```

```
\showglouseriv \showglouseriv{\langle label\rangle}
```

```
4075 \newcommand*{\showglouseriv}[1]{%
4076 \expandafter\show\csname glo@#1@useriv\endcsname
4077 }
```

```
\showglouserv \showglouserv{\langle label\rangle}
```

```
4078 \newcommand*{\showglouserv}[1]{%
4079 \expandafter\show\csname glo@#1@userv\endcsname
4080 }
```

```
\showglouservi \showglouservi{\langle label\rangle}
```

```
4081 \newcommand*{\showglouservi}[1]{%
4082 \expandafter\show\csname glo@#1@uservi\endcsname
4083 }
```

```
\showgloname \showgloname{\langle label\rangle}
```

```
4084 \newcommand*{\showgloname}[1]{%
4085 \expandafter\show\csname glo@#1@name\endcsname
4086 }
```

```
\showglodesc \showglodesc{\langle label\rangle}
```

```
4087 \newcommand*{\showglodesc}[1]{%
4088 \expandafter\show\csname glo@#1@desc\endcsname
4089 }
```

```
\showglodescplural \showglodescplural{\langle label\rangle}
```

```
4090 \newcommand*{\showglodescplural}[1]{%
4091 \expandafter\show\csname glo@#1@descplural\endcsname
4092 }
```

```
\showglosort \showglosort{\langle label\rangle}
```

```
4093 \newcommand*{\showglosort}[1]{%
4094 \expandafter\show\csname glo@#1@sort\endcsname
4095 }
```

```
\showglosymbol \showglosymbol{\langle label\rangle}
```

```
4096 \newcommand*{\showglosymbol}[1]{%
4097 \expandafter\show\csname glo@#1@symbol\endcsname
4098 }
```

```
\showglosymbolplural \showglosymbolplural{\langle label\rangle}
```

```
4099 \newcommand*{\showglosymbolplural}[1]{%
4100 \expandafter\show\csname glo@#1@symbolplural\endcsname
4101 }
```

```
\showgloindex \showgloindex{\langle label\rangle}
```

```
4102 \newcommand*{\showgloindex}[1]{%
4103 \expandafter\show\csname glo@#1@index\endcsname
4104 }
```

```
\showgloflag \showgloflag{\langle label\rangle}
```

```
4105 \newcommand*{\showgloflag}[1]{%
4106 \expandafter\show\csname ifglo@#1@flag\endcsname
4107 }
```

```
\showacronymlists \showacronymlists
```

Show list of glossaries that have been flagged as a list of acronyms.

```
4108 \newcommand*{\showacronymlists}{%
4109 \show@glscronymlists
4110 }
```

```
\showglossaries \showglossaries
```

Show list of defined glossaries.

```
4111 \newcommand*{\showglossaries}{%
4112 \show@glo@types
4113 }
```

```
\showglossaryin \showglossaryin{\langle glossary-label\rangle}
```

Show the ‘in’ extension for the given glossary.

```
4114 \newcommand*{\showglossaryin}[1]{%
4115 \expandafter\show\csname @glotype@\#1@in\endcsname
4116 }
```

```
\showglossaryout \showglossaryout{\langle glossary-label\rangle}
```

Show the ‘out’ extension for the given glossary.

```
4117 \newcommand*{\showglossaryout}[1]{%
4118 \expandafter\show\csname @glotype@\#1@out\endcsname
4119 }
```

```
\showglossarytitle \showglossarytitle{\langle glossary-label\rangle}
```

Show the title for the given glossary.

```
4120 \newcommand*{\showglossarytitle}[1]{%
4121 \expandafter\show\csname @glotype@\#1@title\endcsname
4122 }
```

```
\showglossarycounter \showglossarycounter{\langle glossary-label\rangle}
```

Show the counter for the given glossary.

```
4123 \newcommand*{\showglossarycounter}[1]{%
4124 \expandafter\show\csname @glotype@\#1@counter\endcsname
4125 }
```

```
\showglossaryentries \showglossaryentries{\langle glossary-label\rangle}
```

Show the list of entry labels for the given glossary.

```
4126 \newcommand*\showglossaryentries[1]{%
4127 \expandafter\show\csname @glolist@\#1\endcsname
4128 }
```

1.20 Compatibility with version 2.07 and below

In order to fix some bugs in v3.0, it was necessary to change the way information is written to the `glo` file, which also meant a change in the format of the Xindy style file. The compatibility option is meant for documents that use a customised Xindy style file with `\noist`. With the compatibility option, hopefully `xindy` will still be able to process the old document, but the bugs will remain. The issues in versions 2.07 and below:

- With `xindy`, the counter used by the entry was hard-coded into the Xindy style file. This meant that you couldn't use the `counter` to swap counters.
- With both `xindy` and `makeindex`, if used with `hyperref` and `\theH{counter}` was different to `\thecounter`, the link in the location number would be undefined.

```
4129 \csname ifglscompatible-2.07\endcsname
4130 \RequirePackage{glossaries-compatible-207}
4131 \fi
```

2 Mfirstuc Documented Code

```
4132 \NeedsTeXFormat{LaTeX2e}
4133 \ProvidesPackage{mfirstuc}[2011/04/02 v1.05 (NLCT)]
```

`\makefirstuc` Syntax:

```
\makefirstuc{\langle text\rangle}
```

Makes the first letter uppercase, but will skip initial control sequences if they are followed by a group and make the first thing in the group uppercase, unless the group is empty. Thus `\makefirstuc{abc}` will produce: `Abc`, `\makefirstuc{\ae bc}` will produce: `Æbc`, but `\makefirstuc{\emph{abc}}` will produce `Abc`. This is required by `\Gls` and `\Glspl`.

```
4134 \newif\if@glscs
4135 \newtoks\@glsmfirst
4136 \newtoks\@glsmrest
4137 \def\makefirstuc#1{%
4138 \def\gls@argi{#1}%
4139 \ifx\gls@argi\empty
```

If the argument is empty, do nothing.

```
4140 \else
```

```

4141 \def\@gls@tmp{\ #1}%
4142 \@onellevel@sanitize\@gls@tmp
4143 \expandafter\@gls@checkcs\@gls@tmp\relax\relax
4144 \if@glscts
4145 \@gls@getbody #1{}\@nil
4146 \ifx\@gls@rest\@empty
4147 \glsmakefirsttuc{#1}%
4148 \else
4149 \expandafter\@gls@split\@gls@rest\@nil
4150 \ifx\@gls@first\@empty
4151 \glsmakefirsttuc{#1}%
4152 \else
4153 \expandafter\@gls@first\expandafter{\@gls@first}%
4154 \expandafter\@gls@rest\expandafter{\@gls@rest}%
4155 \edef\@gls@domfirsttuc{\noexpand\@gls@body
4156 {\noexpand\glsmakefirsttuc\the\@gls@first}%
4157 \the\@gls@rest}%
4158 \@gls@domfirsttuc
4159 \fi
4160 \fi
4161 \else
4162 \glsmakefirsttuc{#1}%
4163 \fi
4164  \fi
4165 }

```

Put first argument in \@gls@first and second argument in \@gls@rest:

```

4166 \def\@gls@split#1#2\@nil{%
4167 \def\@gls@first{#1}\def\@gls@rest{#2}%
4168 }

4169 \def\@gls@checkcs#1 #2#3\relax{%
4170 \def\@gls@argi{#1}\def\@gls@argii{#2}%
4171 \ifx\@gls@argi\@gls@argii
4172 \glscttrue
4173 \else
4174 \glsctfalse
4175 \fi
4176 }

```

Make first thing upper case:

```
4177 \def\@gls@makefirsttuc#1{\MakeUppercase #1}
```

`\glsmakefirsttuc` Provide a user command to make it easier to customise.

```
4178 \newcommand*{\glsmakefirsttuc}[1]{\@gls@makefirsttuc{#1}}
```

Get the first grouped argument and stores in \@gls@body.

```
4179 \def\@gls@getbody#1{\def\@gls@body{#1}\@gls@gobbletonil}
```

Scoup up everything to \@nil and store in \@gls@rest:

```
4180 \def\@gls@gobbletonil#1\@nil{\def\@gls@rest{#1}}
```

```
\xmakefirststuc Expand argument once before applying \makefirststuc (added v1.01).
```

```
4181 \newcommand*{\xmakefirststuc}[1]{%
4182 \expandafter\makefirststuc\expandafter{#1}}
```

3 Glossary Styles

3.1 Glossary hyper-navigation definitions (glossary-hypernav package)

Package Definition:

```
4183 \ProvidesPackage{glossary-hypernav}[2007/07/04 v1.01 (NLCT)]
```

The commands defined in this package are provided to help navigate around the groups within a glossary (see subsection 1.15.) `\printglossary` (and `\printglossaries`) set `\@glo@type` to the label of the current glossary. This is used to create a unique hypertarget in the event of multiple glossaries.

```
\glsnavhyperlink[<type>]{<label>}{<text>}
```

This command makes `<text>` a hyperlink to the glossary group whose label is given by `<label>` for the glossary given by `<type>`.

```
\glsnavhyperlink
```

```
4184 \newcommand*{\glsnavhyperlink}[3][\@glo@type]{%
4185 \edef\gls@grp@label{\#2}\protected@edef\@gls@grp@title{\#3}%
4186 \glslink{\glsn:#1@\#2}{\#3}}
```

```
\glsnavhypertarget[<type>]{<label>}{<text>}
```

This command makes `<text>` a hypertarget for the glossary group whose label is given by `<label>` in the glossary given by `<type>`. If `<type>` is omitted, `\@glo@type` is used which is set by `\printglossary` to the current glossary label.

```
\glsnavhypertarget
```

```
4187 \newcommand*{\glsnavhypertarget}[3][\@glo@type]{%
  Add this group to the aux file for re-run check.
4188 \protected@write\auxout{}{\string\gls@hypergroup{\#1}{\#2}}%
  Add the target.
4189 \glstarget{\glsn:#1@\#2}{\#3}%
  Check list of known groups to determine if a re-run is required.
4190 \expandafter\let
4191 \expandafter\@gls@list\csname\gls@hypergroup@#1\endcsname
  Iterate through list and terminate loop if this group is found.
4192 \@for\@gls@elem:=\@gls@list\do{%
4193 \ifthenelse{\equal{\@gls@elem}{\#2}}{\@endfortrue}{}}
```

Check if list terminated prematurely.

```
4194 \if@endfor  
4195 \else
```

This group was not included in the list, so issue a warning.

```
4196 \GlossariesWarningNoLine{Navigation panel  
4197 for glossary type '#1'^^Jmissing group '#2'}%  
4198 \gdef\gls@hypergrouprerun{  
4199 \GlossariesWarningNoLine{Navigation panel  
4200 has changed. Rerun LaTeX}}%  
4201 \fi  
4202 }
```

\gls@hypergrouprerun Give a warning at the end if re-run required

```
4203 \let\gls@hypergrouprerun\relax  
4204 \AtEndDocument{\gls@hypergrouprerun}
```

\@gls@hypergroup This adds to (or creates) the command \@gls@hypergrouplist@*glossary type* which lists all groups for a given glossary, so that the navigation bar only contains those groups that are present. However it requires at least 2 runs to ensure the information is up-to-date.

```
4205 \newcommand*{\@gls@hypergroup}[2]{%  
4206 \ifundefined{@gls@hypergrouplist@#1}{%  
4207 \expandafter\xdef\csname @gls@hypergrouplist@#1\endcsname{#2}%  
4208 }{%  
4209 \expandafter\let\expandafter\@gls@tmp  
4210 \csname @gls@hypergrouplist@#1\endcsname  
4211 \expandafter\xdef\csname @gls@hypergrouplist@#1\endcsname{  
4212 \@gls@tmp, #2}}%  
4213 }%  
4214 }
```

The \glsnavigation command displays a simple glossary group navigation. The symbol and number elements are defined separately, so that they can be suppressed if need be. Note that this command will produce a link to all 28 groups, but some groups may not be defined if there are groups that do not contain any terms, in which case you will get an undefined hyperlink warning. Now for the whole navigation bit:

```
\glsnavigation  
4215 \newcommand*{\glsnavigation}{%  
4216 \def\@gls@between{}%  
4217 \ifundefined{@gls@hypergrouplist@\glo@type}{%  
4218 \def\@gls@list{}%  
4219 }{%  
4220 \expandafter\let\expandafter\@gls@list  
4221 \csname @gls@hypergrouplist@\glo@type\endcsname  
4222 }%  
4223 \@for\@gls@tmp:=\@gls@list\do{%
```

```

4224 \gls@between
4225 \glsnavhyperlink{\gls@tmp}{\glsgetgroup{}}%
4226 \let\gls@between\glshypernavsep%
4227 }%
4228 }

```

\glshypernavsep Separator for the hyper navigation bar.

```
4229 \newcommand*{\glshypernavsep}{\space\textbar\space}
```

The \glssymbolnav produces a simple navigation set of links for just the symbol and number groups. This used to be used at the start of \glsnavigation. This command is no longer needed.

\glssymbolnav

```

4230 \newcommand*{\glssymbolnav}{%
4231 \glsnavhyperlink{glssymbols}{\glsgetgroup{glssymbols}}%
4232 \glshypernavsep
4233 \glsnavhyperlink{glsnumbers}{\glsgetgroup{glsnumbers}}%
4234 \glshypernavsep
4235 }

```

3.2 List Style (glossary-list.sty)

The style file defines glossary styles that use the `description` environment. Note that since the entry name is placed in the optional argument to the `\item` command, it will appear in a bold font by default.

```
4236 \ProvidesPackage{glossary-list}[2011/03/28 v3.0 (NLCT)]
```

list The list glossary style uses the `description` environment. The group separator `\glsgroupskip` is redefined as `\indexspace` which produces a gap between groups. The glossary heading and the group headings do nothing. Sub-entries immediately follow the main entry without the sub-entry name. This style does not use the entry's symbol. This is used as the default style for the `glossaries` package.

```
4237 \newglossarystyle{list}{%
```

Use `description` environment:

```

4238 \renewenvironment{theglossary}%
4239 {\begin{description}}{\end{description}}%

```

No header at the start of the environment:

```
4240 \renewcommand*{\glossaryheader}{}%
```

No group headings:

```
4241 \renewcommand*{\glsgroupheading}[1]{}%
```

Main (level 0) entries start a new item in the list:

```

4242 \renewcommand*{\glossaryentryfield}[5]{%
4243 \item[\glsentryitem{##1}\glstarget{##1}{##2}]%
4244 ##3\glspostdescription\space ##5}%

```

Sub-entries continue on the same line:

```
4245 \renewcommand*\glossarysubentryfield}[6]{%
4246 \glssubentryitem{##2}%
4247 \glstarget{##2}{\strut}##4\glspostdescription\space ##6.}%
4248 % \end{macrocode}
4249 % Add vertical space between groups:
4250 % \begin{macrocode}
4251 \renewcommand*\glsgroupskip}{\indexspace}%
4252 }
```

listgroup The `listgroup` style is like the `list` style, but the glossary groups have headings.

```
4253 \newglossarystyle{listgroup}{%
```

Base it on the `list` style:

```
4254 \glossarystyle{list}{%
```

Each group has a heading:

```
4255 \renewcommand*\glsgroupheading}[1]{\item[\glsgetgrouptitle{##1}]}{
```

listhypergroup The `listhypergroup` style is like the `listgroup` style, but has a set of links to the groups at the start of the glossary.

```
4256 \newglossarystyle{listhypergroup}{%
```

Base it on the `list` style:

```
4257 \glossarystyle{list}{%
```

Add navigation links at the start of the environment:

```
4258 \renewcommand*\glossaryheader}{%
4259 \item[\glsnavigation]}{
```

Each group has a heading with a hypertarget:

```
4260 \renewcommand*\glsgroupheading}[1]{%
4261 \item[\glsnavhypertarget{##1}{\glsgetgrouptitle{##1}}]}{
```

altlist The `altlist` glossary style is like the `list` style, but places the description on a new line. Sub-entries follow in separate paragraphs without the sub-entry name. This style does not use the entry's symbol.

```
4262 \newglossarystyle{altlist}{%
```

Base it on the `list` style:

```
4263 \glossarystyle{list}{%
```

Main (level 0) entries start a new item in the list with a line break after the entry name:

```
4264 \renewcommand*\glossaryentryfield}[5]{%
4265 \item[\glsentryitem{##1}\glstarget{##1}{##2}\mbox{}\newline
4266 ##3\glspostdescription\space ##5}{%
```

Sub-entries start a new paragraph:

```
4267 \renewcommand*\glossarysubentryfield}[6]{%
4268 \par
4269 \glssubentryitem{##2}{%
```

```
4270 \glstarget{##2}{\strut}##4\glspostdescription\space ##6}%
4271 }
```

altlistgroup The `altlistgroup` glossary style is like the `altlist` style, but the glossary groups have headings.

```
4272 \newglossarystyle{altlistgroup}{%
```

Base it on the `altlist` style:

```
4273 \glossarystyle{altlist}{%
```

Each group has a heading:

```
4274 \renewcommand*{\glsgroupheading}[1]{\item[\glsgetgrouptitle{##1}]}}
```

altlisthypergroup The `altlisthypergroup` glossary style is like the `altlistgroup` style, but has a set of links to the groups at the start of the glossary.

```
4275 \newglossarystyle{altlisthypergroup}{%
```

Base it on the `altlist` style:

```
4276 \glossarystyle{altlist}{%
```

Add navigation links at the start of the environment:

```
4277 \renewcommand*{\glossaryheader}{%
```

```
4278 \item[\glsnavigation]}
```

Each group has a heading with a hypertarget:

```
4279 \renewcommand*{\glsgroupheading}[1]{%
```

```
4280 \item[\glsnavhypertarget{##1}{\glsgetgrouptitle{##1}}]}
```

listdotted The `listdotted` glossary style was supplied by Axel Menzel. I've modified it slightly so that the distance from the start of the name to the end of the dotted line is specified by `\glslistdottedwidth`. Note that this style ignores the page numbers as well as the symbol. Sub-entries are displayed in the same way as top-level entries.

```
4281 \newglossarystyle{listdotted}{%
```

Base it on the `list` style:

```
4282 \glossarystyle{list}{%
```

Each main (level 0) entry starts a new item:

```
4283 \renewcommand*{\glossaryentryfield}[5]{%
```

```
4284 \item[]\makebox[\glslistdottedwidth][1]{%
```

```
4285 \glsentryitem{##1}\glstarget{##1}{##2}%
```

```
4286 \unskip\leaders\hbox to 2.9mm{\hss.}\hfill\strut}##3}%
```

Sub entries have the same format as main entries:

```
4287 \renewcommand*{\glossarysubentryfield}[6]{%
```

```
4288 \item[]\makebox[\glslistdottedwidth][1]{%
```

```
4289 \glssubentryitem{##2}%
```

```
4290 \glstarget{##2}{##3}%
```

```
4291 \unskip\leaders\hbox to 2.9mm{\hss.}\hfill\strut}##4}%
```

```
4292 }
```

```

\glslistdottedwidth
4293 \newlength\glslistdottedwidth
4294 \setlength{\glslistdottedwidth}{.5\hsize}

sublistdotted This style is similar to the glostylelistdotted style, except that the main entries just have the name displayed.
4295 \newglossarystyle{sublistdotted}{%
 Base it on the listdotted style:
4296 \glossarystyle{listdotted}{%
 Main (level 0) entries just display the name:
4297 \renewcommand*\glossaryentryfield}[5]{%
4298 \item[\glsentryitem{##1}\glstarget{##1}{##2}]{}
4299 }

```

3.3 Glossary Styles using longtable (the glossary-long package)

The glossary styles defined in the package used the `longtable` environment in the glossary.

```
4300 \ProvidesPackage{glossary-long}[2011/03/28 v3.0 (NLCT)]
```

Requires the package:

```
4301 \RequirePackage{longtable}
```

\glsdescwidth This is a length that governs the width of the description column. (There's a chance that the user may specify `nolong` and then load later, in which case `\glsdescwidth` may have already been defined by `.`. The same goes for `\glspagelistwidth`.)

```
4302 \@ifundefined{glsdescwidth}{%
4303 \newlength\glsdescwidth
4304 \setlength{\glsdescwidth}{0.6\hsize}
4305 }
```

\glspagelistwidth This is a length that governs the width of the page list column.

```
4306 \@ifundefined{glspagelistwidth}{%
4307 \newlength\glspagelistwidth
4308 \setlength{\glspagelistwidth}{0.1\hsize}
4309 }
```

long The `long` glossary style command which uses the `longtable` environment:

```
4310 \newglossarystyle{long}{%
```

Use `longtable` with two columns:

```
4311 \renewenvironment{theglossary}{%
4312 \begin{longtable}{lp{\glsdescwidth}}{%
4313 \end{longtable}}
```

Do nothing at the start of the environment:

```
4314 \renewcommand*\glossaryheader{}%
```

No heading between groups:

```
4315 \renewcommand*\glsgroupheading[1]{}%
```

Main (level 0) entries displayed in a row:

```
4316 \renewcommand*\glossaryentryfield[5]{}%
```

```
4317 \glsentryitem{\#1}\glstarget{\#1}{\#2} & #3\glspostdescription\space ##5\\}%
```

Sub entries displayed on the following row without the name:

```
4318 \renewcommand*\glossarysubentryfield[6]{}%
```

```
4319 &
```

```
4320 \glssubentryitem{\#2} %
```

```
4321 \glstarget{\#2}{\strut}##4\glspostdescription\space ##6\\} %
```

Blank row between groups:

```
4322 \renewcommand*\glsgroupskip{} & \\}%
```

```
4323 }
```

longborder The **longborder** style is like the above, but with horizontal and vertical lines:

```
4324 \newglossarystyle{longborder}{%
```

Base it on the **glostylelong** style:

```
4325 \glossarystyle{long} %
```

Use **longtable** with two columns with vertical lines between each column:

```
4326 \renewenvironment{theglossary}{}%
```

```
4327 \begin{longtable}{|l|p{\glsdescwidth}|}|\end{longtable} %
```

Place horizontal lines at the head and foot of the table:

```
4328 \renewcommand*\glossaryheader{\hline\endhead\hline\endfoot} %
```

```
4329 }
```

longheader The **longheader** style is like the **long** style but with a header:

```
4330 \newglossarystyle{longheader}{%
```

Base it on the **glostylelong** style:

```
4331 \glossarystyle{long} %
```

Set the table's header:

```
4332 \renewcommand*\glossaryheader{}%
```

```
4333 \bfseries \entryname & \bfseries \descriptionname\\endhead} %
```

```
4334 }
```

longheaderborder The **longheaderborder** style is like the **long** style but with a header and border:

```
4335 \newglossarystyle{longheaderborder}{%
```

Base it on the **glostylelongborder** style:

```
4336 \glossarystyle{longborder} %
```

Set the table's header and add horizontal line to table's foot:

```
4337 \renewcommand*\glossaryheader}{%
4338 \hline\bfseries \entryname & \bfseries \descriptionname\\hline
4339 \endhead
4340 \hline\endfoot}%
4341 }
```

long3col The `long3col` style is like `long` but with 3 columns

```
4342 \newglossarystyle{long3col}{%
```

Use a `longtable` with 3 columns:

```
4343 \renewenvironment{theglossary}{%
4344 {\begin{longtable}{lp{\glsdescwidth}p{\glspagelistwidth}}}}%
4345 {\end{longtable}}}%
```

No table header:

```
4346 \renewcommand*\glossaryheader}{}
```

No headings between groups:

```
4347 \renewcommand*\glsgroupheading}[1]{}
```

Main (level 0) entries on a row (name in first column, description in second column, page list in last column):

```
4348 \renewcommand*\glossaryentryfield}[5]{%
4349 \glstarget{##1}\glstarget{##1}{##2} & ##3 & ##5\\}%
```

Sub-entries on a separate row (no name, description in second column, page list in third column):

```
4350 \renewcommand*\glossarysubentryfield}[6]{%
4351 &
4352 \glssubentryitem{##2}%
4353 \glstarget{##2}{\strut}##4 & ##6\\}%
```

Blank row between groups:

```
4354 \renewcommand*\glsgroupskip}{ & &\\}%
4355 }
```

long3colborder The `long3colborder` style is like the `long3col` style but with a border:

```
4356 \newglossarystyle{long3colborder}{%
```

Base it on the `glostylelong3col` style:

```
4357 \glossarystyle{long3col}{%
```

Use a `longtable` with 3 columns with vertical lines around them:

```
4358 \renewenvironment{theglossary}{%
4359 {\begin{longtable}{|l|p{\glsdescwidth}|p{\glspagelistwidth}|}}%
4360 {\end{longtable}}}%
```

Place horizontal lines at the head and foot of the table:

```
4361 \renewcommand*\glossaryheader}{\hline\endhead\hline\endfoot}%
4362 }
```

long3colheader The `long3colheader` style is like `long3col` but with a header row:

```
4363 \newglossarystyle{long3colheader}{%
```

Base it on the `glostylelong3col` style:

```
4364 \glossarystyle{long3col}{%
```

Set the table's header:

```
4365 \renewcommand*{\glossaryheader}{%
```

```
4366 \bfseries\entryname\bfseries\descriptionname&
```

```
4367 \bfseries\pagelistname\\endhead} %
```

```
4368 }
```

long3colheaderborder The `long3colheaderborder` style is like the above but with a border

```
4369 \newglossarystyle{long3colheaderborder}{%
```

Base it on the `glostylelong3colborder` style:

```
4370 \glossarystyle{long3colborder}{%
```

Set the table's header and add horizontal line at table's foot:

```
4371 \renewcommand*{\glossaryheader}{%
```

```
4372 \hline
```

```
4373 \bfseries\entryname\bfseries\descriptionname&
```

```
4374 \bfseries\pagelistname\\hline\\endhead
```

```
4375 \hline\\endfoot} %
```

```
4376 }
```

long4col The `long4col` style has four columns where the third column contains the value of the associated `symbol` key.

```
4377 \newglossarystyle{long4col}{%
```

Use a `longtable` with 4 columns:

```
4378 \renewenvironment{theglossary}{%
```

```
4379 {\begin{longtable}{llll}} %
```

```
4380 {\end{longtable}} %
```

No table header:

```
4381 \renewcommand*{\glossaryheader}{}%
```

No group headings:

```
4382 \renewcommand*{\glsgroupheading}[1]{}%
```

Main (level 0) entries on a single row (name in first column, description in second column, symbol in third column, page list in last column):

```
4383 \renewcommand*{\glossaryentryfield}[5]{%
```

```
4384 \glseentryitem{\#\#1}\glstarget{\#\#1}{\#\#2} & \#\#3 & \#\#4 & \#\#5\\} %
```

Sub entries on a single row with no name (description in second column, symbol in third column, page list in last column):

```
4385 \renewcommand*{\glossarysubentryfield}[6]{%
```

```
4386 &
```

```
4387 \glssubentryitem{\#\#2} %
```

```
4388 \glstarget{\#\#2}{\strut} \#\#4 & \#\#5 & \#\#6\\} %
```

Blank row between groups:

```
4389 \renewcommand*\glsgroupskip}{ & & &\\}%  
4390 }
```

long4colheader The **long4colheader** style is like **long4col** but with a header row.

```
4391 \newglossarystyle{long4colheader}{%
```

Base it on the **glostylelong4col** style:

```
4392 \glossarystyle{long4col}{%
```

Table has a header:

```
4393 \renewcommand*\glossaryheader}{%  
4394 \bfseries\entryname&\bfseries\descriptionname&  
4395 \bfseries \symbolname&  
4396 \bfseries\pagelistname\\endhead}%  
4397 }
```

long4colborder The **long4colborder** style is like **long4col** but with a border.

```
4398 \newglossarystyle{long4colborder}{%
```

Base it on the **glostylelong4col** style:

```
4399 \glossarystyle{long4col}{%
```

Use a **longtable** with 4 columns surrounded by vertical lines:

```
4400 \renewenvironment{theglossary}{%  
4401 {\begin{longtable}{|l|l|l|l|}}%  
4402 {\end{longtable}}}%
```

Add horizontal lines to the head and foot of the table:

```
4403 \renewcommand*\glossaryheader}{\hline\endhead\hline\endfoot}{%  
4404 }
```

long4colheaderborder The **long4colheaderborder** style is like the above but with a border.

```
4405 \newglossarystyle{long4colheaderborder}{%
```

Base it on the **glostylelong4col** style:

```
4406 \glossarystyle{long4col}{%
```

Use a **longtable** with 4 columns surrounded by vertical lines:

```
4407 \renewenvironment{theglossary}{%  
4408 {\begin{longtable}{|l|l|l|l|}}%  
4409 {\end{longtable}}}%
```

Add table header and horizontal line at the table's foot:

```
4410 \renewcommand*\glossaryheader}{%  
4411 \hline\bfseries\entryname&\bfseries\descriptionname&  
4412 \bfseries \symbolname&  
4413 \bfseries\pagelistname\\hline\endhead\hline\endfoot}{%  
4414 }
```

altnlong4col The **altnlong4col** style is like the **long4col** style but can have multiline descriptions and page lists.

```
4415 \newglossarystyle{altnlong4col}{%
```

Base it on the `glostylelong4col` style:

```
4416 \glossarystyle{long4col}%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4417 \renewenvironment{theglossary}%
4418 {\begin{longtable}{lp{\glsdescwidth}lp{\glspagelistwidth}}}}
4419 {\end{longtable}}%
4420 }
```

altnlong4colheader The `altnlong4colheader` style is like `altnlong4col` but with a header row.

```
4421 \newglossarystyle{altnlong4colheader}{%
```

Base it on the `glostylelong4colheader` style:

```
4422 \glossarystyle{long4colheader}%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4423 \renewenvironment{theglossary}%
4424 {\begin{longtable}{lp{\glsdescwidth}lp{\glspagelistwidth}}}}
4425 {\end{longtable}}%
4426 }
```

altnlong4colborder The `altnlong4colborder` style is like `altnlong4col` but with a border.

```
4427 \newglossarystyle{altnlong4colborder}{%
```

Base it on the `glostylelong4colborder` style:

```
4428 \glossarystyle{long4colborder}%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4429 \renewenvironment{theglossary}%
4430 {\begin{longtable}{|l|p{\glsdescwidth}|l|p{\glspagelistwidth}|}}
4431 {\end{longtable}}%
4432 }
```

altnlong4colheaderborder The `altnlong4colheaderborder` style is like the above but with a header as well as a border.

```
4433 \newglossarystyle{altnlong4colheaderborder}{%
```

Base it on the `glostylelong4colheaderborder` style:

```
4434 \glossarystyle{long4colheaderborder}%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4435 \renewenvironment{theglossary}%
4436 {\begin{longtable}{|l|p{\glsdescwidth}|l|p{\glspagelistwidth}|}}
4437 {\end{longtable}}%
4438 }
```

3.4 Glossary Styles using longtable (the glossary-longragged package)

The glossary styles defined in the package used the `longtable` environment in the glossary and use ragged right formatting for the multiline columns.

```
4439 \ProvidesPackage{glossary-longragged}[2011/03/28 v3.0 (NLCT)]
```

Requires the package:

```
4440 \RequirePackage{array}
```

Requires the package:

```
4441 \RequirePackage{longtable}
```

`\glsdescwidth` This is a length that governs the width of the description column. This may have already been defined.

```
4442 \@ifundefined{glsdescwidth}{%
4443 \newlength\glsdescwidth
4444 \setlength{\glsdescwidth}{0.6\hsize}
4445 }
```

`\glspagelistwidth` This is a length that governs the width of the page list column. This may already have been defined.

```
4446 \@ifundefined{glspagelistwidth}{%
4447 \newlength\glspagelistwidth
4448 \setlength{\glspagelistwidth}{0.1\hsize}
4449 }
```

`longragged` The `longragged` glossary style is like the `long` but uses ragged right formatting for the description column.

```
4450 \newglossarystyle{longragged}{%
```

Use `longtable` with two columns:

```
4451 \renewenvironment{theglossary}{%
4452 \begin{longtable}{l>{\raggedright}p{\glsdescwidth}}}
4453 \end{longtable}}
```

Do nothing at the start of the environment:

```
4454 \renewcommand*\glossaryheader{}%
```

No heading between groups:

```
4455 \renewcommand*\glsgroupheading[1]{}%
```

Main (level 0) entries displayed in a row:

```
4456 \renewcommand*\glossaryentryfield[5]{%
4457 \glsentryitem{##1}\glstarget{##1}{##2} & ##3\glspostdescription\space ##5%
4458 \tabularnewline}
```

Sub entries displayed on the following row without the name:

```
4459 \renewcommand*\glossarysubentryfield[6]{%
4460 &
4461 \glssubentryitem{##2}%
4462 \glstarget{##2}{\strut}##4\glspostdescription\space ##6%
4463 \tabularnewline}
```

Blank row between groups:

```
4464 \renewcommand*{\glsgroupskip}{\& \tabularnewline}%
4465 }
```

longraggedborder The **longraggedborder** style is like the above, but with horizontal and vertical lines:

```
4466 \newglossarystyle{longraggedborder}{%
```

Base it on the `glostylelongragged` style:

```
4467 \glossarystyle{longragged}{%
```

Use `longtable` with two columns with vertical lines between each column:

```
4468 \renewenvironment{theglossary}{%
4469 \begin{longtable}{|l|c|l|} \raggedright p{\glsdescwidth}|}}%
4470 \end{longtable}{}}
```

Place horizontal lines at the head and foot of the table:

```
4471 \renewcommand*{\glossaryheader}{\hline\endhead\hline\endfoot}%
4472 }
```

longraggedheader The **longraggedheader** style is like the **longragged** style but with a header:

```
4473 \newglossarystyle{longraggedheader}{%
```

Base it on the `glostylelongragged` style:

```
4474 \glossarystyle{longragged}{%
```

Set the table's header:

```
4475 \renewcommand*{\glossaryheader}{%
4476 \bfseries \entryname & \bfseries \descriptionname
4477 \tabularnewline\endhead}%
4478 }
```

longraggedheaderborder The **longraggedheaderborder** style is like the **longraggedheader** style but with a border:

```
4479 \newglossarystyle{longraggedheaderborder}{%
```

Base it on the `glostylelongraggedborder` style:

```
4480 \glossarystyle{longraggedborder}{%
```

Set the table's header and add horizontal line to table's foot:

```
4481 \renewcommand*{\glossaryheader}{%
4482 \hline\bfseries \entryname & \bfseries \descriptionname
4483 \tabularnewline\hline
4484 \endhead
4485 \hline\endfoot}%
4486 }
```

longragged3col The **longragged3col** style is like **longragged** but with 3 columns

```
4487 \newglossarystyle{longragged3col}{%
```

Use a `longtable` with 3 columns:

```
4488 \renewenvironment{theglossary}%
4489 {\begin{longtable}{l>{\raggedright}p{\glsdescwidth}%
4490 >{\raggedright}p{\glspagelistwidth}}}}
4491 {\end{longtable}}%
```

No table header:

```
4492 \renewcommand*\glossaryheader{}%
```

No headings between groups:

```
4493 \renewcommand*\glsgroupheading}[1]{}%
```

Main (level 0) entries on a row (name in first column, description in second column, page list in last column):

```
4494 \renewcommand*\glossaryentryfield}[5]{%
4495 \glsentryitem{##1}\glstarget{##1}{##2} & ##3 & ##5\tabularnewline}%

```

Sub-entries on a separate row (no name, description in second column, page list in third column):

```
4496 \renewcommand*\glossarysubentryfield}[6]{%
4497 &
4498 \glssubentryitem{##2}%
4499 \glstarget{##2}{\strut}##4 & ##6\tabularnewline}%

```

Blank row between groups:

```
4500 \renewcommand*\glsgroupskip}{ & &\tabularnewline}%
4501 }
```

longragged3colborder The `longragged3colborder` style is like the `longragged3col` style but with a border:

```
4502 \newglossarystyle{longragged3colborder}{%
```

Base it on the `glostylelongragged3col` style:

```
4503 \glossarystyle{longragged3col}{%
```

Use a `longtable` with 3 columns with vertical lines around them:

```
4504 \renewenvironment{theglossary}%
4505 {\begin{longtable}{|l|>{\raggedright}p{\glsdescwidth}|%
4506 >{\raggedright}p{\glspagelistwidth}|}}%
4507 {\end{longtable}}%
```

Place horizontal lines at the head and foot of the table:

```
4508 \renewcommand*\glossaryheader}{\hline\endhead\hline\endfoot}%
4509 }
```

longragged3colheader The `longragged3colheader` style is like `longragged3col` but with a header row:

```
4510 \newglossarystyle{longragged3colheader}{%
```

Base it on the `glostylelongragged3col` style:

```
4511 \glossarystyle{longragged3col}{%
```

Set the table's header:

```
4512 \renewcommand*{\glossaryheader}{%
4513 \bfseries\entryname\&\bfseries\descriptionname\&
4514 \bfseries\pagelistname\tabularnewline\endhead}%
4515 }
```

longragged3colheaderborder The `longragged3colheaderborder` style is like the above but with a border

```
4516 \newglossarystyle{longragged3colheaderborder}{%
```

Base it on the `glostylelongragged3colborder` style:

```
4517 \glossarystyle{longragged3colborder}{%
```

Set the table's header and add horizontal line at table's foot:

```
4518 \renewcommand*{\glossaryheader}{%
4519 \hline
4520 \bfseries\entryname\&\bfseries\descriptionname\&
4521 \bfseries\pagelistname\tabularnewline\hline\endhead
4522 \hline\endfoot}%
4523 }
```

altnragged4col The `altnragged4col` style is like the `altnragged4col` style defined in the package, except that ragged right formatting is used for the description and page list columns.

```
4524 \newglossarystyle{altnragged4col}{%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4525 \renewenvironment{theglossary}{%
4526 \begin{longtable}{l>{\raggedright}p{\glscdescwidth}l>{\raggedright}p{\glspagelistwidth}}{}}%
4527 \end{longtable}%
4528 }
```

No table header:

```
4529 \renewcommand*{\glossaryheader}{ }%
```

No group headings:

```
4530 \renewcommand*{\glsgroupheading}[1]{ }%
```

Main (level 0) entries on a single row (name in first column, description in second column, symbol in third column, page list in last column):

```
4531 \renewcommand*{\glossaryentryfield}[5]{%
4532 \glstarget{\#1}\glstarget{\#2\#3\#4\#5\tabularnewline}{}%
```

Sub entries on a single row with no name (description in second column, symbol in third column, page list in last column):

```
4533 \renewcommand*{\glossarysubentryfield}[6]{%
4534 &
4535 \glssubentryitem{\#2}%
4536 \glstarget{\#2{\strut}\#4\#5\#6\tabularnewline}{}%
```

Blank row between groups:

```
4537 \renewcommand*{\glsgroupskip}{\&\tabularnewline}%
4538 }
```

`altnragged4colheader` The `altnragged4colheader` style is like `altnragged4col` but with a header row.

```
4539 \newglossarystyle{altnragged4colheader}{%
```

Base it on the `glostylealtnragged4col` style:

```
4540 \glossarystyle{altnragged4col}{%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4541 \renewenvironment{theglossary}{%
4542 {\begin{longtable}{|l>{\raggedright}p{\glsdescwidth}|l|%
4543 >{\raggedright}p{\glspagelistwidth}|}}%
4544 {\end{longtable}}}%
```

Table has a header:

```
4545 \renewcommand*{\glossaryheader}{%
4546 \bfseries\entryname\&\bfseries\descriptionname\&
4547 \bfseries \symbolname\&
4548 \bfseries\pagelistname\tabularnewline\endhead}%
4549 }
```

`altnragged4colborder` The `altnragged4colborder` style is like `altnragged4col` but with a border.

```
4550 \newglossarystyle{altnragged4colborder}{%
```

Base it on the `glostylealtnragged4col` style:

```
4551 \glossarystyle{altnragged4col}{%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4552 \renewenvironment{theglossary}{%
4553 {\begin{longtable}{||l|>{\raggedright}p{\glsdescwidth}||l||%
4554 >{\raggedright}p{\glspagelistwidth}||}}%
4555 {\end{longtable}}}%
```

Add horizontal lines to the head and foot of the table:

```
4556 \renewcommand*{\glossaryheader}{\hline\endhead\hline\endfoot}%
4557 }
```

`altnragged4colheaderborder` The `altnragged4colheaderborder` style is like the above but with a header as well as a border.

```
4558 \newglossarystyle{altnragged4colheaderborder}{%
```

Base it on the `glostylealtnragged4col` style:

```
4559 \glossarystyle{altnragged4col}{%
```

Use a `longtable` with 4 columns where the second and last columns may have multiple lines in each row:

```
4560 \renewenvironment{theglossary}{%
4561 {\begin{longtable}{||l|>{\raggedright}p{\glsdescwidth}||l||%
4562 >{\raggedright}p{\glspagelistwidth}||}}%
4563 {\end{longtable}}}%
```

Add table header and horizontal line at the table's foot:

```
4564 \renewcommand*{\glossaryheader}{%
4565 \hline\bfseries\entryname&\bfseries\descriptionname&
4566 \bfseries\symbolname&
4567 \bfseries\pagelistname\tabularnewline\hline\endhead
4568 \hline\endfoot}%
4569 }
```

3.5 Glossary Styles using supertabular environment (glossary-super package)

The glossary styles defined in the package use the `supertabular` environment.

```
4570 \ProvidesPackage{glossary-super}[2011/03/28 v3.0 (NLCT)]
```

Requires the package:

```
4571 \RequirePackage{supertabular}
```

`\glsdescwidth` This is a length that governs the width of the description column. This may already have been defined if has been loaded.

```
4572 \@ifundefined{glsdescwidth}{%
4573 \newlength\glsdescwidth
4574 \setlength{\glsdescwidth}{0.6\hsize}
4575 }{}
```

`\glspagelistwidth` This is a length that governs the width of the page list column. This may already have been defined if has been loaded.

```
4576 \@ifundefined{glspagelistwidth}{%
4577 \newlength\glspagelistwidth
4578 \setlength{\glspagelistwidth}{0.1\hsize}
4579 }{}
```

`super` The super glossary style uses the `supertabular` environment (it uses lengths defined in the package.)

```
4580 \newglossarystyle{super}{%
```

Put the glossary in a `supertabular` environment with two columns and no head or tail:

```
4581 \renewenvironment{theglossary}{%
4582 {\tablehead{}\tabletail{}%
4583 \begin{supertabular}{lp{\glsdescwidth}}%
4584 \end{supertabular}}%
```

Do nothing at the start of the table:

```
4585 \renewcommand*{\glossaryheader}{%
```

No group headings:

```
4586 \renewcommand*{\glsgroupheading}[1]{%
```

Main (level 0) entries put in a row (name in first column, description and page list in second column):

```
4587 \renewcommand*\glossaryentryfield}[5]{%
4588 \glsetentryitem{##1}\glstarget{##1}{##2} & ##3\glspostdescription\space ##5\\}%
```

Sub entries put in a row (no name, description and page list in second column):

```
4589 \renewcommand*\glossarysubentryfield}[6]{%
4590 &
4591 \glssubentryitem{##2}%
4592 \glstarget{##2}{\strut}##4\glspostdescription\space ##6\\}%
```

Blank row between groups:

```
4593 \renewcommand*\glsgroupskip}{ & \\}%
4594 }
```

superborder The superborder style is like the above, but with horizontal and vertical lines:

```
4595 \newglossarystyle{superborder}{%
```

Base it on the `glostypesuper` style:

```
4596 \glossarystyle{super}%
```

Put the glossary in a `supertabular` environment with two columns and a horizontal line in the head and tail:

```
4597 \renewenvironment{theglossary}%
4598 {\tablehead{\hline}\tabletail{\hline}%
4599 \begin{supertabular}{|l|p{\glsdescwidth}|}{}%
4600 \end{supertabular}}%
4601 }
```

superheader The superheader style is like the `super` style, but with a header:

```
4602 \newglossarystyle{superheader}{%
```

Base it on the `glostypesuper` style:

```
4603 \glossarystyle{super}%
```

Put the glossary in a `supertabular` environment with two columns, a header and no tail:

```
4604 \renewenvironment{theglossary}%
4605 {\tablehead{\bfseries \entryname & \bfseries \descriptionname\\}%
4606 \tabletail{}%
4607 \begin{supertabular}{lp{\glsdescwidth}}{}%
4608 \end{supertabular}}%
4609 }
```

superheaderborder The `superheaderborder` style is like the `super` style but with a header and border:

```
4610 \newglossarystyle{superheaderborder}{%
```

Base it on the `glostypesuper` style:

```
4611 \glossarystyle{super}%
```

Put the glossary in a *supertabular* environment with two columns, a header and horizontal lines above and below the table:

```
4612 \renewenvironment{theglossary}%
4613 {\tablehead{\hline\bfseries \entryname &
4614 \bfseries \descriptionname\\hline}%
4615 \tabletail{\hline}%
4616 \begin{supertabular}{|l|p{\glsdescwidth}|}{}%
4617 \end{supertabular}}%
4618 }
```

super3col The *super3col* style is like the *super* style, but with 3 columns:

```
4619 \newglossarystyle{super3col}{%
```

Put the glossary in a *supertabular* environment with three columns and no head or tail:

```
4620 \renewenvironment{theglossary}%
4621 {\tablehead{}\tabletail{}%
4622 \begin{supertabular}{lp{\glsdescwidth}p{\glspagelistwidth}}{}%
4623 \end{supertabular}}%
```

Do nothing at the start of the table:

```
4624 \renewcommand*{\glossaryheader}{}%
```

No group headings:

```
4625 \renewcommand*{\glsgroupheading}[1]{%
```

Main (level 0) entries on a row (name in first column, description in second column, page list in last column):

```
4626 \renewcommand*{\glossaryentryfield}[5]{%
4627 \glsentryitem{##1}\glstarget{##1}{##2} & ##3 & ##5\\}%
```

Sub entries on a row (no name, description in second column, page list in last column):

```
4628 \renewcommand*{\glossarysubentryfield}[6]{%
4629 &
4630 \glssubentryitem{##2}%
4631 \glstarget{##2}{\strut##4 & ##6\\}%
```

Blank row between groups:

```
4632 \renewcommand*{\glsgroupskip}{ & &\\}%
4633 }
```

super3colborder The *super3colborder* style is like the *super3col* style, but with a border:

```
4634 \newglossarystyle{super3colborder}{%
```

Base it on the *glostylesuper3col* style:

```
4635 \glossarystyle{super3col}{%
```

Put the glossary in a *supertabular* environment with three columns and a horizontal line in the head and tail:

```
4636 \renewenvironment{theglossary}%
4637 {\tablehead{\hline}\tabletail{\hline}}%
```

```

4638 \begin{supertabular}{|l|p{\glsdescwidth}|p{\glspagelistwidth}|}%
4639 {\end{supertabular}}%
4640 }

```

super3colheader The `super3colheader` style is like the `super3col` style but with a header row:

```
4641 \newglossarystyle{super3colheader}{%
```

Base it on the `glostylesuper3col` style:

```
4642 \glossarystyle{super3col}{%
```

Put the glossary in a `supertabular` environment with three columns, a header and no tail:

```

4643 \renewenvironment{theglossary}%
4644 {\tablehead{\bfseries\entryname\&\bfseries\descriptionname\&%
4645 \bfseries\pagelistname\\}\tabletail{}%}
4646 \begin{supertabular}{lp{\glsdescwidth}p{\glspagelistwidth}}}%%
4647 {\end{supertabular}}%
4648 }

```

super3colheaderborder The `super3colheaderborder` style is like the `super3col` style but with a header and border:

```
4649 \newglossarystyle{super3colheaderborder}{%
```

Base it on the `glostylesuper3colborder` style:

```
4650 \glossarystyle{super3colborder}{%
```

Put the glossary in a `supertabular` environment with three columns, a header with horizontal lines and a horizontal line in the tail:

```

4651 \renewenvironment{theglossary}%
4652 {\tablehead{\hline%
4653 \bfseries\entryname\&\bfseries\descriptionname\&%
4654 \bfseries\pagelistname\\\hline}%
4655 \tabletail{\hline}%
4656 \begin{supertabular}{|l|p{\glsdescwidth}|p{\glspagelistwidth}|}%
4657 {\end{supertabular}}%
4658 }

```

super4col The `super4col` glossary style has four columns, where the third column contains the value of the corresponding `symbol` key used when that entry was defined.

```
4659 \newglossarystyle{super4col}{%
```

Put the glossary in a `supertabular` environment with four columns and no head or tail:

```

4660 \renewenvironment{theglossary}%
4661 {\tablehead{}\tabletail{}%}
4662 \begin{supertabular}{llll}%
4663 {\end{supertabular}}%

```

Do nothing at the start of the table:

```
4664 \renewcommand*\glossaryheader{}%
```

No group headings:

```
4665 \renewcommand*{\glsgroupheading}[1]{}
```

Main (level 0) entries on a row with the name in the first column, description in second column, symbol in third column and page list in last column:

```
4666 \renewcommand*{\glossaryentryfield}[5]{%
```

```
4667 \glsentryitem{##1}\glstarget{##1}{##2} & ##3 & ##4 & ##5\\}%
```

Sub entries on a row with no name, the description in the second column, symbol in third column and page list in last column:

```
4668 \renewcommand*{\glossarysubentryfield}[6]{%
```

```
4669 &
```

```
4670 \glssubentryitem{##2}%
```

```
4671 \glstarget{##2}{\strut}##4 & ##5 & ##6\\}%
```

Blank row between groups:

```
4672 \renewcommand*{\glsgroupskip}{ & & &\\}%
```

```
4673 }
```

super4colheader The **super4colheader** style is like the **super4col** but with a header row.

```
4674 \newglossarystyle{super4colheader}{%
```

Base it on the **glostylesuper4col** style:

```
4675 \glossarystyle{super4col}{%
```

Put the glossary in a **supertabular** environment with four columns, a header and no tail:

```
4676 \renewenvironment{theglossary}{%
```

```
4677 {\tablehead{\bfseries\entryname&\bfseries\descriptionname&
```

```
4678 \bfseries\symbolname &
```

```
4679 \bfseries\pagelistname\\}%
```

```
4680 \tabletail{}}
```

```
4681 \begin{supertabular}{llll}}%
```

```
4682 {\end{supertabular}}%
```

```
4683 }
```

super4colborder The **super4colborder** style is like the **super4col** but with a border.

```
4684 \newglossarystyle{super4colborder}{%
```

Base it on the **glostylesuper4col** style:

```
4685 \glossarystyle{super4col}{%
```

Put the glossary in a **supertabular** environment with four columns and a horizontal line in the head and tail:

```
4686 \renewenvironment{theglossary}{%
```

```
4687 {\tablehead{\hline}\tabletail{\hline}%
```

```
4688 \begin{supertabular}{|l|l|l|l|}}%
```

```
4689 {\end{supertabular}}%
```

```
4690 }
```

super4colheaderborder The **super4colheaderborder** style is like the **super4col** but with a header and border.

```
4691 \newglossarystyle{super4colheaderborder}{%
```

Base it on the `glostylesuper4col` style:

```
4692 \glossarystyle{super4col}%
```

Put the glossary in a `supertabular` environment with four columns and a header bordered by horizontal lines and a horizontal line in the tail:

```
4693 \renewenvironment{theglossary}%
4694 {\tablehead{\hline\bfseries\entryname\&\bfseries\descriptionname&
4695 \bfseries\symbolname &
4696 \bfseries\pagelistname\\hline}\tabletail{\hline}%
4697 \begin{supertabular}{|l|l|l|l|}%
4698 \end{supertabular}}%
4699 }
```

`altsuper4col` The `altsuper4col` glossary style is like `super4col` but has provision for multiline descriptions.

```
4700 \newglossarystyle{altsuper4col}{%
```

Base it on the `glostylesuper4col` style:

```
4701 \glossarystyle{super4col}%
```

Put the glossary in a `supertabular` environment with four columns and no head or tail:

```
4702 \renewenvironment{theglossary}%
4703 {\tablehead{} \tabletail{}%
4704 \begin{supertabular}{lp{\glscdescwidth}lp{\glspagelistwidth}}}}%
4705 \end{supertabular}}%
4706 }
```

`altsuper4colheader` The `altsuper4colheader` style is like the `altsuper4col` but with a header row.

```
4707 \newglossarystyle{altsuper4colheader}{%
```

Base it on the `glostylesuper4colheader` style:

```
4708 \glossarystyle{super4colheader}%
```

Put the glossary in a `supertabular` environment with four columns, a header and no tail:

```
4709 \renewenvironment{theglossary}%
4710 {\tablehead{\bfseries\entryname\&\bfseries\descriptionname\&
4711 \bfseries\symbolname &
4712 \bfseries\pagelistname\\}\tabletail{}%
4713 \begin{supertabular}{lp{\glscdescwidth}lp{\glspagelistwidth}}}}%
4714 \end{supertabular}}%
4715 }
```

`altsuper4colborder` The `altsuper4colborder` style is like the `altsuper4col` but with a border.

```
4716 \newglossarystyle{altsuper4colborder}{%
```

Base it on the `glostylesuper4colborder` style:

```
4717 \glossarystyle{super4colborder}%
```

Put the glossary in a `supertabular` environment with four columns and a horizontal line in the head and tail:

```
4718 \renewenvironment{theglossary}%
4719 {\tablehead{\hline}\tabletail{\hline}%
4720 \begin{supertabular}%
4721 {|l|p{\glsdescwidth}|l|p{\glspagelistwidth}|}%
4722 \end{supertabular}}%
4723 }
```

`altsuper4colheaderborder` The `altsuper4colheaderborder` style is like the `altsuper4col` but with a header and border.

```
4724 \newglossarystyle{altsuper4colheaderborder}{%
```

Base it on the `glostylesuper4colheaderborder` style:

```
4725 \glossarystyle{super4colheaderborder}{%
```

Put the glossary in a `supertabular` environment with four columns and a header bordered by horizontal lines and a horizontal line in the tail:

```
4726 \renewenvironment{theglossary}%
4727 {\tablehead{\hline
4728 \bfseries\entryname &
4729 \bfseries\descriptionname &
4730 \bfseries\symbolname &
4731 \bfseries\pagelistname\\hline}%
4732 \tabletail{\hline}%
4733 \begin{supertabular}%
4734 {|l|p{\glsdescwidth}|l|p{\glspagelistwidth}|}%
4735 \end{supertabular}}%
4736 }
```

3.6 Glossary Styles using `supertabular` environment (`glossary-superragged` package)

The glossary styles defined in the package use the `supertabular` environment. These styles are like those provided by the package, except that the multiline columns have ragged right justification.

```
4737 \ProvidesPackage{glossary-superragged}[2011/03/28 v3.0 (NLCT)]
```

Requires the package:

```
4738 \RequirePackage{array}
```

Requires the package:

```
4739 \RequirePackage{supertabular}
```

`\glsdescwidth` This is a length that governs the width of the description column. This may already have been defined.

```
4740 \@ifundefined{glsdescwidth}{%
4741 \newlength\glsdescwidth
4742 \setlength{\glsdescwidth}{0.6\hsize}%
4743 }{}
```

\glspagelistwidth This is a length that governs the width of the page list column. This may already have been defined.

```
4744 \@ifundefined{glspagelistwidth}{%
4745 \newlength\glspagelistwidth
4746 \setlength{\glspagelistwidth}{0.1\hsize}
4747 }{}
```

superragged The superragged glossary style uses the supertabular environment.

```
4748 \newglossarystyle{superragged}{%
```

Put the glossary in a supertabular environment with two columns and no head or tail:

```
4749  \renewenvironment{theglossary}%
4750 {\tablehead{}\tabletail{}%
4751 \begin{supertabular}{l>{\raggedright}p{\glsdescwidth}}{}%
4752 \end{supertabular}}%
```

Do nothing at the start of the table:

```
4753  \renewcommand*{\glossaryheader}{}%
```

No group headings:

```
4754  \renewcommand*{\glsgroupheading}[1]{}%
```

Main (level 0) entries put in a row (name in first column, description and page list in second column):

```
4755  \renewcommand*{\glossaryentryfield}[5]{%
4756 \glsentryitem{##1}\glstarget{##1}{##2} & ##3\glspostdescription\space ##5%
4757 \tabularnewline}%

```

Sub entries put in a row (no name, description and page list in second column):

```
4758  \renewcommand*{\glossarysubentryfield}[6]{%
4759 &
4760 \glssubentryitem{##2}%
4761 \glstarget{##2}{\strut}##4\glspostdescription\space ##6%
4762 \tabularnewline}%

```

Blank row between groups:

```
4763  \renewcommand*{\glsgroupskip}{\& \tabularnewline}%
4764 }
```

superraggedborder The superraggedborder style is like the above, but with horizontal and vertical lines:

```
4765 \newglossarystyle{superraggedborder}{%
```

Base it on the glostypesuperragged style:

```
4766  \glossarystyle{superragged}{%
```

Put the glossary in a supertabular environment with two columns and a horizontal line in the head and tail:

```
4767  \renewenvironment{theglossary}%
4768 {\tablehead{\hline}\tabletail{\hline}%
4769 \begin{supertabular}{|l|>{\raggedright}p{\glsdescwidth}|}}%
```

```
4770 {\end{supertabular}}%
4771 }
```

superraggedheader The superraggedheader style is like the super style, but with a header:

```
4772 \newglossarystyle{superraggedheader}{%
```

Base it on the glostypesuperragged style:

```
4773 \glossarystyle{superragged}{%
```

Put the glossary in a supertabular environment with two columns, a header and no tail:

```
4774 \renewenvironment{theglossary}%
4775 {\tablehead{\bfseries \entryname & \bfseries \descriptionname
4776 \tabularnewline}%
4777 \tabletail{}%
4778 \begin{supertabular}{l>{\raggedright}p{\glscdescwidth}}}}%
4779 {\end{supertabular}}%
4780 }
```

superraggedheaderborder The superraggedheaderborder style is like the superragged style but with a header and border:

```
4781 \newglossarystyle{superraggedheaderborder}{%
```

Base it on the glostypesuper style:

```
4782 \glossarystyle{superragged}{%
```

Put the glossary in a supertabular environment with two columns, a header and horizontal lines above and below the table:

```
4783 \renewenvironment{theglossary}%
4784 {\tablehead{\hline\bfseries \entryname &
4785 \bfseries \descriptionname\tabularnewline\hline}%
4786 \tabletail{\hline}%
4787 \begin{supertabular}{|l|>{\raggedright}p{\glscdescwidth}|}}%
4788 {\end{supertabular}}%
4789 }
```

superragged3col The superragged3col style is like the superragged style, but with 3 columns:

```
4790 \newglossarystyle{superragged3col}{%
```

Put the glossary in a supertabular environment with three columns and no head or tail:

```
4791 \renewenvironment{theglossary}%
4792 {\tablehead{}\tabletail{}%
4793 \begin{supertabular}{l>{\raggedright}p{\glscdescwidth}%
4794 >{\raggedright}p{\glspagelistwidth}}}}%
4795 {\end{supertabular}}%
```

Do nothing at the start of the table:

```
4796 \renewcommand*{\glossaryheader}{}
```

No group headings:

```
4797 \renewcommand*{\glsgroupheading}[1]{}
```

Main (level 0) entries on a row (name in first column, description in second column, page list in last column):

```
4798 \renewcommand*\glossaryentryfield}[5]{%
4799 \glsentryitem{##1}\glstarget{##1}{##2} & ##3 & ##5\tabularnewline}%
```

Sub entries on a row (no name, description in second column, page list in last column):

```
4800 \renewcommand*\glossarysubentryfield}[6]{%
4801 &
4802 \glssubentryitem{##2}%
4803 \glstarget{##2}{\strut}##4 & ##6\tabularnewline}%
```

Blank row between groups:

```
4804 \renewcommand*{\glsgroupskip}{ & &\tabularnewline}%
4805 }
```

superragged3colborder The **superragged3colborder** style is like the **superragged3col** style, but with a border:

```
4806 \newglossarystyle{superragged3colborder}{%
```

Base it on the **glostylesuperragged3col** style:

```
4807 \glossarystyle{superragged3col}%
```

Put the glossary in a **supertabular** environment with three columns and a horizontal line in the head and tail:

```
4808 \renewenvironment{theglossary}%
4809 {\tablehead{\hline}\tabletail{\hline}%
4810 \begin{supertabular}{|l|>{\raggedright}p{\glsdescwidth}|%
4811 >{\raggedright}p{\glspagelistwidth}|}}%
4812 {\end{supertabular}}%
4813 }
```

superragged3colheader The **superragged3colheader** style is like the **superragged3col** style but with a header row:

```
4814 \newglossarystyle{superragged3colheader}{%
```

Base it on the **glostylesuperragged3col** style:

```
4815 \glossarystyle{superragged3col}%
```

Put the glossary in a **supertabular** environment with three columns, a header and no tail:

```
4816 \renewenvironment{theglossary}%
4817 {\tablehead{\bfseries\entryname\bfseries\descriptionname&%
4818 \bfseries\pagename\tablenewline\tabletail{}}%
4819 \begin{supertabular}{l>{\raggedright}p{\glsdescwidth}%
4820 >{\raggedright}p{\glspagelistwidth}}}}%
4821 {\end{supertabular}}%
4822 }
```

uperraggedright3colheaderborder The **uperraggedright3colheaderborder** style is like the **superragged3col** style but with a header and border:

```
4823 \newglossarystyle{superragged3colheaderborder}{%
```

Base it on the `glostylesuperragged3colborder` style:

```
4824 \glossarystyle{superragged3colborder}%
```

Put the glossary in a `supertabular` environment with three columns, a header with horizontal lines and a horizontal line in the tail:

```
4825 \renewenvironment{theglossary}%
4826 {\tablehead{\hline
4827 \bfseries\entryname&\bfseries\descriptionname&
4828 \bfseries\pagelistname\tabularnewline\hline}%
4829 \tabletail{\hline}%
4830 \begin{supertabular}{|l|>{\raggedright}p{\glsdescwidth}|%
4831 >{\raggedright}p{\glspagelistwidth}|}%
4832 \end{supertabular}}%
4833 }
```

`altsuperragged4col` The `altsuperragged4col` glossary style is like `altsuper4col` style in the package but uses ragged right formatting in the description and page list columns.

```
4834 \newglossarystyle{altsuperragged4col}%
```

Put the glossary in a `supertabular` environment with four columns and no head or tail:

```
4835 \renewenvironment{theglossary}%
4836 {\tablehead{}\tabletail{}%
4837 \begin{supertabular}{l>{\raggedright}p{\glsdescwidth}l%
4838 >{\raggedright}p{\glspagelistwidth}}%
4839 \end{supertabular}}%
```

Do nothing at the start of the table:

```
4840 \renewcommand*\glossaryheader{}%
```

No group headings:

```
4841 \renewcommand*\glsgroupheading[1]{}%
```

Main (level 0) entries on a row with the name in the first column, description in second column, symbol in third column and page list in last column:

```
4842 \renewcommand*\glossaryentryfield[5]{%
4843 \glsetentryitem{##1}\glstarget{##1}{##2} & ##3 & ##4 & ##5\tabularnewline}%

```

Sub entries on a row with no name, the description in the second column, symbol in third column and page list in last column:

```
4844 \renewcommand*\glossarysubentryfield[6]{%
4845 &
4846 \glssubentryitem{##2}%
4847 \glstarget{##2}{\strut}##4 & ##5 & ##6\tabularnewline}%

```

Blank row between groups:

```
4848 \renewcommand*\glsgroupskip{ & & &\tabularnewline}%
4849 }
```

`altsuperragged4colheader` The `altsuperragged4colheader` style is like the `altsuperragged4col` style but with a header row.

```
4850 \newglossarystyle{altsuperragged4colheader}{%
```

Base it on the `glostylealtsuperragged4col` style:

```
4851 \glossarystyle{altsuperragged4col}%
```

Put the glossary in a `supertabular` environment with four columns, a header and no tail:

```
4852 \renewenvironment{theglossary}%
4853 {\tablehead{\bfseries\entryname\&\bfseries\descriptionname\&
4854 \bfseries\symbolname \&
4855 \bfseries\pagelistname\tabularnewline}\tabletail{}%
4856 \begin{supertabular}{l>{\raggedright}p{\glsdescwidth}l%
4857 >{\raggedright}p{\glspagelistwidth}}%
4858 \end{supertabular}%
4859 }
```

`altsuperragged4colborder` The `altsuperragged4colborder` style is like the `altsuperragged4col` style but with a border.

```
4860 \newglossarystyle{altsuperragged4colborder}{%
```

Base it on the `glostylealtsuperragged4col` style:

```
4861 \glossarystyle{altsuperragged4colborder}%
```

Put the glossary in a `supertabular` environment with four columns and a horizontal line in the head and tail:

```
4862 \renewenvironment{theglossary}%
4863 {\tablehead{\hline}\tabletail{\hline}%
4864 \begin{supertabular}%
4865 {|l|>{\raggedright}p{\glsdescwidth}|l|%
4866 >{\raggedright}p{\glspagelistwidth}|}%
4867 \end{supertabular}%
4868 }
```

`altsuperragged4colheaderborder` The `altsuperragged4colheaderborder` style is like the `altsuperragged4col` style but with a header and border.

```
4869 \newglossarystyle{altsuperragged4colheaderborder}{%
```

Base it on the `glostylealtsuperragged4col` style:

```
4870 \glossarystyle{altsuperragged4colheaderborder}%
```

Put the glossary in a `supertabular` environment with four columns and a header bordered by horizontal lines and a horizontal line in the tail:

```
4871 \renewenvironment{theglossary}%
4872 {\tablehead{\hline
4873 \bfseries\entryname \&
4874 \bfseries\descriptionname \&
4875 \bfseries\symbolname \&
4876 \bfseries\pagelistname\tabularnewline\hline}%
4877 \tabletail{\hline}%
4878 \begin{supertabular}%
4879 {|l|>{\raggedright}p{\glsdescwidth}|l|%
4880 >{\raggedright}p{\glspagelistwidth}|}%
4881 \end{supertabular}%
4882 }
```

3.7 Tree Styles (`glossary-tree.sty`)

The style file defines glossary styles that have a tree-like structure. These are designed for hierarchical glossaries.

```
4883 \ProvidesPackage{glossary-tree}[2011/03/28 v3.0 (NLCT)]
```

index The index glossary style is similar in style to the way indices are usually typeset using `\item`, `\subitem` and `\subsubitem`. The entry name is set in bold. If an entry has a symbol, it is placed in brackets after the name. Then the description is displayed, followed by the number list. This style allows up to three levels.

```
4884 \newglossarystyle{index}{%
```

Set the paragraph indentation and skip and define `\item` to be the same as that used by `\theindex`:

```
4885 \renewenvironment{theglossary}{%
4886 \setlength{\parindent}{0pt}%
4887 \setlength{\parskip}{0pt plus 0.3pt}%
4888 \let\item\@idxitem}%
4889 {}%
```

Do nothing at the start of the environment:

```
4890 \renewcommand*{\glossaryheader}{}
```

No group headers:

```
4891 \renewcommand*{\glsgroupheding}[1]{}
```

Main (level 0) entry starts a new item with the name in bold followed by the symbol in brackets (if it exists), the description and the page list.

```
4892 \renewcommand*{\glossaryentryfield}[5]{%
4893 \item\glsentryitem{##1}\textbf{\glostarget{##1}{##2}}%
4894 \ifx\relax##4\relax
4895 \else
4896 \space{##4}%
4897 \fi
4898 \space{##3}\glspostdescription \space{##5}%

```

Sub entries: level 1 entries use `\subitem`, levels greater than 1 use `\subsubitem`. The level (`##1`) shouldn't be 0, as that's catered by `\glossaryentryfield`, but for completeness, if the level is 0, `\item` is used. The name is put in bold, followed by the symbol in brackets (if it exists), the description and the page list.

```
4899 \renewcommand*{\glossarysubentryfield}[6]{%
4900 \ifcase##1\relax
4901 % level 0
4902 \item
4903 \or
4904 % level 1
4905 \subitem
4906 \glsentryitem{##2}%
4907 \else
4908 % all other levels
4909 \subsubitem
```

```

4910 \fi
4911 \textbf{\glstarget{##2}{##3}}%
4912 \ifx\relax##5\relax
4913 \else
4914 \space(##5)%
4915 \fi
4916 \space##4\glspostdescription\space ##6}%

```

Vertical gap between groups is the same as that used by indices:

```
4917 \renewcommand*\glsgroupskip{\indexspace}
```

indexgroup The `indexgroup` style is like the `index` style but has headings.

```
4918 \newglossarystyle{indexgroup}{%
```

Base it on the `glostyleindex` style:

```
4919 \glossarystyle{index}{%
```

Add a heading for each group. This puts the group's title in bold followed by a vertical gap.

```

4920 \renewcommand*\glsgroupheading[1]{%
4921 \item\textbf{\glsgetgroupname{##1}}\indexspace}%
4922 }
```

indexhypergroup The `indexhypergroup` style is like the `indexgroup` style but has hyper navigation.

```
4923 \newglossarystyle{indexhypergroup}{%
```

Base it on the `glostyleindex` style:

```
4924 \glossarystyle{index}{%
```

Put navigation links to the groups at the start of the glossary:

```

4925 \renewcommand*\glossaryheader{%
4926 \item\textbf{\glsnavigation}\indexspace}%

```

Add a heading for each group (with a target). The group's title is in bold followed by a vertical gap.

```

4927 \renewcommand*\glsgroupheading[1]{%
4928 \item\textbf{\glsnavhypertarget{##1}{\glsgetgroupname{##1}}}\indexspace}%
4929 }
```

tree The `tree` glossary style is similar in style to the `index` style, but can have arbitrary levels.

```
4931 \newglossarystyle{tree}{%
```

Set the paragraph indentation and skip:

```

4932 \renewenvironment{theglossary}{%
4933 \setlength{\parindent}{0pt}%
4934 \setlength{\parskip}{0pt plus 0.3pt}}%
4935 }
```

Do nothing at the start of the `theglossary` environment:

```
4936 \renewcommand*\glossaryheader{}%
```

No group headings:

```
4937 \renewcommand*{\glsgroupheading}[1]{}
```

Main (level 0) entries: name in bold, followed by symbol in brackets (if it exists), the description and the page list:

```
4938 \renewcommand{\glossaryentryfield}[5]{%
4939 \hangindent0pt\relax
4940 \parindent0pt\relax
4941 \glsentryitem{##1}\textbf{\glstarget{##1}{##2}}%
4942 \ifx\relax##4\relax
4943 \else
4944 \space{##4}%
4945 \fi
4946 \space{##3}\glspostdescription \space{##5}\par}
```

Sub entries: level $\langle n \rangle$ is indented by $\langle n \rangle$ times `\glstreeindent`. The name is in bold, followed by the symbol in brackets (if it exists), the description and the page list.

```
4947 \renewcommand{\glossarysubentryfield}[6]{%
4948 \hangindent##1\glstreeindent\relax
4949 \parindent##1\glstreeindent\relax
4950 \ifnum##1=1\relax
4951 \glssubentryitem{##2}%
4952 \fi
4953 \textbf{\glstarget{##2}{##3}}%
4954 \ifx\relax##5\relax
4955 \else
4956 \space{##5}%
4957 \fi
4958 \space{##4}\glspostdescription\space{##6}\par}
```

Vertical gap between groups is the same as that used by indices:

```
4959 \renewcommand*{\glsgroupskip}{\indexspace}
```

`treegroup` Like the `tree` style but the glossary groups have headings.

```
4960 \newglossarystyle{treegroup}{%
```

Base it on the `glostyletree` style:

```
4961 \glossarystyle{tree}{%
```

Each group has a heading (in bold) followed by a vertical gap):

```
4962 \renewcommand{\glsgroupheading}[1]{\par
4963 \noindent\textbf{\glsgetgroupname{##1}}\par\indexspace}%
4964 }
```

`treehypergroup` The `treehypergroup` style is like the `treegroup` style, but has a set of links to the groups at the start of the glossary.

```
4965 \newglossarystyle{treehypergroup}{%
```

Base it on the `glostyletree` style:

```
4966 \glossarystyle{tree}{%
```

Put navigation links to the groups at the start of the `theglossary` environment:

```
4967 \renewcommand*\glossaryheader}{%
4968 \par\noindent\textbf{\glsnavigation}\par\indexspace}%
```

Each group has a heading (in bold with a target) followed by a vertical gap):

```
4969 \renewcommand*{\glsgroupheading}[1]{%
4970 \par\noindent
4971 \textbf{\glsnavhypertarget{\#\#1}{\glsgetgroupname{\#\#1}}}\par
4972 \indexspace}%
4973 }
```

`\glstreeindent` Length governing left indent for each level of the `tree` style.

```
4974 \newlength\glstreeindent
4975 \setlength{\glstreeindent}{10pt}
```

`treenoname` The `treenoname` glossary style is like the `tree` style, but doesn't print the name or symbol for sub-levels.

```
4976 \newglossarystyle{treenoname}{%
```

Set the paragraph indentation and skip:

```
4977 \renewenvironment{theglossary}{%
4978 {\setlength{\parindent}{0pt}%
4979 \setlength{\parskip}{0pt plus 0.3pt}}%
4980 }%
```

No header:

```
4981 \renewcommand*\glossaryheader}{%
```

No group headings:

```
4982 \renewcommand*{\glsgroupheading}[1]{%
```

Main (level 0) entries: the name is in bold, followed by the symbol in brackets (if it exists), the description and the page list.

```
4983 \renewcommand{\glossaryentryfield}[5]{%
4984 \hangindent0pt\relax
4985 \parindent0pt\relax
4986 \glsentryitem{\#\#1}\textbf{\glstarget{\#\#1}{\#\#2}}%
4987 \ifx\relax##4\relax
4988 \else
4989 \space{\#\#4}%
4990 \fi
4991 \space{\#\#3}\glspostdescription \space{\#\#5}\par}%

```

Sub entries: level $\langle n \rangle$ is indented by $\langle n \rangle$ times `\glstreeindent`. The name and symbol are omitted. The description followed by the page list are displayed.

```
4992 \renewcommand{\glossarysubentryfield}[6]{%
4993 \hangindent{\glstreeindent}\relax
4994 \parindent{\glstreeindent}\relax
4995 \ifnum{\#\#1}=1\relax
4996 \glssubentryitem{\#\#2}%
4997 \fi
}
```

```
4998 \glstarget{##2}{\strut}%
4999 ##4\glspostdescription\space ##6\par}%

```

Vertical gap between groups is the same as that used by indices:

```
5000 \renewcommand*\glsgroupskip{\indexspace}%
5001 }
```

treenonamegroup Like the **treenoname** style but the glossary groups have headings.

```
5002 \newglossarystyle{treenonamegroup}{%
```

Base it on the **glostyletreenoname** style:

```
5003 \glossarystyle{treenoname}{%
```

Give each group a heading:

```
5004 \renewcommand{\glsgroupheading}[1]{\par
5005 \noindent\textrm{\bfseries\glsgetgroupname}\par\indexspace}%
5006 }
```

treenonamehypergroup The **treenonamehypergroup** style is like the **treenonamegroup** style, but has a set of links to the groups at the start of the glossary.

```
5007 \newglossarystyle{treenonamehypergroup}{%
```

Base it on the **glostyletreenoname** style:

```
5008 \glossarystyle{treenoname}{%
```

Put navigation links to the groups at the start of the **theglossary** environment:

```
5009 \renewcommand*\glossaryheader{%
5010 \par\noindent\textrm{\bfseries\glsnavigation}\par\indexspace}%

```

Each group has a heading (in bold with a target) followed by a vertical gap):

```
5011 \renewcommand*\glsgroupheading[1]{%
5012 \par\noindent
5013 \textrm{\bfseries\glsnavhypertarget{##1}{\glsgetgroupname}}\par
5014 \indexspace}%
5015 }
```

\glssetwidest **\glssetwidest[<level>]{<text>}** sets the widest text for the given level. It is used by the **alttree** glossary styles to determine the indentation of each level.

```
5016 \newcommand*\glssetwidest[2][0]{%
5017 \expandafter\def\csname @glswidestname\romannumeral#1\endcsname{%
5018 #2}%
5019 }
```

\@glswidestname Initialise **\@glswidestname**.

```
5020 \newcommand*\@glswidestname{}%
```

alttree The **alttree** glossary style is similar in style to the **tree** style, but the indentation is obtained from the width of **\@glswidestname** which is set using **\glssetwidest**.

```
5021 \newglossarystyle{alttree}{%
```

Redefine `\theglossary` environment.

```
5022  \renewenvironment{theglossary}{%
5023 {\def\@gls@prevlevel{-1}%
5024 \mbox{}\par}%
5025 {\par}%
5026  }
```

Set the header and group headers to nothing.

```
5026  \renewcommand*{\glossaryheader}{}%
5027  \renewcommand*{\glsgroupheading}[1]{}%
```

Redefine the way that the level 0 entries are displayed.

```
5028  \renewcommand{\glossaryentryfield}[5]{%
```

If the level hasn't changed, keep the same settings, otherwise change `\glstreeindent` accordingly.

```
5029  \ifnum\@gls@prevlevel=0\relax
5030  \else
```

Find out how big the indentation should be by measuring the widest entry.

```
5031  \settowidth{\glstreeindent}{\textbf{\@glswidestname\space}}%
```

Set the hangindent and paragraph indent.

```
5032  \hangindent\glstreeindent
5033  \parindent\glstreeindent
5034  \fi
```

Put the name to the left of the paragraph block.

```
5035  \makebox[0pt][r]{\makebox[\glstreeindent][1]{%
5036 \glsentryitem{\#\#1}\textbf{\glstarget{\#\#1}{\#\#2}}}}%
```

If the symbol is missing, ignore it, otherwise put it in brackets.

```
5037  \ifx\relax##4\relax
5038  \else
5039 (\#\#4)\space
5040  \fi
```

Do the description followed by the description terminator and location list.

```
5041  ##3\glspostdescription \space ##5\par
```

Set the previous level to 0.

```
5042  \def\@gls@prevlevel{0}%
5043  }%
```

Redefine the way sub-entries are displayed.

```
5044  \renewcommand{\glossarysubentryfield}[6]{%
```

Increment and display the sub-entry counter if this is a level 1 entry and the sub-entry counter is in use.

```
5045  \ifnum##1=1\relax
5046 \glssubentryitem{\#\#2}%
5047  \fi
```

If the level hasn't changed, keep the same settings, otherwise adjust `\glstreeindent` accordingly.

```
5048 \ifnum\@gls@prevlevel=##1\relax
5049 \else
```

Compute the widest entry for this level, or for level 0 if not defined for this level.
Store in `\gls@tmp[en]t`.

```
5050 \ifundefined{@glswidestname\romannumeral##1}{%
5051 \settowidth{\gls@tmp[en]}{\textbf{@glswidestname\space}}}{%
5052 \settowidth{\gls@tmp[en]}{\textbf{%
5053 \csname @glswidestname\romannumeral##1\endcsname\space}}}{%
```

Determine if going up or down a level

```
5054 \ifnum\@gls@prevlevel<##1\relax
```

Depth has increased, so add the width of the widest entry to `\glstreeindent`.

```
5055 \setlength\glstreeindent\gls@tmp[en]
5056 \addtolength\glstreeindent\parindent
5057 \parindent\glstreeindent
5058 \else
```

Depth has decreased, so subtract width of the widest entry from the previous level to `\glstreeindent`. First determine the width of the widest entry for the previous level and store in `\glstreeindent`.

```
5059 \ifundefined{@glswidestname\romannumeral\@gls@prevlevel}{%
5060 \settowidth{\glstreeindent}{\textbf{%
5061 @glswidestname\space}}}{%
5062 \settowidth{\glstreeindent}{\textbf{%
5063 \csname @glswidestname\romannumeral\@gls@prevlevel
5064 \endcsname\space}}}{%
```

Subtract this length from the previous level's paragraph indent and set to `\glstreeindent`.

```
5065 \addtolength\parindent{-\glstreeindent}%
5066 \setlength\glstreeindent\parindent
5067 \fi
5068 \fi
```

Set the hanging indentation.

```
5069 \hangindent\glstreeindent
```

Put the name to the left of the paragraph block

```
5070 \makebox[0pt][r]{\makebox[\gls@tmp[en]][l]{%
5071 \textbf{\glstarget{##2}{##3}}}}{}
```

If the symbol is missing, ignore it, otherwise put it in brackets.

```
5072 \ifx##5\relax\relax
5073 \else
5074 (##5)\space
5075 \fi
```

Do the description followed by the description terminator and location list.

```
5076 ##4\glspostdescription\space ##6\par
```

Set the previous level macro to the current level.

```
5077 \def\@gls@prevlevel{##1}%
5078 }
```

Vertical gap between groups is the same as that used by indices:

```
5079 \renewcommand*\glsgroupskip{\indexspace}%
5080 }
```

alttreegroup Like the `alttree` style but the glossary groups have headings.

```
5081 \newglossarystyle{alttreegroup}{%
```

Base it on the `glostylealttree` style:

```
5082 \glossarystyle{alttree}%
```

Give each group a heading.

```
5083 \renewcommand{\glsgroupheading}[1]{\par
5084 \def\@gls@prevlevel{-1}%
5085 \hangindent0pt\relax
5086 \parindent0pt\relax
5087 \textbf{\glsgroupname}\par\indexspace}%
5088 }
```

alttreehypergroup The `alttreehypergroup` style is like the `alttreegroup` style, but has a set of links to the groups at the start of the glossary.

```
5089 \newglossarystyle{alttreehypergroup}{%
```

Base it on the `glostylealttree` style:

```
5090 \glossarystyle{alttree}%
```

Put the navigation links in the header

```
5091 \renewcommand*{\glossaryheader}{%
5092 \par
5093 \def\@gls@prevlevel{-1}%
5094 \hangindent0pt\relax
5095 \parindent0pt\relax
5096 \textbf{\glossaryname}\par\indexspace}%
5097 }
```

Put a hypertarget at the start of each group

```
5097 \renewcommand*{\glsgroupheading}[1]{%
5098 \par
5099 \def\@gls@prevlevel{-1}%
5100 \hangindent0pt\relax
5101 \parindent0pt\relax
5102 \textbf{\glsgroupname}\hypertarget{\glsgroupname}{\glsgroupname}\par
5103 \indexspace}%
5104 }
```

4 glossaries-compatible-207

Provides compatibility with version 2.07 and below. This uses original glossaries xindy and makeindex formatting, so can be used with old documents that had customized style files, but hyperlinks may not work properly.

```

5104 \NeedsTeXFormat{LaTeX2e}
5105 \ProvidesPackage{glossaries-compatible-207}[2011/04/02 v1.0 (NLCT)]

```

\GlsAddXdyAttribute Adds an attribute in old format.

```

5106 \ifglsxindy
5107 \renewcommand*\GlsAddXdyAttribute[1]{%
5108 \edef\@xdyattributes{\@xdyattributes ^~J \string"\#1\string"}%
5109 \expandafter\toks@\expandafter{\@xdylocref}%
5110 \edef\@xdylocref{\the\toks@ ^~J}%
5111 (markup-locref
5112 :open \string"\string~n\string\setentrycounter
5113 {\noexpand\glscounter}%
5114 \expandafter\string\csname#1\endcsname
5115 \expandafter\gobble\string{\string" ^~J
5116 :close \string"\expandafter\gobble\string\}\string" ^~J
5117 :attr \string"\#1\string"})}

```

Only has an effect before \writeist:

```
5118 \fi
```

\GlsAddXdyCounters

```

5119 \renewcommand*\GlsAddXdyCounters[1]{%
5120 \GlossariesWarning{\string\GlsAddXdyCounters\space not available
5121 in compatibility mode.}%
5122 }

```

Add predefined attributes

```

5123 \GlsAddXdyAttribute{glsnumberformat}
5124 \GlsAddXdyAttribute{textrm}
5125 \GlsAddXdyAttribute{textsf}
5126 \GlsAddXdyAttribute{texttt}
5127 \GlsAddXdyAttribute{textbf}
5128 \GlsAddXdyAttribute{textmd}
5129 \GlsAddXdyAttribute{textit}
5130 \GlsAddXdyAttribute{textup}
5131 \GlsAddXdyAttribute{textsl}
5132 \GlsAddXdyAttribute{textsc}
5133 \GlsAddXdyAttribute{emph}
5134 \GlsAddXdyAttribute{glshypernumber}
5135 \GlsAddXdyAttribute{hyperrm}
5136 \GlsAddXdyAttribute{hypersf}
5137 \GlsAddXdyAttribute{hypertt}
5138 \GlsAddXdyAttribute{hyperbf}
5139 \GlsAddXdyAttribute{hypermd}
5140 \GlsAddXdyAttribute{hyperit}
5141 \GlsAddXdyAttribute{hyperup}
5142 \GlsAddXdyAttribute{hypersl}
5143 \GlsAddXdyAttribute{hypersc}
5144 \GlsAddXdyAttribute{hyperemph}

```

```
\GlsAddXdyLocation Restore v2.07 definition:
```

```
5145 \ifglsxindy
5146 \renewcommand*\{\GlsAddXdyLocation}[2]{%
5147 \edef\@xdyuserlocationdefs{%
5148 \@xdyuserlocationdefs ^~J%
5149 (define-location-class \string"#1\string"^^J\space\space
5150 \space(#2))
5151 }%
5152 \edef\@xdyuserlocationnames{%
5153 \@xdyuserlocationnames^~J\space\space\space\space
5154 \string"#1\string"}%
5155 }
5156 \fi
```

```
\@do@wrglossary
```

```
5157 \renewcommand{\@do@wrglossary}[1]{%
```

Determine whether to use `xindy` or `makeindex` syntax

```
5158 \ifglsxindy
```

Need to determine if the formatting information starts with a (or) indicating a range.

```
5159 \expandafter\@glo@check@mkidxrangechar\@glsnumberformat@nil
5160 \def\@glo@range{}%
5161 \expandafter\if\@glo@prefix(\relax
5162 \def\@glo@range{:open-range}%
5163 \else
5164 \expandafter\if\@glo@prefix)\relax
5165 \def\@glo@range{:close-range}%
5166 \fi
5167 \fi
```

Get the location and escape any special characters

```
5168 \protected@edef\@glslocref{\the\glsentrycounter}%
5169 \gls@checkmkidxchars\@glslocref
```

Write to the glossary file using `xindy` syntax.

```
5170 \glossary[\csname glo@#1@type\endcsname]{%
5171 (indexentry :tkey (\csname glo@#1@index\endcsname)
5172 :locref \string"\@glslocref\string" %
5173 :attr \string"\@glo@suffix\string" \@glo@range
5174 )
5175 }%
5176 \else
```

Convert the format information into the format required for `makeindex`

```
5177 \@set@glo@numformat\@glo@numfmt@\gls@counter\@glsnumberformat
```

Write to the glossary file using `makeindex` syntax.

```
5178 \glossary[\csname glo@#1@type\endcsname]{%
5179 \string\glossaryentry{\csname glo@#1@index\endcsname
5180 \@gls@encapchar\@glo@numfmt}{\the\glsentrycounter}}%
```

```

5181 \fi
5182 }

\@set@glo@numformat Only had 3 arguments in v2.07
5183 \def\@set@glo@numformat#1#2#3{%
5184 \expandafter\@glo@check@mkidxrangechar#3\@nil
5185 \protected@edef#1{%
5186 \glo@prefix setentrycounter[]{}{#2}%
5187 \expandafter\string\csname@glo@suffix\endcsname
5188 }%
5189 \gls@checkmkidxchars#1%
5190 }

\writeist Redefine \writeist back to the way it was in v2.07, but change \istfile to
\glswrite.
5191 \ifglsxindy
5192 \def\writeist{%
5193 \openout\glswrite=\istfilename
5194 \write\glswrite{;; xindy style file created by the glossaries
5195 package in compatible-2.07 mode}%
5196 \write\glswrite{;; for document '\jobname' on
5197 \the\year-\the\month-\the\day}%
5198 \write\glswrite{^\J; required styles^\J}
5199 \for\xdystyle:=\xdyrequiredstyles\do{%
5200 \ifx\xdystyle\empty
5201 \else
5202 \protected@write\glswrite{}{(require
5203 \string"\xdystyle.xdy\string")}%
5204 \fi
5205 }%
5206 \write\glswrite{^\J%
5207 ; list of allowed attributes (number formats)^\J}%
5208 \write\glswrite{(define-attributes ((\xdyattributes)))}%
5209 \write\glswrite{^\J; user defined alphabets^\J}%
5210 \write\glswrite{\xdyuseralphabets}%
5211 \write\glswrite{^\J; location class definitions^\J}%
5212 \protected@edef\gls@roman{\roman{0\string"
5213 \string"roman-numbers-lowercase\string" :sep \string")}%
5214 \onelevel@sanitize\gls@roman
5215 \edef\@tmp{\string" \string"roman-numbers-lowercase\string"
5216 :sep \string")}%
5217 \onelevel@sanitize\@tmp
5218 \ifx\@tmp\gls@roman
5219 \write\glswrite{(define-location-class
5220 \string"roman-page-numbers\string"^\J\space\space\space
5221 (\string"roman-numbers-lowercase\string")
5222 :min-range-length \glsminrange)}%
5223 \else
5224 \write\glswrite{(define-location-class
5225 \string"roman-page-numbers\string"^\J\space\space\space

```

```

5226 (:sep "\@gls@roman")
5227 :min-range-length \@glsminrange)}%
5228 \fi
5229 \write\glswrite{(\define-location-class
5230 \string"Roman-page-numbers\string"^^J\space\space\space
5231 (\string"roman-numbers-uppercase\string")
5232 :min-range-length \@glsminrange)}%
5233 \write\glswrite{(\define-location-class
5234 \string"arabic-page-numbers\string"^^J\space\space\space
5235 (\string"arabic-numbers\string")
5236 :min-range-length \@glsminrange)}%
5237 \write\glswrite{(\define-location-class
5238 \string"alpha-page-numbers\string"^^J\space\space\space
5239 (\string"alpha\string")
5240 :min-range-length \@glsminrange)}%
5241 \write\glswrite{(\define-location-class
5242 \string"Alpha-page-numbers\string"^^J\space\space\space
5243 (\string"ALPHA\string")
5244 :min-range-length \@glsminrange)}%
5245 \write\glswrite{(\define-location-class
5246 \string"Appendix-page-numbers\string"^^J\space\space\space
5247 (\string"ALPHA\string"
5248 :sep \string"\@glsAlphacompositor\string"
5249 \string"arabic-numbers\string")
5250 :min-range-length \@glsminrange)}%
5251 \write\glswrite{(\define-location-class
5252 \string"arabic-section-numbers\string"^^J\space\space\space
5253 (\string"arabic-numbers\string"
5254 :sep \string"\@glscompositor\string"
5255 \string"arabic-numbers\string")
5256 :min-range-length \@glsminrange)}%
5257 \write\glswrite{^^J; user defined location classes}%
5258 \write\glswrite{\@xdyuserlocationdefs}%
5259 \write\glswrite{^^J; define cross-reference class}%
5260 \write\glswrite{(\define-crossref-class \string"see\string"
5261 :unverified )}%
5262 \write\glswrite{(\markup-crossref-list
5263 :class \string"see\string"^^J\space\space\space
5264 :open \string"\string\glsseeformat\string"
5265 :close \string"{}\string")}%
5266 \write\glswrite{^^J; define the order of the location classes}%
5267 \write\glswrite{(\define-location-class-order
5268 (\@xdylocationclassorder))}%
5269 \write\glswrite{^^J; define the glossary markup}%
5270 \write\glswrite{(\markup-index^^J\space\space\space
5271 :open \string"\string
5272 \glossarysection[\string\glossarytoctitle]{\string
5273 \glossarytitle}\string\glossarypreamble\string~n\string\begin
5274 {theglossary}\string\glossaryheader\string~n\string" ~^J\space
5275 \space\space:close \string"\expandafter\@gobble

```

```

5276 \string\%\string~n\string
5277 \end{theglossary}\string\glossarypostamble
5278 \string~n\string" ^~J\space\space\space
5279 :tree)}%
5280 \write\glswrite{(markup-letter-group-list
5281 :sep \string"\string\glsgroupskip\string~n\string")}%
5282 \write\glswrite{(markup-indexentry
5283 :open \string"\string\relax \string\glsresetentrylist
5284 \string~n\string")}%
5285 \write\glswrite{(markup-locclass-list :open
5286 \string"\glsopenbrace\string\glossaryentrynumbers
5287 \glsopenbrace\string\relax\space \string"^^J\space\space\space
5288 :sep \string", \string"
5289 :close \string"\glsclosebrace\glsclosebrace\string")}%
5290 \write\glswrite{(markup-locref-list
5291 :sep \string"\string\delimN\space\string")}%
5292 \write\glswrite{(markup-range
5293 :sep \string"\string\delimR\space\string")}%
5294 \onelevel@sanitize\gls@suffixF
5295 \onelevel@sanitize\gls@suffixFF
5296 \ifx\gls@suffixF\@empty
5297 \else
5298 \write\glswrite{(markup-range
5299 :close "\gls@suffixF" :length 1 :ignore-end)}%
5300 \fi
5301 \ifx\gls@suffixFF\@empty
5302 \else
5303 \write\glswrite{(markup-range
5304 :close "\gls@suffixFF" :length 2 :ignore-end)}%
5305 \fi
5306 \write\glswrite{^^J; define format to use for locations^^J}%
5307 \write\glswrite{\@xdylocref}%
5308 \write\glswrite{^^J; define letter group list format^^J}%
5309 \write\glswrite{(markup-letter-group-list
5310 :sep \string"\string\glsgroupskip\string~n\string")}%
5311 \write\glswrite{^^J; letter group headings^^J}%
5312 \write\glswrite{(markup-letter-group
5313 :open-head \string"\string\glsgroupheading
5314 \glsopenbrace\string"^^J\space\space\space
5315 :close-head \string"\glsclosebrace\string")}%
5316 \write\glswrite{^^J; additional letter groups^^J}%
5317 \write\glswrite{\@xdylettergroups}%
5318 \write\glswrite{^^J; additional sort rules^^J}
5319 \write\glswrite{\@xdysortrules}%
5320 \noist}
5321 \else
5322 \edef\@gls@actualchar{\string?}
5323 \edef\@gls@encapchar{\string!}
5324 \edef\@gls@levelchar{\string!}
5325 \edef\@gls@quotechar{\string"}

```

```

5326 \def\writeist{\relax
5327 \openout\glswrite=\istfilename
5328 \write\glswrite{\expandafter\@gobble\string\% makeindex style file
5329 created by the glossaries package}
5330 \write\glswrite{\expandafter\@gobble\string\% for document
5331 '\jobname' on \the\year-\the\month-\the\day}
5332 \write\glswrite{actual '\@gls@actualchar'}
5333 \write\glswrite{encap '\@gls@encapchar'}
5334 \write\glswrite{level '\@gls@levelchar'}
5335 \write\glswrite{quote '\@gls@quotechar'}
5336 \write\glswrite{keyword "string"\string\\glossaryentry"string"}
5337 \write\glswrite{preamble "string"\string\\glossarysection["string
5338 "\glossarytoctitle]\{"string\\glossarytitle"\string
5339 "\glossarypreamble"string\n"string\\begin{theglossary}\string
5340 "\glossaryheader"string\n"string"}
5341 \write\glswrite{postamble "string"\string\\string\n"string
5342 "\end{theglossary}"string\\glossarypostamble"string\n
5343 "string"}
5344 \write\glswrite{group_skip "string"\string\\glsgroupskip"string\n
5345 "string"}
5346 \write\glswrite{item_0 "string"\string\\string\n"string}
5347 \write\glswrite{item_1 "string"\string\\string\n"string"}
5348 \write\glswrite{item_2 "string"\string\\string\n"string"}
5349 \write\glswrite{item_01 "string"\string\\string\n"string"}
5350 \write\glswrite{item_x1
5351 "string"\string\\relax "string"\glsresetentrylist"string\n
5352 "string"}
5353 \write\glswrite{item_12 "string"\string\\string\n"string"}
5354 \write\glswrite{item_x2
5355 "string"\string\\relax "string"\glsresetentrylist"string\n
5356 "string"}
5357 \write\glswrite{delim_0 "string"\string\\{\string
5358 "\glossaryentrynumbers"string\{\string\\relax "string"}
5359 \write\glswrite{delim_1 "string"\string\\{\string
5360 "\glossaryentrynumbers"string\{\string\\relax "string"}
5361 \write\glswrite{delim_2 "string"\string\\{\string
5362 "\glossaryentrynumbers"string\{\string\\relax "string"}
5363 \write\glswrite{delim_t "string"\string\}\string\}\string"
5364 \write\glswrite{delim_n "string"\string\\delimN "string"}
5365 \write\glswrite{delim_r "string"\string\\delimR "string"}
5366 \write\glswrite{headings_flag 1}
5367 \write\glswrite{heading_prefix
5368 "string"\string\\glsgroupheading"string\{\string"
5369 \write\glswrite{heading_suffix
5370 "string"\string\}\string\\relax
5371 "string"\glsresetentrylist"string"}
5372 \write\glswrite{symhead_positive "string"\glosssymbols"string"}
5373 \write\glswrite{numhead_positive "string"\glossnumbers"string"}
5374 \write\glswrite{page_compositor "string"\glosscompositor"string"}
5375 \gls@escbsdq\gls@suffixF

```

```

5376 \gls@escbsdq\gls@suffixFF
5377 \ifx\gls@suffixF\empty
5378 \else
5379 \write\glswrite{suffix_2p \string"\gls@suffixF\string"}
5380 \fi
5381 \ifx\gls@suffixFF\empty
5382 \else
5383 \write\glswrite{suffix_3p \string"\gls@suffixFF\string"}
5384 \fi
5385 \noist
5386  }
5387 \fi

\noist
5388 \renewcommand*\noist{\let\writeist\relax}

```

5 Accessibility Support (glossaries-accsupp Code)

The package is experimental. It is intended to provide a means of using the PDF accessibility support in glossary entries. See the documentation for further details about accessibility support.

```

5389 \NeedsTeXFormat{LaTeX2e}

Package version number now in line with main glossaries package number but will
only be updated when glossaries-accsupp.sty is modified.

5390 \ProvidesPackage{glossaries-accsupp}[2011/04/02 v3.0 (NLCT)
5391 Experimental glossaries accessibility]

Pass all options to glossaries:
5392 \DeclareOption*{\PassOptionsToPackage{\CurrentOption}{glossaries}}

Process options:
5393 \ProcessOptions

Required packages:
5394 \RequirePackage{glossaries}
5395 \RequirePackage{accsupp}

```

5.1 Defining Replacement Text

The version 0.1 stored the replacement text in the **symbol** key. This has been changed to use the new keys defined here. Example of use:

```
\newglossaryentry{dr}{name=Dr,description={},access={Doctor}}
```

access The replacement text corresponding to the **name** key:

```

5396 \define@key{glossentry}{access}{%
5397 \def\@glo@access{#1}%
5398 }
```

textaccess The replacement text corresponding to the `text` key:

```
5399 \define@key{glossentry}{textaccess}{%
5400 \def\@glo@textaccess{\#1}%
5401 }
```

firstaccess The replacement text corresponding to the `first` key:

```
5402 \define@key{glossentry}{firstaccess}{%
5403 \def\@glo@firstaccess{\#1}%
5404 }
```

pluralaccess The replacement text corresponding to the `plural` key:

```
5405 \define@key{glossentry}{pluralaccess}{%
5406 \def\@glo@pluralaccess{\#1}%
5407 }
```

firstpluralaccess The replacement text corresponding to the `firstplural` key:

```
5408 \define@key{glossentry}{firstpluralaccess}{%
5409 \def\@glo@firstpluralaccess{\#1}%
5410 }
```

symbolaccess The replacement text corresponding to the `symbol` key:

```
5411 \define@key{glossentry}{symbolaccess}{%
5412 \def\@glo@symbolaccess{\#1}%
5413 }
```

symbolpluralaccess The replacement text corresponding to the `symbolplural` key:

```
5414 \define@key{glossentry}{symbolpluralaccess}{%
5415 \def\@glo@symbolpluralaccess{\#1}%
5416 }
```

descriptionaccess The replacement text corresponding to the `description` key:

```
5417 \define@key{glossentry}{descriptionaccess}{%
5418 \def\@glo@descaccess{\#1}%
5419 }
```

descriptionpluralaccess The replacement text corresponding to the `descriptionplural` key:

```
5420 \define@key{glossentry}{descriptionpluralaccess}{%
5421 \def\@glo@descpluralaccess{\#1}%
5422 }
```

shortaccess The replacement text corresponding to the `short` key:

```
5423 \define@key{glossentry}{shortaccess}{%
5424 \def\@glo@shortaccess{\#1}%
5425 }
```

shortpluralaccess The replacement text corresponding to the `shortplural` key:

```
5426 \define@key{glossentry}{shortpluralaccess}{%
5427 \def\@glo@shortpluralaccess{\#1}%
5428 }
```

longaccess The replacement text corresponding to the `long` key:

```
5429 \define@key{glossentry}{longaccess}{%
5430 \def\@glo@longaccess{\#1}%
5431 }
```

longpluralaccess The replacement text corresponding to the `longplural` key:

```
5432 \define@key{glossentry}{longpluralaccess}{%
5433 \def\@glo@longpluralaccess{\#1}%
5434 }
```

There are no equivalent keys for the `user1...user6` keys. The replacement text would have to be explicitly put in the value, e.g., `user1={\glsaccsupp{inches}{in}}`.

\@gls@noaccess Indicates that no replacement text has been provided.

```
5435 \def\@gls@noaccess{\relax}
```

Add to the start hook (the `access` key is initialised to the value of the `symbol` key at the start for backwards compatibility):

```
5436 \let\@gls@oldnewglossaryentryprehook\@newglossaryentryprehook
5437 \renewcommand*{\@newglossaryentryprehook}{%
5438 \@gls@oldnewglossaryentryprehook
5439 \def\@glo@access{\@glo@symbol}%
}
```

Initialise the other keys:

```
5440 \def\@glo@textaccess{\@glo@access}%
5441 \def\@glo@firstaccess{\@glo@access}%
5442 \def\@glo@pluralaccess{\@glo@textaccess}%
5443 \def\@glo@firstpluralaccess{\@glo@pluralaccess}%
5444 \def\@glo@symbolaccess{\relax}%
5445 \def\@glo@symbolpluralaccess{\@glo@symbolaccess}%
5446 \def\@glo@descaccess{\relax}%
5447 \def\@glo@descpluralaccess{\@glo@descaccess}%
5448 \def\@glo@shortaccess{\relax}%
5449 \def\@glo@shortpluralaccess{\@glo@shortaccess}%
5450 \def\@glo@longaccess{\relax}%
5451 \def\@glo@longpluralaccess{\@glo@longaccess}%
5452 }
```

Add to the end hook:

```
5453 \let\@gls@oldnewglossaryentryposthook\@newglossaryentryposthook
5454 \renewcommand*{\@newglossaryentryposthook}{%
5455 \@gls@oldnewglossaryentryposthook}
```

Store the access information:

```
5456 \expandafter
5457 \protected@xdef\csname glo@\@glo@label @access\endcsname{%
5458 \@glo@access}%
5459 \expandafter
5460 \protected@xdef\csname glo@\@glo@label @textaccess\endcsname{%
5461 \@glo@textaccess}%
```

```

5462 \expandafter
5463 \protected@xdef\csname glo@\@glo@label @firstaccess\endcsname{%
5464 \@glo@firstaccess}%
5465 \expandafter
5466 \protected@xdef\csname glo@\@glo@label @pluralaccess\endcsname{%
5467 \@glo@pluralaccess}%
5468 \expandafter
5469 \protected@xdef\csname glo@\@glo@label @firstpluralaccess\endcsname{%
5470 \@glo@firstpluralaccess}%
5471 \expandafter
5472 \protected@xdef\csname glo@\@glo@label @symbolaccess\endcsname{%
5473 \@glo@symbolaccess}%
5474 \expandafter
5475 \protected@xdef\csname glo@\@glo@label @symbolpluralaccess\endcsname{%
5476 \@glo@symbolpluralaccess}%
5477 \expandafter
5478 \protected@xdef\csname glo@\@glo@label @descaccess\endcsname{%
5479 \@glo@descaccess}%
5480 \expandafter
5481 \protected@xdef\csname glo@\@glo@label @descpluralaccess\endcsname{%
5482 \@glo@descpluralaccess}%
5483 \expandafter
5484 \protected@xdef\csname glo@\@glo@label @shortaccess\endcsname{%
5485 \@glo@shortaccess}%
5486 \expandafter
5487 \protected@xdef\csname glo@\@glo@label @shortpluralaccess\endcsname{%
5488 \@glo@shortpluralaccess}%
5489 \expandafter
5490 \protected@xdef\csname glo@\@glo@label @longaccess\endcsname{%
5491 \@glo@longaccess}%
5492 \expandafter
5493 \protected@xdef\csname glo@\@glo@label @longpluralaccess\endcsname{%
5494 \@glo@longpluralaccess}%
5495 }

```

5.2 Accessing Replacement Text

`\glsentryaccess` Get the value of the `access` key for the entry with the given label:

```

5496 \newcommand*{\glsentryaccess}[1]{%
5497 \csname glo@\#1@access\endcsname
5498 }

```

`\glsentrytextaccess` Get the value of the `textaccess` key for the entry with the given label:

```

5499 \newcommand*{\glsentrytextaccess}[1]{%
5500 \csname glo@\#1@textaccess\endcsname
5501 }

```

`\glsentryfirstaccess` Get the value of the `firstaccess` key for the entry with the given label:

```

5502 \newcommand*{\glsentryfirstaccess}[1]{%

```

```
5503 \csname glo@#1@firstaccess\endcsname  
5504 }
```

\glsentrypluralaccess Get the value of the pluralaccess key for the entry with the given label:

```
5505 \newcommand*{\glsentrypluralaccess}[1]{%  
5506 \csname glo@#1@pluralaccess\endcsname  
5507 }
```

\glsentryfirstpluralaccess Get the value of the firstpluralaccess key for the entry with the given label:

```
5508 \newcommand*{\glsentryfirstpluralaccess}[1]{%  
5509 \csname glo@#1@firstpluralaccess\endcsname  
5510 }
```

\glsentrysymbolaccess Get the value of the symbolaccess key for the entry with the given label:

```
5511 \newcommand*{\glsentrysymbolaccess}[1]{%  
5512 \csname glo@#1@symbolaccess\endcsname  
5513 }
```

\glsentrysymbolpluralaccess Get the value of the symbolpluralaccess key for the entry with the given label:

```
5514 \newcommand*{\glsentrysymbolpluralaccess}[1]{%  
5515 \csname glo@#1@symbolpluralaccess\endcsname  
5516 }
```

\glsentrydescaccess Get the value of the descriptionaccess key for the entry with the given label:

```
5517 \newcommand*{\glsentrydescaccess}[1]{%  
5518 \csname glo@#1@descaccess\endcsname  
5519 }
```

\glsentrydescpluralaccess Get the value of the descriptionpluralaccess key for the entry with the given label:

```
5520 \newcommand*{\glsentrydescpluralaccess}[1]{%  
5521 \csname glo@#1@descaccess\endcsname  
5522 }
```

\glsentryshortaccess Get the value of the shortaccess key for the entry with the given label:

```
5523 \newcommand*{\glsentryshortaccess}[1]{%  
5524 \csname glo@#1@shortaccess\endcsname  
5525 }
```

\glsentryshortpluralaccess Get the value of the shortpluralaccess key for the entry with the given label:

```
5526 \newcommand*{\glsentryshortpluralaccess}[1]{%  
5527 \csname glo@#1@shortpluralaccess\endcsname  
5528 }
```

\glsentrylongaccess Get the value of the longaccess key for the entry with the given label:

```
5529 \newcommand*{\glsentrylongaccess}[1]{%  
5530 \csname glo@#1@longaccess\endcsname  
5531 }
```

\glsentrylongpluralaccess Get the value of the longpluralaccess key for the entry with the given label:

```
5532 \newcommand*{\glsentrylongpluralaccess}[1]{%
5533 \csname glo@#1@longpluralaccess\endcsname
5534 }
```

```
\glsaccsupp \glsaccsupp{\langle replacement text\rangle}{\langle text\rangle}
```

This can be redefined to use E or Alt instead of ActualText. (I don't have the software to test the E or Alt options.)

```
5535 \newcommand*{\glsaccsupp}[2]{%
5536 \BeginAccSupp{ActualText=#1}#2\EndAccSupp{}%
5537 }
```

\xglsaccsupp Fully expands replacement text before calling \glsaccsupp

```
5538 \newcommand*{\xglsaccsupp}[2]{%
5539 \protected@edef\@gls@replacementtext{\#1}%
5540 \expandafter\glsaccsupp\expandafter{\@gls@replacementtext}{\#2}%
5541 }
```

\glsnameaccessdisplay Displays the first argument with the accessibility text for the entry with the label given by the second argument (if set).

```
5542 \DeclareRobustCommand*{\glsnameaccessdisplay}[2]{%
5543 \protected@edef\@glo@access{\glsentryaccess{\#2}}%
5544 \ifx\@glo@access\@gls@noaccess
5545 #1%
5546 \else
5547 \xglsaccsupp{\@glo@access}{\#1}%
5548 \fi
5549 }
```

\glstextaccessdisplay As above but for the textaccess replacement text.

```
5550 \DeclareRobustCommand*{\glstextaccessdisplay}[2]{%
5551 \protected@edef\@glo@access{\glsentrytextaccess{\#2}}%
5552 \ifx\@glo@access\@gls@noaccess
5553 #1%
5554 \else
5555 \xglsaccsupp{\@glo@access}{\#1}%
5556 \fi
5557 }
```

\glspluralaccessdisplay As above but for the pluralaccess replacement text.

```
5558 \DeclareRobustCommand*{\glspluralaccessdisplay}[2]{%
5559 \protected@edef\@glo@access{\glsentrypluralaccess{\#2}}%
5560 \ifx\@glo@access\@gls@noaccess
5561 #1%
5562 \else
5563 \xglsaccsupp{\@glo@access}{\#1}%
5564 \fi
5565 }
```

```

\glsfirstaccessdisplay As above but for the firstaccess replacement text.

5566 \DeclareRobustCommand*{\glsfirstaccessdisplay}[2]{%
5567 \protected@edef{\glo@access{\glsentryfirstaccess{#2}}}{%
5568 \ifx\glo@access\gls@noaccess
5569 #1%
5570 \else
5571 \xglsaccsupp{\glo@access}{#1}%
5572 \fi
5573 }

```

\glsfirstpluralaccessdisplay As above but for the firstpluralaccess replacement text.

```

5574 \DeclareRobustCommand*{\glsfirstpluralaccessdisplay}[2]{%
5575 \protected@edef{\glo@access{\glsentryfirstpluralaccess{#2}}}{%
5576 \ifx\glo@access\gls@noaccess
5577 #1%
5578 \else
5579 \xglsaccsupp{\glo@access}{#1}%
5580 \fi
5581 }

```

\glssymbolaccessdisplay As above but for the symbolaccess replacement text.

```

5582 \DeclareRobustCommand*{\glssymbolaccessdisplay}[2]{%
5583 \protected@edef{\glo@access{\glsentrysymbolaccess{#2}}}{%
5584 \ifx\glo@access\gls@noaccess
5585 #1%
5586 \else
5587 \xglsaccsupp{\glo@access}{#1}%
5588 \fi
5589 }

```

\glssymbolpluralaccessdisplay As above but for the symbolpluralaccess replacement text.

```

5590 \DeclareRobustCommand*{\glssymbolpluralaccessdisplay}[2]{%
5591 \protected@edef{\glo@access{\glsentrysymbolpluralaccess{#2}}}{%
5592 \ifx\glo@access\gls@noaccess
5593 #1%
5594 \else
5595 \xglsaccsupp{\glo@access}{#1}%
5596 \fi
5597 }

```

\glsdescriptionaccessdisplay As above but for the descriptionaccess replacement text.

```

5598 \DeclareRobustCommand*{\glsdescriptionaccessdisplay}[2]{%
5599 \protected@edef{\glo@access{\glsentrydescaccess{#2}}}{%
5600 \ifx\glo@access\gls@noaccess
5601 #1%
5602 \else
5603 \xglsaccsupp{\glo@access}{#1}%
5604 \fi
5605 }

```

`\descriptionpluralaccessdisplay` As above but for the `descriptionpluralaccess` replacement text.

```
5606 \DeclareRobustCommand*{\glsdescriptionpluralaccessdisplay}[2]{%
5607 \protected@edef\@glo@access{\glsentrydescpluralaccess{#2}}%
5608 \ifx\@glo@access\@gls@noaccess
5609 #1%
5610 \else
5611 \xglsaccsupp{\@glo@access}{#1}%
5612 \fi
5613 }
```

`\glsshortaccessdisplay` As above but for the `shortaccess` replacement text.

```
5614 \DeclareRobustCommand*{\glsshortaccessdisplay}[2]{%
5615 \protected@edef\@glo@access{\glsentryshortaccess{#2}}%
5616 \ifx\@glo@access\@gls@noaccess
5617 #1%
5618 \else
5619 \xglsaccsupp{\@glo@access}{#1}%
5620 \fi
5621 }
```

`\glsshortpluralaccessdisplay` As above but for the `shortpluralaccess` replacement text.

```
5622 \DeclareRobustCommand*{\glsshortpluralaccessdisplay}[2]{%
5623 \protected@edef\@glo@access{\glsentryshortpluralaccess{#2}}%
5624 \ifx\@glo@access\@gls@noaccess
5625 #1%
5626 \else
5627 \xglsaccsupp{\@glo@access}{#1}%
5628 \fi
5629 }
```

`\glslongaccessdisplay` As above but for the `longaccess` replacement text.

```
5630 \DeclareRobustCommand*{\glslongaccessdisplay}[2]{%
5631 \protected@edef\@glo@access{\glsentrylongaccess{#2}}%
5632 \ifx\@glo@access\@gls@noaccess
5633 #1%
5634 \else
5635 \xglsaccsupp{\@glo@access}{#1}%
5636 \fi
5637 }
```

`\glslongpluralaccessdisplay` As above but for the `longpluralaccess` replacement text.

```
5638 \DeclareRobustCommand*{\glslongpluralaccessdisplay}[2]{%
5639 \protected@edef\@glo@access{\glsentrylongpluralaccess{#2}}%
5640 \ifx\@glo@access\@gls@noaccess
5641 #1%
5642 \else
5643 \xglsaccsupp{\@glo@access}{#1}%
5644 \fi
5645 }
```

\glsaccessdisplay Gets the replacement text corresponding to the named key given by the first argument and calls the appropriate command defined above.

```
5646 \DeclareRobustCommand*\glsaccessdisplay[3]{%
5647 \@ifundefined{gls#1accessdisplay}%
5648 {%
5649 \PackageError{glossaries-accsupp}{No accessibility support
5650 for key '#1'}{}%
5651 }%
5652 {%
5653 \csname gls#1accessdisplay\endcsname{#2}{#3}%
5654 }%
5655 }
```

\@gls@ Redefine \@gls@ to change the way the link text is defined

```
5656 \def\@gls@#1#2[#3]{%
5657 \glsdoifexists{#2}%
5658 {%
5659 \edef\@glo@type{\glsentrytype{#2}}%
```

Save options in \@gls@link@opts and label in \@gls@link@label

```
5660 \def\@gls@link@opts{#1}%
5661 \def\@gls@link@label{#2}%
```

Determine what the link text should be (this is stored in \@glo@text). This is no longer expanded.

```
5662 \ifglsused{#2}%
5663 {%
5664 \def\@glo@text{\csname gls@\@glo@type @display\endcsname
5665 {\glstextaccessdisplay{\glsentrytext{#2}}{#2}}%
5666 {\glsdescriptionaccessdisplay{\glsentrydesc{#2}}{#2}}%
5667 {\glssymbolaccessdisplay{\glsentrysymbol{#2}}{#2}}%
5668 {#3}}%
5669 }%
5670 {%
5671 \def\@glo@text{\csname gls@\@glo@type @displayfirst\endcsname
5672 {\glsfirstaccessdisplay{\glsentryfirst{#2}}{#2}}%
5673 {\glsdescriptionaccessdisplay{\glsentrydesc{#2}}{#2}}%
5674 {\glssymbolaccessdisplay{\glsentrysymbol{#2}}{#2}}%
5675 {#3}}%
5676 }%
```

Call \@gls@link. If footnote package option has been used, suppress hyperlink for first use.

```
5677 \ifglsused{#2}%
5678 {%
5679 \@gls@link[#1]{#2}{\@glo@text}%
5680 }%
5681 {%
5682 \gls@checkisacronymlist\@glo@type
5683 \ifthenelse{\(\boolean{@glsisacronymlist}\) AND}
```

```

5684 \boolean{glsacrfootnote}\) \OR\NOT\boolean{glshyperfirst}\}%
5685 {%
5686 \@gls@link[#1,hyper=false]{#2}{\@glo@text}%
5687 }%
5688 {%
5689 \@gls@link[#1]{#2}{\@glo@text}%
5690 }%
5691 }%

```

Indicate that this entry has now been used

```

5692 \glsunset{#2}%
5693 }%
5694 }

```

\@Gls@

```

5695 \def\@Gls@#1#2[#3]{%
5696 \glsdoifexists{#2}%
5697 {%
5698 \edef\@glo@type{\glsentrytype{#2}}%

```

Save options in \@gls@link@opts and label in \@gls@link@label

```

5699 \def\@gls@link@opts{#1}%
5700 \def\@gls@link@label{#2}%

```

Determine what the link text should be (this is stored in \@glo@text). The first character of the entry text is converted to uppercase before passing to \gls@<type>@display or \gls@<type>@displayfirst

```

5701 \ifglsused{#2}%
5702 {%
5703 \def\@glo@text{\csname gls@\@glo@type @display\endcsname
5704 {\gls{textaccessdisplay{\Glsentrytext{#2}}{#2}}\%
5705 {\gls{descriptionaccessdisplay{\glsentrydesc{#2}}{#2}}\%
5706 {\gls{symbolaccessdisplay{\glsentrysymbol{#2}}{#2}}\%
5707 {#3}}\%
5708 }%
5709 {%
5710 \def\@glo@text{\csname gls@\@glo@type @displayfirst\endcsname
5711 {\gls{firstaccessdisplay{\Glsentryfirst{#2}}{#2}}\%
5712 {\gls{descriptionaccessdisplay{\glsentrydesc{#2}}{#2}}\%
5713 {\gls{symbolaccessdisplay{\glsentrysymbol{#2}}{#2}}\%
5714 {#3}}\%
5715 }%

```

Call \@gls@link. If footnote package option has been used, suppress hyperlink for first use.

```

5716 \ifglsused{#2}%
5717 {%
5718 \@gls@link[#1]{#2}{\@glo@text}%
5719 }%
5720 {%
5721 \gls@checkisacronymlist\@glo@type

```

```

5722 \ifthenelse{(\boolean{@glsisacronymlist})\AND
5723 \boolean{glsacrfootnote}\) \OR\NOT\boolean{glshyperfirst}}%
5724 {%
5725 \@gls@link[#1,hyper=false]{\@glo@text}%
5726 }%
5727 {%
5728 \@gls@link[#1]{\@glo@text}%
5729 }%
5730 }

```

Indicate that this entry has now been used

```

5731 \glsunset{#2}%
5732 }
5733 }

```

\@GLES@

```

5734 \def\@GLS@#1#2[#3]{%
5735 \glsdoifexists{#2}{%
5736 \edef\@glo@type{\glsentrytype{#2}}%

```

Save options in \@gls@link@opts and label in \@gls@link@label

```

5737 \def\@gls@link@opts{#1}%
5738 \def\@gls@link@label{#2}%

```

Determine what the link text should be (this is stored in \@glo@text).

```

5739 \ifglsused{#2}%
5740 {%
5741 \def\@glo@text{\csname gls@\@glo@type @display\endcsname
5742 {\gls{textaccessdisplay}{\glsentrytext{#2}}{#2}}%
5743 {\gls{descriptionaccessdisplay}{\glsentrydesc{#2}}{#2}}%
5744 {\gls{symbolaccessdisplay}{\glsentrysymbol{#2}}{#2}}%
5745 {#3}}%
5746 }%
5747 {%
5748 \edef\@glo@text{\csname gls@\@glo@type @displayfirst\endcsname
5749 {\gls{firstaccessdisplay}{\glsentryfirst{#2}}{#2}}%
5750 {\gls{descriptionaccessdisplay}{\glsentrydesc{#2}}{#2}}%
5751 {\gls{symbolaccessdisplay}{\glsentrysymbol{#2}}{#2}}%
5752 {#3}}%
5753 }%

```

Call \@gls@link If footnote package option has been used, suppress hyperlink for first use.

```

5754 \ifglsused{#2}%
5755 {%
5756 \@gls@link[#1]{\MakeUppercase{\@glo@text}}%
5757 }%
5758 {%
5759 \gls{checkisacronymlist}\@glo@type
5760 \ifthenelse{(\boolean{@glsisacronymlist})\AND
5761 \boolean{glsacrfootnote}\) \OR\NOT\boolean{glshyperfirst}}{%

```

```

5762 \gls@link[#1,hyper=false]{\MakeUppercase{\glo@text}}%
5763  }%
5764  {%
5765 \gls@link[#1]{\MakeUppercase{\glo@text}}%
5766  }%
5767 }%

```

Indicate that this entry has now been used

```

5768 \glsunset{#2}%
5769  }%
5770 }%

```

\@gls@pl@

```

5771 \def\@glspl@#1#2[#3]{%
5772 \glsdoifexists{#2}%
5773 {%
5774 \edef\@glo@type{\glsentrytype{#2}}%

```

Save options in \@gls@link@opts and label in \@gls@link@label

```

5775 \def\@gls@link@opts{#1}%
5776 \def\@gls@link@label{#2}%

```

Determine what the link text should be (this is stored in \@glo@text)

```

5777 \ifglsused{#2}%
5778 {%
5779 \def\@glo@text{\csname gls@\@glo@type @display\endcsname
5780 {\glspluralaccessdisplay{\glsentryplural{#2}}{#2}}%
5781 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}}{#2}}%
5782 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}}{#2}}%
5783 {#3}}%
5784 }%
5785 {%
5786 \def\@glo@text{\csname gls@\@glo@type @displayfirst\endcsname
5787 {\glsfirstpluralaccessdisplay{\glsentryfirstplural{#2}}{#2}}%
5788 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}}{#2}}%
5789 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}}{#2}}%
5790 {#3}}%
5791 }%

```

Call \@gls@link If footnote package option has been used, suppress hyperlink for first use.

```

5792 \ifglsused{#2}%
5793 {%
5794 \@gls@link[#1]{\@glo@text}%
5795 }%
5796 {%
5797 \gls@checkisacronymlist\@glo@type
5798 \ifthenelse{(\boolean{glsisacronymlist}\AND
5799 \boolean{glsacrfootnote}) \OR\nOT\boolean{glshyperfirst}}{%
5800 \gls@link[#1,hyper=false]{\@glo@text}%

```

```

5802 }%
5803 {%
5804 \@gls@link[#1]{#2}{\@glo@text}%
5805 }%
5806 }%

```

Indicate that this entry has now been used

```

5807 \glsunset{#2}%
5808  }%
5809 }

```

\@Glspl@

```

5810 \def\@Glspl@#1#2[#3]{%
5811 \glsdoifexists{#2}%
5812 {%
5813 \edef\@glo@type{\glsentrytype{#2}}%

```

Save options in \@gls@link@opts and label in \@gls@link@label

```

5814 \def\@gls@link@opts{#1}%
5815 \def\@gls@link@label{#2}%

```

Determine what the link text should be (this is stored in \@glo@text).

```

5816 \ifglsused{#2}%
5817 {%
5818 \def\@glo@text{\csname gls@\@glo@type @display\endcsname
5819 {\glspluralaccessdisplay{\glsentryplural{#2}{#2}}{%
5820 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}{#2}}{%
5821 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}{#2}}{%
5822 {#3}}}}{%
5823 }%
5824 {%
5825 \def\@glo@text{\csname gls@\@glo@type @displayfirst\endcsname
5826 {\glsfirstpluralaccessdisplay{\glsentryfirstplural{#2}{#2}}{%
5827 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}{#2}}{%
5828 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}{#2}}{%
5829 {#3}}}}{%
5830 }%

```

Call \@gls@link If footnote package option has been used, suppress hyperlink for first use.

```

5831 \ifglsused{#2}%
5832 {%
5833 \@gls@link[#1]{#2}{\@glo@text}%
5834 }%
5835 {%
5836 \ifthenelse{\equal{\@glo@type}{\acronymtype}\and
5837 \boolean{glsacrfootnote}}{%
5838 {%
5839 \@gls@link[#1,hyper=false]{#2}{\@glo@text}%
5840 }%
5841 {%

```

```

5842 \gls@link[#1]{#2}{\glo@text}%
5843 }%
5844 }%

```

Indicate that this entry has now been used

```

5845 \glsunset{#2}%
5846 }%
5847 }

```

\@GLSp1@

```

5848 \def\@GLSp1#1#2[#3]{%
5849 \glsdoifexists{#2}%
5850 {%
5851 \edef\glo@type{\glsentrytype{#2}}%

```

Save options in \@gls@link@opts and label in \@gls@link@label

```

5852 \def\@gls@link@opts{#1}%
5853 \def\@gls@link@label{#2}%

```

Determine what the link text should be (this is stored in \glo@text)

```

5854 \ifglsused{#2}%
5855 {%
5856 \def\glo@text{\csname gls@\glo@type @display\endcsname
5857 {\glspluralaccessdisplay{\glsentryplural{#2}}{#2}}%
5858 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}}{#2}}%
5859 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}}{#2}}%
5860 {#3}}%
5861 }%
5862 {%
5863 \def\glo@text{\csname gls@\glo@type @displayfirst\endcsname
5864 {\glsfirstpluralaccessdisplay{\glsentryfirstplural{#2}}{#2}}%
5865 {\glsdescriptionpluralaccessdisplay{\glsentrydescplural{#2}}{#2}}%
5866 {\glssymbolpluralaccessdisplay{\glsentrysymbolplural{#2}}{#2}}%
5867 {#3}}%
5868 }%

```

Call \@gls@link If footnote package option has been used, suppress hyperlink for first use.

```

5869 \ifglsused{#2}%
5870 {%
5871 \@gls@link[#1]{#2}{\MakeUppercase{\glo@text}}%
5872 }%
5873 {%
5874 \gls@checkisacronymlist\glo@type
5875 \ifthenelse{(\boolean{glsisacronymlist})\AND
5876 \boolean{glsacrfootnote})}\OR\nOT\boolean{glshyperfirst}}%
5877 {%
5878 \@gls@link[#1,hyper=false]{#2}{\MakeUppercase{\glo@text}}%
5879 }%
5880 {%
5881 \@gls@link[#1]{#2}{\MakeUppercase{\glo@text}}%

```

```

5882 }%
5883 }%
 Indicate that this entry has now been used
5884 \glsunset{#2}%
5885 }%
5886 }

\@acrshort
5887 \def\@acrshort#1#2[#3]{%
5888 \glsdoifexists{#2}{%
5889 {%
5890 \edef\@glo@type{\glsentrytype{#2}}%
 Determine what the link text should be (this is stored in \@glo@text)
5891 \def\@glo@text{%
5892 \glsshortaccessdisplay{\glsentryshort{#2}}{#2}%
5893 }%
 Call \@gls@link
5894 \@gls@link[#1]{#2}{\acronymfont{\@glo@text}}{#3}%
5895 }%
5896 }

\@Acrshort
5897 \def\@Acrshort#1#2[#3]{%
5898 \glsdoifexists{#2}{%
5899 {%
5900 \edef\@glo@type{\glsentrytype{#2}}%
 Determine what the link text should be (this is stored in \@glo@text)
5901 \def\@glo@text{%
5902 \glsshortaccessdisplay{\Glsentryshort{#2}}{#2}%
5903 }%
 Call \@gls@link
5904 \@gls@link[#1]{#2}{\acronymfont{\@glo@text}}{#3}%
5905 }%
5906 }

\@ACRshort
5907 \def\@ACRshort#1#2[#3]{%
5908 \glsdoifexists{#2}{%
5909 {%
5910 \edef\@glo@type{\glsentrytype{#2}}%
 Determine what the link text should be (this is stored in \@glo@text)
5911 \def\@glo@text{%
5912 \glsshortaccessdisplay{\MakeUppercase{\glsentryshort{#2}}}{#2}%
5913 }%

```

```

Call \@gls@link
5914 \@gls@link[#1]{#2}{\acronymfont{\glo@text#3}}%
5915 }
5916 }

\@acrlong
5917 \def\@acrlong#1#2[#3]{%
5918 \glsdoifexists{#2}{%
5919 {%
5920 \edef\glo@type{\glsentrytype{#2}}%
Determine what the link text should be (this is stored in \glo@text)
5921 \def\glo@text{%
5922 \glslongaccessdisplay{\glsentrylong{#2}}{#2}}%
5923 }%
Call \@gls@link
5924 \@gls@link[#1]{#2}{\glo@text#3}%
5925 }
5926 }

\@Acrlong
5927 \def\@Acrlong#1#2[#3]{%
5928 \glsdoifexists{#2}{%
5929 {%
5930 \edef\glo@type{\glsentrytype{#2}}%
Determine what the link text should be (this is stored in \glo@text)
5931 \def\glo@text{%
5932 \glslongaccessdisplay{\Glsentrylong{#2}}{#2}}%
5933 }%
Call \@gls@link
5934 \@gls@link[#1]{#2}{\glo@text#3}%
5935 }
5936 }

\@ACRlong
5937 \def\@ACRlong#1#2[#3]{%
5938 \glsdoifexists{#2}{%
5939 {%
5940 \edef\glo@type{\glsentrytype{#2}}%
Determine what the link text should be (this is stored in \glo@text)
5941 \def\glo@text{%
5942 \glslongaccessdisplay{\MakeUppercase{\glsentrylong{#2}}}{#2}}%
5943 }%
Call \@gls@link
5944 \@gls@link[#1]{#2}{\glo@text#3}%
5945 }
5946 }

```

5.3 Displaying the Glossary

Entries within the glossary or list of acronyms are now formatted via `\accsuppglossaryentryfield` and `\accsuppglossarysubentryfield`.

```
\@glossaryentryfield
5947 \ifglsxindy
5948 \renewcommand*{\@glossaryentryfield}{%
5949 \string\\accsuppglossaryentryfield}
5950 \else
5951 \renewcommand*{\@glossaryentryfield}{%
5952 \string\accsuppglossaryentryfield}
5953 \fi

\@glossarysubentryfield
5954 \ifglsxindy
5955 \renewcommand*{\@glossarysubentryfield}{%
5956 \string\\accsuppglossarysubentryfield}
5957 \else
5958 \renewcommand*{\@glossarysubentryfield}{%
5959 \string\accsuppglossarysubentryfield}
5960 \fi

\accsuppglossaryentryfield
5961 \newcommand*{\accsuppglossaryentryfield}[5]{%
5962 \glossaryentryfield{#1}%
5963 {\glsnameaccessdisplay{#2}{#1}}%
5964 {\glsdescriptionaccessdisplay{#3}{#1}}%
5965 {\glssymbolaccessdisplay{#4}{#1}}{#5}%
5966 }

\accsuppglossarysubentryfield
5967 \newcommand*{\accsuppglossarysubentryfield}[6]{%
5968 \glossaryentryfield{#1}{#2}%
5969 {\glsnameaccessdisplay{#3}{#2}}%
5970 {\glsdescriptionaccessdisplay{#4}{#2}}%
5971 {\glssymbolaccessdisplay{#5}{#2}}{#6}%
5972 }
```

5.4 Acronyms

Use `\newacronymhook` to modify the key list to set the access text to the long version by default.

```
5973 \renewcommand*{\newacronymhook}{%
5974 \edef\gls@keylist{shortaccess=\the\glslongtok,%
5975 \the\glskeylisttok}%
5976 \expandafter\glskeylisttok\expandafter{\gls@keylist}%
5977 }
```

```

\DefaultNewAcronymDef  Modify default style to use access text:
5978 \renewcommand*\{\DefaultNewAcronymDef}{%
5979 \edef\@do@newglossaryentry{%
5980 \noexpand\newglossaryentry{\the\glslabeltok}%
5981 {%
5982 type=\acronymtype,%
5983 name={\the\glsshorttok},%
5984 description={\the\glslongtok},%
5985 descriptionaccess=\relax,
5986 text={\the\glsshorttok},%
5987 access={\noexpand\@glo@textaccess},%
5988 sort={\the\glsshorttok},%
5989 short={\the\glsshorttok},%
5990 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
5991 shortaccess={\the\glslongtok},%
5992 long={\the\glslongtok},%
5993 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
5994 descriptionplural={\the\glslongtok\noexpand\acrpluralsuffix},%
5995 first={\noexpand\glslongaccessdisplay
5996 {\the\glslongtok}\{\the\glslabeltok\}\space
5997 (\noexpand\glsshortaccessdisplay
5998 {\the\glsshorttok}\{\the\glslabeltok\})},%
5999 plural={\the\glsshorttok\acrpluralsuffix},%
6000 firstplural={\noexpand\glslongpluralaccessdisplay
6001 {\noexpand\@glo@longpl}\{\the\glslabeltok\}\space
6002 (\noexpand\glsshortpluralaccessdisplay
6003 {\noexpand\@glo@shortpl}\{\the\glslabeltok\})},%
6004 firstaccess=\relax,
6005 firstpluralaccess=\relax,
6006 textaccess={\noexpand\@glo@shortaccess},%
6007 \the\glskeylisttok
6008 }%
6009 }%
6010 \@do@newglossaryentry
6011 }

```

```

\DescriptionFootnoteNewAcronymDef
6012 \renewcommand*\{\DescriptionFootnoteNewAcronymDef}{%
6013 \edef\@do@newglossaryentry{%
6014 \noexpand\newglossaryentry{\the\glslabeltok}%
6015 {%
6016 type=\acronymtype,%
6017 name={\noexpand\acronymfont{\the\glsshorttok}},%
6018 sort={\the\glsshorttok},%
6019 text={\the\glsshorttok},%
6020 short={\the\glsshorttok},%
6021 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6022 shortaccess={\the\glslongtok},%
6023 long={\the\glslongtok},%
6024 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%

```

```

6025 access={\noexpand@glo@textaccess},%
6026 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6027 symbol={\the\glslongtok},%
6028 symbolplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6029 firstpluralaccess=\relax,
6030 textaccess={\noexpand@glo@shortaccess},%
6031 \the\glskeylisttok
6032 }%
6033 }%
6034 \@do@newglossaryentry
6035 }

\DescriptionNewAcronymDef
6036 \renewcommand*{\DescriptionNewAcronymDef}{%
6037 \edef\@do@newglossaryentry{%
6038 \noexpand\newglossaryentry{\the\glslabeltok}%
6039 {%
6040 type=\acronymtype,%
6041 name={\noexpand
6042 \acrnameformat{\the\glsshorttok}{\the\glslongtok}},%
6043 access={\noexpand@glo@textaccess},%
6044 sort={\the\glsshorttok},%
6045 short={\the\glsshorttok},%
6046 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6047 shortaccess={\the\glslongtok},%
6048 long={\the\glslongtok},%
6049 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6050 first={\the\glslongtok},%
6051 firstaccess=\relax,
6052 firstplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6053 text={\the\glsshorttok},%
6054 textaccess={\the\glslongtok},%
6055 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6056 symbol={\noexpand@glo@text},%
6057 symbolaccess={\noexpand@glo@textaccess},%
6058 symbolplural={\noexpand@glo@plural},%
6059 firstpluralaccess=\relax,
6060 textaccess={\noexpand@glo@shortaccess},%
6061 \the\glskeylisttok}%
6062 }%
6063 \@do@newglossaryentry
6064 }

\FootnoteNewAcronymDef
6065 \renewcommand*{\FootnoteNewAcronymDef}{%
6066 \edef\@do@newglossaryentry{%
6067 \noexpand\newglossaryentry{\the\glslabeltok}%
6068 {%
6069 type=\acronymtype,%
6070 name={\noexpand\acronymfont{\the\glsshorttok}},%

```

```

6071 sort={\the\glsshorttok},%
6072 text={\the\glsshorttok},%
6073 textaccess={\the\glslongtok},%
6074 access={\noexpand\@glo@textaccess},%
6075 plural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6076 short={\the\glsshorttok},%
6077 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6078 long={\the\glslongtok},%
6079 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6080 description={\the\glslongtok},%
6081 descriptionplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6082 \the\glskeylisttok
6083 }%
6084 }%
6085 \do@newglossaryentry
6086 }

\SmallNewAcronymDef
6087 \renewcommand*\SmallNewAcronymDef{%
6088 \edef\do@newglossaryentry{%
6089 \noexpand\newglossaryentry{\the\glslabeltok}%
6090 }%
6091 type=\acronymtype,%
6092 name={\noexpand\acronymfont{\the\glsshorttok}},%
6093 access={\noexpand\@glo@symbolaccess},%
6094 sort={\the\glsshorttok},%
6095 short={\the\glsshorttok},%
6096 shortplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6097 shortaccess={\the\glslongtok},%
6098 long={\the\glslongtok},%
6099 longplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6100 text={\noexpand\@glo@short},%
6101 textaccess={\noexpand\@glo@shortaccess},%
6102 plural={\noexpand\@glo@shortpl},%
6103 first={\the\glslongtok},%
6104 firstaccess=relax,
6105 firstplural={\the\glslongtok\noexpand\acrpluralsuffix},%
6106 description={\noexpand\@glo@first},%
6107 descriptionplural={\noexpand\@glo@firstplural},%
6108 symbol={\the\glsshorttok},%
6109 symbolaccess={\the\glslongtok},%
6110 symbolplural={\the\glsshorttok\noexpand\acrpluralsuffix},%
6111 \the\glskeylisttok
6112 }%
6113 }%
6114 \do@newglossaryentry
6115 }

```

The following are kept for compatibility with versions before 3.0:

```

\glsshortaccesskey
6116 \newcommand*{\glsshortaccesskey}{\glsshortkey access}%

\glsshortpluralaccesskey
6117 \newcommand*{\glsshortpluralaccesskey}{\glsshortpluralkey access}%

\glslongaccesskey
6118 \newcommand*{\glslongaccesskey}{\glslongkey access}%

\glslongpluralaccesskey
6119 \newcommand*{\glslongpluralaccesskey}{\glslongpluralkey access}%

```

5.5 Debugging Commands

```

\showglonameaccess
6120 \newcommand*{\showglonameaccess}[1]{%
6121 \expandafter\show\csname glo@#1@textaccess\endcsname
6122 }

\showglo{textaccess}
6123 \newcommand*{\showglo{textaccess}}[1]{%
6124 \expandafter\show\csname glo@#1@textaccess\endcsname
6125 }

\showglo{pluralaccess}
6126 \newcommand*{\showglo{pluralaccess}}[1]{%
6127 \expandafter\show\csname glo@#1@pluralaccess\endcsname
6128 }

\showglo{firstaccess}
6129 \newcommand*{\showglo{firstaccess}}[1]{%
6130 \expandafter\show\csname glo@#1@firstaccess\endcsname
6131 }

\showglo{firstpluralaccess}
6132 \newcommand*{\showglo{firstpluralaccess}}[1]{%
6133 \expandafter\show\csname glo@#1@firstpluralaccess\endcsname
6134 }

\showglosymbolaccess
6135 \newcommand*{\showglosymbolaccess}[1]{%
6136 \expandafter\show\csname glo@#1@symbolaccess\endcsname
6137 }

\showglosymbolpluralaccess
6138 \newcommand*{\showglosymbolpluralaccess}[1]{%
6139 \expandafter\show\csname glo@#1@symbolpluralaccess\endcsname
6140 }

```

```

\showglodescaccess
6141 \newcommand*{\showglodescaccess}[1]{%
6142 \expandafter\show\csname glo@#1@descaccess\endcsname
6143 }

\showglodescpluralaccess
6144 \newcommand*{\showglodescpluralaccess}[1]{%
6145 \expandafter\show\csname glo@#1@descpluralaccess\endcsname
6146 }

\showgloshortaccess
6147 \newcommand*{\showgloshortaccess}[1]{%
6148 \expandafter\show\csname glo@#1@shortaccess\endcsname
6149 }

\showgloshortpluralaccess
6150 \newcommand*{\showgloshortpluralaccess}[1]{%
6151 \expandafter\show\csname glo@#1@shortpluralaccess\endcsname
6152 }

\showgolongaccess
6153 \newcommand*{\showgolongaccess}[1]{%
6154 \expandafter\show\csname glo@#1@longaccess\endcsname
6155 }

\showgolongpluralaccess
6156 \newcommand*{\showgolongpluralaccess}[1]{%
6157 \expandafter\show\csname glo@#1@longpluralaccess\endcsname
6158 }

```

6 Multi-Lingual Support

Many thanks to everyone who contributed to the translations both via email and on comp.text.tex.

6.1 Babel Captions

Define captions if multi-lingual support is required, but the package is not loaded.

```
6159 \NeedsTeXFormat{LaTeX2e}
```

```
6160 \ProvidesPackage{glossaries-babel}[2009/04/16 v1.2 (NLCT)]
```

English:

```
6161 \@ifundefined{captionsenglish}{}{%
6162 \addto\captionsenglish{%
6163 \renewcommand*{\glossaryname}{Glossary}%
6164 \renewcommand*{\acronymname}{Acronyms}%
6165 \renewcommand*{\entryname}{Notation}%
6166 \renewcommand*{\descriptionname}{Description}%
6167 }
```

```

6167 \renewcommand*\{\symbolname\}{Symbol}%
6168 \renewcommand*\{\pagelistname\}{Page List}%
6169 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6170 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6171 }%
6172 }
6173 \@ifundefined{captionsamerican}{}{%
6174 \addto\captionsamerican{%
6175 \renewcommand*\{\glossaryname\}{Glossary}%
6176 \renewcommand*\{\acronymname\}{Acronyms}%
6177 \renewcommand*\{\entryname\}{Notation}%
6178 \renewcommand*\{\descriptionname\}{Description}%
6179 \renewcommand*\{\symbolname\}{Symbol}%
6180 \renewcommand*\{\pagelistname\}{Page List}%
6181 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6182 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6183 }%
6184 }
6185 \@ifundefined{captionsaustralian}{}{%
6186 \addto\captionsaustralian{%
6187 \renewcommand*\{\glossaryname\}{Glossary}%
6188 \renewcommand*\{\acronymname\}{Acronyms}%
6189 \renewcommand*\{\entryname\}{Notation}%
6190 \renewcommand*\{\descriptionname\}{Description}%
6191 \renewcommand*\{\symbolname\}{Symbol}%
6192 \renewcommand*\{\pagelistname\}{Page List}%
6193 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6194 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6195 }%
6196 }
6197 \@ifundefined{captionsbritish}{}{%
6198 \addto\captionsbritish{%
6199 \renewcommand*\{\glossaryname\}{Glossary}%
6200 \renewcommand*\{\acronymname\}{Acronyms}%
6201 \renewcommand*\{\entryname\}{Notation}%
6202 \renewcommand*\{\descriptionname\}{Description}%
6203 \renewcommand*\{\symbolname\}{Symbol}%
6204 \renewcommand*\{\pagelistname\}{Page List}%
6205 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6206 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6207 }}%
6208 \@ifundefined{captionscanadian}{}{%
6209 \addto\captionscanadian{%
6210 \renewcommand*\{\glossaryname\}{Glossary}%
6211 \renewcommand*\{\acronymname\}{Acronyms}%
6212 \renewcommand*\{\entryname\}{Notation}%
6213 \renewcommand*\{\descriptionname\}{Description}%
6214 \renewcommand*\{\symbolname\}{Symbol}%
6215 \renewcommand*\{\pagelistname\}{Page List}%
6216 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%

```

```

6217 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6218 }%
6219 }
6220 \@ifundefined{captionsnewzealand}{}{%
6221 \addto\captionsnewzealand{%
6222 \renewcommand*\{\glossaryname\}{Glossary}%
6223 \renewcommand*\{\acronymname\}{Acronyms}%
6224 \renewcommand*\{\entryname\}{Notation}%
6225 \renewcommand*\{\descriptionname\}{Description}%
6226 \renewcommand*\{\symbolname\}{Symbol}%
6227 \renewcommand*\{\pagelistname\}{Page List}%
6228 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6229 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6230 }%
6231 }
6232 \@ifundefined{captionsUKenglish}{}{%
6233 \addto\captionsUKenglish{%
6234 \renewcommand*\{\glossaryname\}{Glossary}%
6235 \renewcommand*\{\acronymname\}{Acronyms}%
6236 \renewcommand*\{\entryname\}{Notation}%
6237 \renewcommand*\{\descriptionname\}{Description}%
6238 \renewcommand*\{\symbolname\}{Symbol}%
6239 \renewcommand*\{\pagelistname\}{Page List}%
6240 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6241 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6242 }%
6243 }
6244 \@ifundefined{captionsUSenglish}{}{%
6245 \addto\captionsUSenglish{%
6246 \renewcommand*\{\glossaryname\}{Glossary}%
6247 \renewcommand*\{\acronymname\}{Acronyms}%
6248 \renewcommand*\{\entryname\}{Notation}%
6249 \renewcommand*\{\descriptionname\}{Description}%
6250 \renewcommand*\{\symbolname\}{Symbol}%
6251 \renewcommand*\{\pagelistname\}{Page List}%
6252 \renewcommand*\{\glssymbolsgroupname\}{Symbols}%
6253 \renewcommand*\{\glsnumbersgroupname\}{Numbers}%
6254 }%
6255 }

```

German (quite a few variations were suggested for German; I settled on the following):

```

6256 \@ifundefined{captionsgerman}{}{%
6257 \addto\captionsgerman{%
6258 \renewcommand*\{\glossaryname\}{Glossar}%
6259 \renewcommand*\{\acronymname\}{Akronyme}%
6260 \renewcommand*\{\entryname\}{Bezeichnung}%
6261 \renewcommand*\{\descriptionname\}{Beschreibung}%
6262 \renewcommand*\{\symbolname\}{Symbol}%
6263 \renewcommand*\{\pagelistname\}{Seiten}%

```

```
6264 \renewcommand*\{\glssymbolsgroupname\}{Symbole}%
6265 \renewcommand*\{\glsnumbersgroupname\}{Zahlen}%
6266 }
```

ngerman is identical to German:

```
6267 \@ifundefined{captionsngerman}{}{%
6268 \addto\captionsngerman{%
6269 \renewcommand*\{\glossaryname\}{Glossar}%
6270 \renewcommand*\{\acronymname\}{Akronyme}%
6271 \renewcommand*\{\entryname\}{Bezeichnung}%
6272 \renewcommand*\{\descriptionname\}{Beschreibung}%
6273 \renewcommand*\{\symbolname\}{Symbol}%
6274 \renewcommand*\{\pagelistname\}{Seiten}%
6275 \renewcommand*\{\glssymbolsgroupname\}{Symbole}%
6276 \renewcommand*\{\glsnumbersgroupname\}{Zahlen}%
6277 }}
```

Italian:

```
6278 \@ifundefined{captionsitalian}{}{%
6279 \addto\captionsitalian{%
6280 \renewcommand*\{\glossaryname\}{Glossario}%
6281 \renewcommand*\{\acronymname\}{Acronimi}%
6282 \renewcommand*\{\entryname\}{Nomenclatura}%
6283 \renewcommand*\{\descriptionname\}{Descrizione}%
6284 \renewcommand*\{\symbolname\}{Simbolo}%
6285 \renewcommand*\{\pagelistname\}{Elenco delle pagine}%
6286 \renewcommand*\{\glssymbolsgroupname\}{Simboli}%
6287 \renewcommand*\{\glsnumbersgroupname\}{Numeri}%
6288 }}
```

Dutch:

```
6289 \@ifundefined{captionsdutch}{}{%
6290 \addto\captionsdutch{%
6291 \renewcommand*\{\glossaryname\}{Woordenlijst}%
6292 \renewcommand*\{\acronymname\}{Acroniemen}%
6293 \renewcommand*\{\entryname\}{Benaming}%
6294 \renewcommand*\{\descriptionname\}{Beschrijving}%
6295 \renewcommand*\{\symbolname\}{Symbool}%
6296 \renewcommand*\{\pagelistname\}{Pagina's}%
6297 \renewcommand*\{\glssymbolsgroupname\}{Symbolen}%
6298 \renewcommand*\{\glsnumbersgroupname\}{Cijfers}%
6299 }}
```

Spanish:

```
6300 \@ifundefined{captionsspanish}{}{%
6301 \addto\captionsspanish{%
6302 \renewcommand*\{\glossaryname\}{Glosario}%
6303 \renewcommand*\{\acronymname\}{Siglas}%
6304 \renewcommand*\{\entryname\}{Entrada}%
6305 \renewcommand*\{\descriptionname\}{Descripción}%
6306 \renewcommand*\{\symbolname\}{Símbolo}%
6307 }}
```

```

6307 \renewcommand*\{\pagelistname\}{Lista de p\'aginas}%
6308 \renewcommand*\{\glssymbolsgroupname\}{S\'{\i}mbolos}%
6309 \renewcommand*\{\glsnumbersgroupname\}{N\'umeros}%
6310 }

```

French:

```

6311 \@ifundefined{captionsfrench}{}{%
6312 \addto\captionsfrench{%
6313 \renewcommand*\{\glossaryname\}{Glossaire}%
6314 \renewcommand*\{\acronymname\}{Acronymes}%
6315 \renewcommand*\{\entryname\}{Terme}%
6316 \renewcommand*\{\descriptionname\}{Description}%
6317 \renewcommand*\{\symbolname\}{Symbole}%
6318 \renewcommand*\{\pagelistname\}{Pages}%
6319 \renewcommand*\{\glssymbolsgroupname\}{Symboles}%
6320 \renewcommand*\{\glsnumbersgroupname\}{Nombres}%
6321 }%
6322 \@ifundefined{captionsfrenchb}{}{%
6323 \addto\captionsfrenchb{%
6324 \renewcommand*\{\glossaryname\}{Glossaire}%
6325 \renewcommand*\{\acronymname\}{Acronymes}%
6326 \renewcommand*\{\entryname\}{Terme}%
6327 \renewcommand*\{\descriptionname\}{Description}%
6328 \renewcommand*\{\symbolname\}{Symbole}%
6329 \renewcommand*\{\pagelistname\}{Pages}%
6330 \renewcommand*\{\glssymbolsgroupname\}{Symboles}%
6331 \renewcommand*\{\glsnumbersgroupname\}{Nombres}%
6332 }%
6333 \@ifundefined{captionsfrancais}{}{%
6334 \addto\captionsfrancais{%
6335 \renewcommand*\{\glossaryname\}{Glossaire}%
6336 \renewcommand*\{\acronymname\}{Acronymes}%
6337 \renewcommand*\{\entryname\}{Terme}%
6338 \renewcommand*\{\descriptionname\}{Description}%
6339 \renewcommand*\{\symbolname\}{Symbole}%
6340 \renewcommand*\{\pagelistname\}{Pages}%
6341 \renewcommand*\{\glssymbolsgroupname\}{Symboles}%
6342 \renewcommand*\{\glsnumbersgroupname\}{Nombres}%
6343 }

```

Danish:

```

6344 \@ifundefined{captionsdanish}{}{%
6345 \addto\captionsdanish{%
6346 \renewcommand*\{\glossaryname\}{Ordliste}%
6347 \renewcommand*\{\acronymname\}{Akronymer}%
6348 \renewcommand*\{\entryname\}{Symbolforklaring}%
6349 \renewcommand*\{\descriptionname\}{Beskrivelse}%
6350 \renewcommand*\{\symbolname\}{Symbol}%
6351 \renewcommand*\{\pagelistname\}{Side}%
6352 \renewcommand*\{\glssymbolsgroupname\}{Symboler}%
6353 \renewcommand*\{\glsnumbersgroupname\}{Tal}%

```

```
6354 }
```

Irish:

```
6355 \@ifundefined{captionsirish}{}{%
6356 \addto\captionsirish{%
6357 \renewcommand*\glossaryname{Gluais}%
6358 \renewcommand*\acronymname{Acrainmneacha}%
}
```

wasn't sure whether to go for Nótá (Note), Ciall ('Meaning', 'sense') or Brí ('Meaning'). In the end I chose Ciall.

```
6359 \renewcommand*\entryname{Ciall}%
6360 \renewcommand*\descriptionname{Tuairisc}%
```

Again, not sure whether to use Comhartha/Comharthaí or Siombail/Siombaile, so have chosen the former.

```
6361 \renewcommand*\symbolname{Comhartha}%
6362 \renewcommand*\glssymbolsgroupname{Comhartha\i}%
6363 \renewcommand*\pagelistname{Leathanaigh}%
6364 \renewcommand*\glsnumbersgroupname{Uimhreacha}%
6365 }
```

Hungarian:

```
6366 \@ifundefined{captionsmagyar}{}{%
6367 \addto\captionsmagyar{%
6368 \renewcommand*\glossaryname{Sz\'ojegyz\'ek}%
6369 \renewcommand*\acronymname{Bet\H uszavak}%
6370 \renewcommand*\entryname{Kifejez\'es}%
6371 \renewcommand*\descriptionname{Magyar\'azat}%
6372 \renewcommand*\symbolname{Jel\"ol\'es}%
6373 \renewcommand*\pagelistname{Oldalsz\'am}%
6374 \renewcommand*\glssymbolsgroupname{Jelek}%
6375 \renewcommand*\glsnumbersgroupname{Sz\'amjegyek}%
6376 }
6377 }
6378 \@ifundefined{captionshungarian}{}{%
6379 \addto\captionshungarian{%
6380 \renewcommand*\glossaryname{Sz\'ojegyz\'ek}%
6381 \renewcommand*\acronymname{Bet\H uszavak}%
6382 \renewcommand*\entryname{Kifejez\'es}%
6383 \renewcommand*\descriptionname{Magyar\'azat}%
6384 \renewcommand*\symbolname{Jel\"ol\'es}%
6385 \renewcommand*\pagelistname{Oldalsz\'am}%
6386 \renewcommand*\glssymbolsgroupname{Jelek}%
6387 \renewcommand*\glsnumbersgroupname{Sz\'amjegyek}%
6388 }
6389 }
```

Polish

```
6390 \@ifundefined{captionspolish}{}{%
6391 \addto\captionspolish{%
6392 \renewcommand*\glossaryname{S\lownik termin\'ow}%
6393 \renewcommand*\acronymname{Skr\'ot}%
}
```

```

6394 \renewcommand*\{\entryname\}{Termin}%
6395 \renewcommand*\{\descriptionname\}{Opis}%
6396 \renewcommand*\{\symbolname\}{Symbol}%
6397 \renewcommand*\{\pagelistname\}{Strony}%
6398 \renewcommand*\{\glssymbolsgroupname\}{Symbole}%
6399 \renewcommand*\{\glsnumbersgroupname\}{Liczby}%
6400 }

Brazilian

6401 \@ifundefined{captionsbrazil}{}{%
6402 \addto\captionsbrazil{%
6403 \renewcommand*\{\glossaryname\}{Gloss\'ario}%
6404 \renewcommand*\{\acronymname\}{Siglas}%
6405 \renewcommand*\{\entryname\}{Nota\c c \^ao}%
6406 \renewcommand*\{\descriptionname\}{Descri\c c \^ao}%
6407 \renewcommand*\{\symbolname\}{S\'imbolo}%
6408 \renewcommand*\{\pagelistname\}{Lista de P\'aginas}%
6409 \renewcommand*\{\glssymbolsgroupname\}{S\'imbolos}%
6410 \renewcommand*\{\glsnumbersgroupname\}{N\'umeros}%
6411 }%
6412 }

```

6.2 Polyglossia Captions

```

6413 \NeedsTeXFormat{LaTeX2e}
6414 \ProvidesPackage{glossaries-polyglossia}[2009/11/09 v1.0 (NLCT)]

```

English:

```

6415 \@ifundefined{captionsenglish}{}{%
6416 \expandafter\toks@\expandafter{\captionsenglish
6417 \renewcommand*\{\glossaryname\}{\textenglish{Glossary}}%
6418 \renewcommand*\{\acronymname\}{\textenglish{Acronyms}}%
6419 \renewcommand*\{\entryname\}{\textenglish{Notation}}%
6420 \renewcommand*\{\descriptionname\}{\textenglish{Description}}%
6421 \renewcommand*\{\symbolname\}{\textenglish{Symbol}}%
6422 \renewcommand*\{\pagelistname\}{\textenglish{Page List}}%
6423 \renewcommand*\{\glssymbolsgroupname\}{\textenglish{Symbols}}%
6424 \renewcommand*\{\glsnumbersgroupname\}{\textenglish{Numbers}}%
6425 }%
6426 \edef\captionsenglish{\the\toks}%
6427 }

```

German:

```

6428 \@ifundefined{captionsgerman}{}{%
6429 \expandafter\toks@\expandafter{\captionsgerman
6430 \renewcommand*\{\glossaryname\}{\textgerman{Glossar}}%
6431 \renewcommand*\{\acronymname\}{\textgerman{Akronyme}}%
6432 \renewcommand*\{\entryname\}{\textgerman{Bezeichnung}}%
6433 \renewcommand*\{\descriptionname\}{\textgerman{Beschreibung}}%
6434 \renewcommand*\{\symbolname\}{\textgerman{Symbol}}%
6435 \renewcommand*\{\pagelistname\}{\textgerman{Seiten}}%

```

```

6436 \renewcommand*{\glssymbolsgroupname}{\textgerman{Symbole}}%
6437 \renewcommand*{\glsnumbersgroupname}{\textgerman{Zahlen}}%
6438  }%
6439  \edef\captionsgerman{\the\toks@}%
6440 }

```

Italian:

```

6441 \@ifundefined{captionsitalian}{}{%
6442 \expandafter\toks@\expandafter{\captionsitalian
6443 \renewcommand*{\glossaryname}{\textitalian{Glossario}}%
6444 \renewcommand*{\acronymname}{\textitalian{Acronimi}}%
6445 \renewcommand*{\entryname}{\textitalian{Nomenclatura}}%
6446 \renewcommand*{\descriptionname}{\textitalian{Descrizione}}%
6447 \renewcommand*{\symbolname}{\textitalian{Simbolo}}%
6448 \renewcommand*{\pagelistname}{\textitalian{Elenco delle pagine}}%
6449 \renewcommand*{\glssymbolsgroupname}{\textitalian{Simboli}}%
6450 \renewcommand*{\glsnumbersgroupname}{\textitalian{Numeri}}%
6451 }%
6452 \edef\captionsitalian{\the\toks@}%
6453 }

```

Dutch:

```

6454 \@ifundefined{captionsdutch}{}{%
6455 \expandafter\toks@\expandafter{\captionsdutch
6456 \renewcommand*{\glossaryname}{\textdutch{Woordenlijst}}%
6457 \renewcommand*{\acronymname}{\textdutch{Acroniemen}}%
6458 \renewcommand*{\entryname}{\textdutch{Benaming}}%
6459 \renewcommand*{\descriptionname}{\textdutch{Beschrijving}}%
6460 \renewcommand*{\symbolname}{\textdutch{Symbool}}%
6461 \renewcommand*{\pagelistname}{\textdutch{Pagina's}}%
6462 \renewcommand*{\glssymbolsgroupname}{\textdutch{Symbolen}}%
6463 \renewcommand*{\glsnumbersgroupname}{\textdutch{Cijfers}}%
6464 }%
6465 \edef\captionsdutch{\the\toks@}%
6466 }

```

Spanish:

```

6467 \@ifundefined{captionsspanish}{}{%
6468 \expandafter\toks@\expandafter{\captionsspanish
6469 \renewcommand*{\glossaryname}{\textspanish{Glosario}}%
6470 \renewcommand*{\acronymname}{\textspanish{Siglas}}%
6471 \renewcommand*{\entryname}{\textspanish{Entrada}}%
6472 \renewcommand*{\descriptionname}{\textspanish{Descripci\'on}}%
6473 \renewcommand*{\symbolname}{\textspanish{S\'imbolo}}%
6474 \renewcommand*{\pagelistname}{\textspanish{Lista de p\'aginas}}%
6475 \renewcommand*{\glssymbolsgroupname}{\textspanish{S\'imbolos}}%
6476 \renewcommand*{\glsnumbersgroupname}{\textspanish{N\'umeros}}%
6477 }%
6478 \edef\captionsspanish{\the\toks@}%
6479 }

```

French:

```

6480 \@ifundefined{captionsfrench}{}{%
6481 \expandafter\toks@\expandafter{\captionsfrench
6482 \renewcommand*{\glossaryname}{\textfrench{Glossaire}}%
6483 \renewcommand*{\acronymname}{\textfrench{Acronymes}}%
6484 \renewcommand*{\entryname}{\textfrench{Terme}}%
6485 \renewcommand*{\descriptionname}{\textfrench{Description}}%
6486 \renewcommand*{\symbolname}{\textfrench{Symbole}}%
6487 \renewcommand*{\pagelistname}{\textfrench{Pages}}%
6488 \renewcommand*{\glssymbolsgroupname}{\textfrench{Symboles}}%
6489 \renewcommand*{\glsnumbersgroupname}{\textfrench{Nombres}}%
6490 }%
6491 \edef\captionsfrench{\the\toks@}%
6492 }

```

Danish:

```

6493 \@ifundefined{captionsdanish}{}{%
6494 \expandafter\toks@\expandafter{\captionsdanish
6495 \renewcommand*{\glossaryname}{\textdanish{Ordliste}}%
6496 \renewcommand*{\acronymname}{\textdanish{Akronymer}}%
6497 \renewcommand*{\entryname}{\textdanish{Symbolforklaring}}%
6498 \renewcommand*{\descriptionname}{\textdanish{Beskrivelse}}%
6499 \renewcommand*{\symbolname}{\textdanish{Symbol}}%
6500 \renewcommand*{\pagelistname}{\textdanish{Side}}%
6501 \renewcommand*{\glssymbolsgroupname}{\textdanish{Symboler}}%
6502 \renewcommand*{\glsnumbersgroupname}{\textdanish{Tal}}%
6503 }%
6504 \edef\captionsdanish{\the\toks@}%
6505 }

```

Irish:

```

6506 \@ifundefined{captionsirish}{}{%
6507 \expandafter\toks@\expandafter{\captionsirish
6508 \renewcommand*{\glossaryname}{\textirish{Gluais}}%
6509 \renewcommand*{\acronymname}{\textirish{Acrainmmeacha}}%
6510 \renewcommand*{\entryname}{\textirish{Ciall}}%
6511 \renewcommand*{\descriptionname}{\textirish{Tuairisc}}%
6512 \renewcommand*{\symbolname}{\textirish{Comhartha}}%
6513 \renewcommand*{\glssymbolsgroupname}{\textirish{Comhartha\'}{\i}}%
6514 \renewcommand*{\pagelistname}{\textirish{Leathanaignh}}%
6515 \renewcommand*{\glsnumbersgroupname}{\textirish{Uimhreacha}}%
6516 }%
6517 \edef\captionsirish{\the\toks@}%
6518 }

```

Hungarian:

```

6519 \@ifundefined{captionsmagyar}{}{%
6520 \expandafter\toks@\expandafter{\captionsmagyar
6521 \renewcommand*{\glossaryname}{\textmagyar{Sz\'o jegyz\'ek}}%
6522 \renewcommand*{\acronymname}{\textmagyar{Bet\'H uszavak}}%
6523 \renewcommand*{\entryname}{\textmagyar{Kifejez\'es}}%
6524 \renewcommand*{\descriptionname}{\textmagyar{Magyar\'azat}}%
6525 \renewcommand*{\symbolname}{\textmagyar{Jel\'ol\'es}}%

```

```

6526 \renewcommand*\pagelistname{\textmagyar{Oldalsz\'am}}%
6527 \renewcommand*\glssymbolsgroupname{\textmagyar{Jelek}}%
6528 \renewcommand*\glsnumbersgroupname{\textmagyar{Sz\'amjegyek}}%
6529 }%
6530 \edef\captionsmagyar{\the\toks@}%
6531 }

Polish
6532 \@ifundefined{captionspolish}{}{%
6533 \expandafter\toks@\expandafter{\captionspolish
6534 \renewcommand*\glossaryname{\textpolish{S\lownik termin\'ow}}%
6535 \renewcommand*\acronymname{\textpolish{Skr\'ot}}%
6536 \renewcommand*\entryname{\textpolish{Termin}}%
6537 \renewcommand*\descriptionname{\textpolish{Opis}}%
6538 \renewcommand*\symbolname{\textpolish{Symbol}}%
6539 \renewcommand*\pagelistname{\textpolish{Strony}}%
6540 \renewcommand*\glssymbolsgroupname{\textpolish{Symbole}}%
6541 \renewcommand*\glsnumbersgroupname{\textpolish{Liczby}}%
6542 }%
6543 \edef\captionspolish{\the\toks@}%
6544 }

Portugues
6545 \ifundefined{captionsportuges}{}{%
6546 \expandafter\toks@\expandafter{\captionsportuges
6547 \renewcommand*\glossaryname{\textportuges{Gloss\'ario}}%
6548 \renewcommand*\acronymname{\textportuges{Siglas}}%
6549 \renewcommand*\entryname{\textportuges{Nota\c c\c~ao}}%
6550 \renewcommand*\descriptionname{\textportuges{Descri\c c\c~ao}}%
6551 \renewcommand*\symbolname{\textportuges{S\'imbolo}}%
6552 \renewcommand*\pagelistname{\textportuges{Lista de P\'aginas}}%
6553 \renewcommand*\glssymbolsgroupname{\textportuges{S\'imbolos}}%
6554 \renewcommand*\glsnumbersgroupname{\textportuges{N\'umeros}}%
6555 }%
6556 \edef\captionsportuges{\the\toks@}%
6557 }

```

6.3 Brazilian Dictionary

This is a dictionary file provided by Thiago de Melo for use with the package.

```
6558 \ProvidesDictionary{glossaries-dictionary}{Brazilian}
```

Provide Brazilian translations:

```

6559 \providetranslation{Glossary}{Gloss\'ario}
6560 \providetranslation{Acronyms}{Siglas}
6561 \providetranslation{Notation (glossaries)}{Nota\c c\c~ao}
6562 \providetranslation{Description (glossaries)}{Descri\c c\c~ao}
6563 \providetranslation{Symbol (glossaries)}{S\'imbolo}
6564 \providetranslation{Page List (glossaries)}{Lista de P\'aginas}
6565 \providetranslation{Symbols (glossaries)}{S\'imbolos}
6566 \providetranslation{Numbers (glossaries)}{N\'umeros}

```

6.4 Danish Dictionary

This is a dictionary file provided for use with the package.

```
6567 \ProvidesDictionary{glossaries-dictionary}{Danish}
```

Provide Danish translations:

```
6568 \providetranslation{Glossary}{Ordliste}
6569 \providetranslation{Acronyms}{Akronymer}
6570 \providetranslation{Notation (glossaries)}{Symbolforklaring}
6571 \providetranslation{Description (glossaries)}{Beskrivelse}
6572 \providetranslation{Symbol (glossaries)}{Symbol}
6573 \providetranslation{Page List (glossaries)}{Side}
6574 \providetranslation{Symbols (glossaries)}{Symboler}
6575 \providetranslation{Numbers (glossaries)}{Tal}
```

6.5 Dutch Dictionary

This is a dictionary file provided for use with the package.

```
6576 \ProvidesDictionary{glossaries-dictionary}{Dutch}
```

Provide Dutch translations:

```
6577 \providetranslation{Glossary}{Woordenlijst}
6578 \providetranslation{Acronyms}{Acroniemen}
6579 \providetranslation{Notation (glossaries)}{Benaming}
6580 \providetranslation{Description (glossaries)}{Beschrijving}
6581 \providetranslation{Symbol (glossaries)}{Symbool}
6582 \providetranslation{Page List (glossaries)}{Pagina's}
6583 \providetranslation{Symbols (glossaries)}{Symbolen}
6584 \providetranslation{Numbers (glossaries)}{Cijfers}
```

6.6 English Dictionary

This is a dictionary file provided for use with the package.

```
6585 \ProvidesDictionary{glossaries-dictionary}{English}
```

Provide English translations:

```
6586 \providetranslation{Glossary}{Glossary}
6587 \providetranslation{Acronyms}{Acronyms}
6588 \providetranslation{Notation (glossaries)}{Notation}
6589 \providetranslation{Description (glossaries)}{Description}
6590 \providetranslation{Symbol (glossaries)}{Symbol}
6591 \providetranslation{Page List (glossaries)}{Page List}
6592 \providetranslation{Symbols (glossaries)}{Symbols}
6593 \providetranslation{Numbers (glossaries)}{Numbers}
```

6.7 French Dictionary

This is a dictionary file provided for use with the package.

```
6594 \ProvidesDictionary{glossaries-dictionary}{French}
```

Provide French translations:

```
6595 \providetranslation{Glossary}{Glossaire}
6596 \providetranslation{Acronyms}{Acronymes}
6597 \providetranslation{Notation (glossaries)}{Terme}
6598 \providetranslation{Description (glossaries)}{Description}
6599 \providetranslation{Symbol (glossaries)}{Symbole}
6600 \providetranslation{Page List (glossaries)}{Pages}
6601 \providetranslation{Symbols (glossaries)}{Symboles}
6602 \providetranslation{Numbers (glossaries)}{Nombres}
```

6.8 German Dictionary

This is a dictionary file provided for use with the package.

```
6603 \ProvidesDictionary{glossaries-dictionary}{German}
```

Provide German translations (quite a few variations were suggested for German; I settled on the following):

```
6604 \providetranslation{Glossary}{Glossar}
6605 \providetranslation{Acronyms}{Akronyme}
6606 \providetranslation{Notation (glossaries)}{Bezeichnung}
6607 \providetranslation{Description (glossaries)}{Beschreibung}
6608 \providetranslation{Symbol (glossaries)}{Symbol}
6609 \providetranslation{Page List (glossaries)}{Seiten}
6610 \providetranslation{Symbols (glossaries)}{Symbole}
6611 \providetranslation{Numbers (glossaries)}{Zahlen}
```

6.9 Irish Dictionary

This is a dictionary file provided for use with the package.

```
6612 \ProvidesDictionary{glossaries-dictionary}{Irish}
```

Provide Irish translations:

```
6613 \providetranslation{Glossary}{Gluais}
6614 \providetranslation{Acronyms}{Acrainmneacha}
6615 \providetranslation{Notation (glossaries)}{Ciall}
6616 \providetranslation{Description (glossaries)}{Tuairisc}
6617 \providetranslation{Symbol (glossaries)}{Comhartha}
6618 \providetranslation{Page List (glossaries)}{Leathanaigh}
6619 \providetranslation{Symbols (glossaries)}{Comhartha'{'\i{}}
6620 \providetranslation{Numbers (glossaries)}{Uimhreacha}
```

6.10 Italian Dictionary

This is a dictionary file provided for use with the package.

```
6621 \ProvidesDictionary{glossaries-dictionary}{Italian}
```

Provide Italian translations:

```
6622 \providetranslation{Glossary}{Glossario}
6623 \providetranslation{Acronyms}{Acronimi}
```

```
6624 \providetranslation{Notation (glossaries)}{Nomenclatura}
6625 \providetranslation{Description (glossaries)}{Descrizione}
6626 \providetranslation{Symbol (glossaries)}{Simbolo}
6627 \providetranslation{Page List (glossaries)}{Elenco delle pagine}
6628 \providetranslation{Symbols (glossaries)}{Simboli}
6629 \providetranslation{Numbers (glossaries)}{Numeri}
```

6.11 Magyar Dictionary

This is a dictionary file provided for use with the package.

```
6630 \ProvidesDictionary{glossaries-dictionary}{Magyar}
```

Provide translations:

```
6631 \providetranslation{Glossary}{Sz\ 'ojegez\ 'ek}
6632 \providetranslation{Acronyms}{Bet\H uszavak}
6633 \providetranslation{Notation (glossaries)}{Kifejez\ 'es}
6634 \providetranslation{Description (glossaries)}{Magyar\ 'azat}
6635 \providetranslation{Symbol (glossaries)}{Jel\ "ol\ 'es}
6636 \providetranslation{Page List (glossaries)}{Oldalsz\ 'am}
6637 \providetranslation{Symbols (glossaries)}{Jelek}
6638 \providetranslation{Numbers (glossaries)}{Sz\ 'amjegyek}
```

6.12 Polish Dictionary

This is a dictionary file provided for use with the package.

```
6639 \ProvidesDictionary{glossaries-dictionary}{Polish}
```

Provide Polish translations:

```
6640 \providetranslation{Glossary}{S\l ownik termin\ 'ow}
6641 \providetranslation{Acronyms}{Skr\ 'ot}
6642 \providetranslation{Notation (glossaries)}{Termin}
6643 \providetranslation{Description (glossaries)}{Opis}
6644 \providetranslation{Symbol (glossaries)}{Symbol}
6645 \providetranslation{Page List (glossaries)}{Strony}
6646 \providetranslation{Symbols (glossaries)}{Symbole}
6647 \providetranslation{Numbers (glossaries)}{Liczby}
```

6.13 Serbian Dictionary

This dictionary was provided by Zoran Filipovic.

```
6648 \ProvidesDictionary{glossaries-dictionary}{Serbian}
6649 \providetranslation{Glossary}{Mali re\v cnik}
6650 \providetranslation{Acronyms}{Skra\ 'cenice}
6651 \providetranslation{Notation (glossaries)}{Oznaka}
6652 \providetranslation{Description (glossaries)}{Opis}
6653 \providetranslation{Symbol (glossaries)}{Simbol}
6654 \providetranslation{Page List (glossaries)}{Stranica}
6655 \providetranslation{Symbols (glossaries)}{Simboli}
6656 \providetranslation{Numbers (glossaries)}{Brojevi}
```

6.14 Spanish Dictionary

This is a dictionary file provided for use with the package.

6657 \ProvidesDictionary{glossaries-dictionary}{Spanish}

Provide Spanish translations:

```
6658 \providetranslation{Glossary}{Glosario}
6659 \providetranslation{Acronyms}{Siglas}
6660 \providetranslation{Notation (glossaries)}{Entrada}
6661 \providetranslation{Description (glossaries)}{Descripción}
6662 \providetranslation{Symbol (glossaries)}{Símbolo}
6663 \providetranslation{Page List (glossaries)}{Lista de páginas}
6664 \providetranslation{Symbols (glossaries)}{Símbolos}
6665 \providetranslation{Numbers (glossaries)}{Números}
```

Index

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

Symbols		
\@gls@checkquote	56
\@gls@codepage	33
\@gls@counterwithin	6
\@gls@escbsdq	55
\@gls@fixbraces	118
\@gls@getcounter	38
\@gls@getcounterprefix	117
\@gls@hypergroup	158
\@gls@ifinlist	25
\@gls@link	53
\@gls@loadlist	6
\@gls@loadlong	5
\@gls@loadsuper	5
\@gls@loadtree	6
\@gls@noaccess	201
\@gls@onlypremakeg	16
\@gls@pl@	210
\@gls@renewglossary	116
\@gls@sanitizedesc	11
\@gls@sanitizename	11
\@gls@sanitizesymbol	12
\@gls@saveentrycounter	53
\@gls@setcounter	37
\@gls@setupsort@def	7
\@gls@setupsort@standard	7
\@gls@setupsort@use	8
\@gls@tmpb	56
\@gls@toc	24
\@gls@updatechecked	56
\@gls@xdy@Lclass@Alpha-page-numbers	
\@gls@xdy@Lclass@Appendix-page-numbers	29
\@gls@xdy@Lclass@Roman-page-numbers	
\@gls@xdy@Lclass@alpha-page-numbers	28
\@gls@xdy@Lclass@arabic-page-numbers	
\@gls@xdy@Lclass@arabic-section-numbers	
\@gls@xdy@Lclass@roman-page-numbers	29
\@gls@checkactual	60
\@gls@checkbar	59
\@gls@checkescactual	57
\@gls@checkescbar	58
\@gls@checkeslevel	58
\@gls@checkescquote	57
\@gls@checklevel	59
\@gls@checkmkidxchars	56

\@gls@xdy@locationlist	<u>28</u>	\accsuppglossaryentryfield	<u>215</u>
\@gls@xdycheckbackslash	<u>61</u>	\accsuppglossarysubentryfield	<u>215</u>
\@gls@xdycheckquote	<u>60</u>	\Acf	<u>149</u>
\@glsAlphaacompositor	<u>20, 29</u>	\acf	<u>149</u>
\@glsacronymlists	<u>9</u>	\Acfp	<u>149</u>
\@glsdefaultplural	<u>42</u>	\acfp	<u>149</u>
\@glsdefaultsort	<u>42</u>	\Acl	<u>149</u>
\@glsdisp	<u>70</u>	\acl	<u>148</u>
\@glsfirstletter	<u>106</u>	\Aclp	<u>149</u>
\@glshypernumber	<u>129</u>	\aclp	<u>148</u>
\@glslink	<u>62</u>	\Acp	<u>149</u>
\@glsminrange	<u>107</u>	\acp	<u>149</u>
\@glsnextpages	<u>123</u>	\acrfootnote	<u>137</u>
\@glsnoname	<u>42</u>	\ACRfull	<u>134</u>
\@glsnonextpages	<u>123</u>	\Acrfull	<u>134</u>
\@glsopenfile	<u>113</u>	\acrfull	<u>133</u>
\@glsorder	<u>13</u>	\acrfullformat	<u>133</u>
\@glspl@	<u>66</u>	\ACRfullpl	<u>135</u>
\@glstarget	<u>62</u>	\Acrfullpl	<u>135</u>
\@glswidestname	<u>189</u>	\acrfullpl	<u>134</u>
\@istfilename	<u>20</u>	\acrlinkfootnote	<u>137</u>
\@makeglossary	<u>113</u>	\acrlinkfullformat	<u>133</u>
\@newglossary	<u>37</u>	\ACRlong	<u>98</u>
\@newglossaryentryposthook	<u>46</u>	\Acrlong	<u>97</u>
\@newglossaryentryprehook	<u>46</u>	\acrlong	<u>96</u>
\@nopostdesc	<u>19</u>	\ACRlongpl	<u>99</u>
\@onlypremakeg	<u>16</u>	\Acrlongpl	<u>99</u>
\@p@glossarysection	<u>23</u>	\Acrlongpl	<u>98</u>
\@set@glo@numformat	<u>55, 195</u>	\acrnameformat	<u>136, 141</u>
\@sgls	<u>63, 70</u>	\acrno-linkfootnote	<u>137</u>
\@sgls@link	<u>53</u>	acronym (option)	<u>9</u>
\@wrglossary	<u>116</u>	\acronymfont	<u>135, 139, 141, 143, 144</u>
\@xdy@main@language	<u>14</u>	acronymlists (option)	<u>11</u>
\@xdyattributelist	<u>25</u>	\acronymname	<u>16</u>
\@xdyattributes	<u>24</u>	\acronymtype	<u>9, 131, 132</u>
\@xdylanguage	<u>33</u>	\acrpluralsuffix	<u>132</u>
\@xdylettergroups	<u>33</u>	\ACRshort	<u>94</u>
\@xdylocationclassorder	<u>30</u>	\Acrshort	<u>93</u>
\@xdylocref	<u>25</u>	\acrshort	<u>93</u>
\@xdyrequiredstyles	<u>31</u>	\ACRshortpl	<u>96</u>
\@xdysortrules	<u>31</u>	\Acrshortpl	<u>95</u>
\@xdyuseralphabets	<u>27</u>	\acrshortpl	<u>95</u>
\@xdyuserlocationdefs	<u>29</u>	\Acs	<u>148</u>
\@xdyuserlocationnames	<u>29</u>	\acs	<u>148</u>
		\Acsp	<u>148</u>
		\acsp	<u>148</u>
A			
\Ac	<u>149</u>	\addglossarytocaptions	<u>17</u>
\ac	<u>149</u>	\addto	<u>17</u>
access (key)	<u>199</u>	align (environment)	<u>53, 54</u>

altnlist (style)	<u>160</u>	description (option)	<u>13</u>
altnlistgroup (style)	<u>161</u>	descriptionaccess (key)	<u>200</u>
altnlisthypergroup (style)	<u>161</u>	\DescriptionDUANewAcronymDef	<u>139</u>
altnlong4col (style)	<u>166</u>	\DescriptionFootnoteNewAcronymDef	<u>139</u>
altnlong4colborder (style)	<u>167</u>	<u>138, 216</u>
altnlong4colheader (style)	<u>167</u>	\descriptionname	<u>17</u>
altnlong4colheaderborder (style)	<u>167</u>	\DescriptionNewAcronymDef	<u>141, 217</u>
altnlongragged4col (style)	<u>171</u>	descriptionplural (key)	<u>38</u>
altnlongragged4colborder (style)	<u>172</u>	descriptionpluralaccess (key)	<u>200</u>
altnlongragged4colheader (style)	<u>172</u>	dua (option)	<u>13</u>
altnlongragged4colheaderborder (style)	<u>172</u>	\DUANewAcronymDef	<u>145</u>
\altnewglossary	<u>37</u>		
altsuper4col (style)	<u>178</u>		
altsuper4colborder (style)	<u>178</u>	E	
altsuper4colheader (style)	<u>178</u>	entrycounter (option)	<u>6</u>
altsuper4colheaderborder (style)	<u>179</u>	entrycounterwithin (option)	<u>6</u>
altsuperragged4col (style)	<u>183</u>	\entryname	<u>17</u>
altsuperragged4colborder (style)	<u>184</u>	environments:	
altsuperragged4colheader (style)	<u>183</u>	align	<u>53, 54</u>
altsuperragged4colheaderborder (style)	<u>184</u>	description	<u>159</u>
alttree (style)	<u>189</u>	longtable	<u>5, 150, 162–172</u>
alttreegroup (style)	<u>192</u>	supertabular	<u>6, 150, 173–184</u>
alttreehypergroup (style)	<u>192</u>	theglossary	
amsgen package	<u>3, 52</u>	<u>22, 126, 128, 186, 188–190</u>
\andname	<u>17</u>	theindex	<u>185</u>
array package	<u>168, 179</u>	equation counter	<u>53, 54</u>
article class	<u>117</u>	etoolbox package	<u>3</u>
		F	
B		file types	
babel package	<u>15, 16, 18, 32, 220</u>	.aux	<u>121</u>
C		.glo	<u>47</u>
compatible-2.07 (option)	<u>15</u>	.ist	<u>106, 112, 113</u>
counter (key)	<u>40</u>	.toc	<u>24</u>
counter (option)	<u>11</u>	.xdy	<u>20</u>
\CustomAcronymFields	<u>147</u>	glo	<u>155</u>
\CustomNewAcronymDef	<u>147</u>	\findrootlanguage	<u>31</u>
D		first (key)	<u>39</u>
\DeclareAcronymList	<u>10</u>	firstaccess (key)	<u>200</u>
\DefaultNewAcronymDef	<u>136, 216</u>	\firstacronymfont	<u>136</u>
\defglsdisplay	<u>37–39, 51</u>	firstplural (key)	<u>39</u>
\defglsdisplayfirst	<u>37–39, 51</u>	firstpluralaccess (key)	<u>200</u>
\DefineAcronymSynonyms	<u>148</u>	footnote (option)	<u>13</u>
\delimN	<u>21, 129</u>	\FootnoteNewAcronymDef	<u>142, 217</u>
\delimR	<u>21, 129</u>	\forsallglossaries	<u>34</u>
description (environment)	<u>159</u>	\forsallglentries	<u>34</u>
description (key)	<u>38</u>	\forglentries	<u>34</u>
		G	
		glossaries package	
		<u>33, 107, 150, 159, 192, 199</u>

glossaries-accsupp package	46, 47, 199
\GlossariesWarning	15
\GlossariesWarningNoLine	15
\glossary	36, 113, 116, 128
glossary counters:	
glossaryentry	124
glossarysubentry	124
glossary keys:	
access	199
counter	40
description	38
descriptionaccess	200
descriptionplural	38
descriptionpluralaccess	200
first	39
firstaccess	200
firstplural	39
firstpluralaccess	200
long	41
longaccess	201
longplural	41
longpluralaccess	201
name	38
nonumberlist	40
parent	40
plural	39
pluralaccess	200
see	40
short	41
shortaccess	200
shortplural	41
shortpluralaccess	200
sort	39
symbol	39
symbolaccess	200
symbolplural	40
symbolpluralaccess	200
text	39
textaccess	200
type	40
user1	41
user2	41
user3	41
user4	41
user5	41
user6	41
glossary package	1, 131
glossary styles:	
altlist	160, 161
altlistgroup	161
altlisthypergroup	161
altlong4col	166, 167, 171
altlong4colborder	167
altlong4colheader	167
altlong4colheaderborder	167
altlongagged4col	171, 172
altlongagged4colborder	172
altlongagged4colheader	172
altlongagged4colheaderborder	172
altsuper4col	178, 179, 183
altsuper4colborder	178
altsuper4colheader	178
altsuper4colheaderborder	179
altsuperragged4col	183, 184
altsuperragged4colborder	184
altsuperragged4colheader	183
altsuperragged4colheaderborder	184
alttree	189, 192
alttreegroup	192
alttreehypergroup	192
index	185, 186
indexgroup	186
indexhypergroup	186
list	4, 159–161
listdotted	161, 162
listgroup	160
listhypergroup	160
long	162–164, 168
long3col	164, 165
long3colborder	164
long3colheader	165
long3colheaderborder	165
long4col	165, 166
long4colborder	166
long4colheader	166
long4colheaderborder	166
longborder	163
longheader	163
longheaderborder	163
longagged	168, 169
longagged3col	169, 170
longagged3colborder	170
longagged3colheader	170
longagged3colheaderborder	171
longaggedborder	169
longaggedheader	169

longraggedheaderborder	169	\glossarystyle	128, 150
sublistdotted	162	glossarysubentry (counter)	124
super	173–175, 181	glossarysubentry counter	6, 124, 125
super3col	175, 176	\GLS	65
super3colborder	175	\Gls	64, 67, 155
super3colheader	176	\gls	3, 39, 50, 51,
super3colheaderborder	176	63, 65, 66, 71–73, 75, 76, 78, 79,	
super4col	176–178	81, 82, 84, 85, 87, 88, 90, 91, 125	
super4colborder	177	\gls@checkisacronymlist	10
super4colheader	177	\gls@codepage	14
super4colheaderborder	177	\gls@doclearpage	24
superborder	174	\gls@hypergrouprerun	158
superheader	174	\gls@level	42
superheaderborder	174	\gls@suffixF	21
superragged	180, 181	\gls@suffixFF	21
superragged3col	181, 182	\glsaccessdisplay	207
superragged3colborder	182	\glsaccsupp	204
superragged3colheader	182	\glsadd	50, 105, 128
superragged3colheaderborder	182	\glsadd options	
superraggedborder	180	counter	105
superraggedheader	181	format	105, 129
superraggedheaderborder	181	\glsaddall	50, 106
superraggedright3colheaderborder	182	\glsaddall options	
tree	186–189	types	105, 106
treegroup	187	\GlsAddLetterGroup	34
treehypergroup	187	\GlsAddSortRule	31
treenoname	188, 189	\GlsAddXdyAlphabet	27
treenonamegroup	189	\GlsAddXdyAttribute	26, 193
treenonamehypergroup	189	\GlsAddXdyCounters	25, 193
glossary-hypernav package	106	\GlsAddXdyLocation	29, 194
glossary-list package	4, 6, 159	\GlsAddXdyStyle	31
glossary-long package	5, 162, 171, 173	\glsautoprefix	4
glossary-longragged package	168	\glsclearpage	24
glossary-super package	5, 6, 162, 173, 179, 183	\glsclosebrace	106
glossary-superragged package	179	\glscompositor	20, 29
glossary-tree package	6, 185	\glscounter	11, 37
glossaryentry (counter)	124	\glsdefaulttype	9
glossaryentry counter	6, 124, 125	\glsdefmain	9
\glossaryentryfield	39, 126, 128, 129	\GLSdesc	79
\glossaryentrynumber	123	\Glsdesc	78
\glossaryentrynumbers	5, 21, 120, 122	\glsdesc	78, 79
\glossaryheader	126, 128	\GLSdescplural	80
\glossarymark	22	\Glsdescplural	80
\glossaryname	16, 17	\glsdescplural	79, 80
\glossarypostamble	22, 128	\glsdescriptionaccessdisplay	205
\glossarypreamble	22, 128	\glsdescriptionpluralaccessdisplay	206
\glossarysection	4, 22, 36	\glsdescwidth	162, 168, 173, 179
		\glsdisablehyper	62

\glsdisp	69	\Glsentrytext	101
\glsdisplay	11, 38, 39, 50, 51, 63	\glsentrytext	101, 119
\glsdisplayfirst	38, 39, 50, 51, 63	\glsentrytextaccess	202
\glsdoifexists	35	\glsentrytype	102
\glsdoifnoexists	35	\Glsentryuseri	103
\glsenablehyper	63	\glsentryuseri	102
\glsentryaccess	202	\Glsentryuserii	103
\glsentrycounterlabel	125	\glsentryuserii	103
\Glsentrydesc	101	\Glsentryuseriii	103
\glsentrydesc	11, 100	\glsentryuseriii	103
\glsentrydescaccess	203	\Glsentryuseriv	103
\Glsentrydescplural	101	\glsentryuseriv	103
\glsentrydescplural	101	\Glsentryuserv	103
\glsentrydescpluralaccess	203	\glsentryuserv	103
\Glsentryfirst	102	\Glsentryuservi	103
\glsentryfirst	102	\glsentryuservi	103
\glsentryfirstaccess	202	\GLSfirst	73
\Glsentryfirstplural	102	\Glsfirst	73
\glsentryfirstplural	102	\glsfirst	72
\glsentryfirstpluralaccess	203	\glsfirstaccessdisplay	205
\Glsentryfull	104	\GLSfirstplural	76
\glsentryfull	104	\Glsfirstplural	75
\Glsentryfullpl	105	\glsfirstplural	75, 76
\glsentryfullpl	105	\glsfirstpluralaccessdisplay	205
\glsentryitem	125	\glsgrouplabel	127
\Glsentrylong	104	\glsgrouptitle	106, 127
\glsentrylong	104	\glsgroupheading	127, 128
\glsentrylongaccess	203	\glsgroupskip	127, 128, 159
\Glsentrylongpl	104	\glshyperlink	105
\glsentrylongpl	104	\glshypernavsep	159
\glsentrylongpluralaccess	204	\glshypernumber	21, 129
\Glsentryname	100	\glsIfListOfAcronyms	10
\glsentryname	100, 119	\glskeylisttok	136
\Glsentryplural	101	\glslabeltok	136
\glsentryplural	101	\glslink	50, 52, 63, 105, 128, 129
\glsentrypluralaccess	203	\glslink options	
\Glsentryshort	104	counter	52, 63, 155
\glsentryshort	104	format	52, 63, 129
\glsentryshortaccess	203	hyper	52, 63
\Glsentryshortpl	104	\glslistdottedwidth	162
\glsentryshortpl	104	\glslocalreset	49
\glsentryshortpluralaccess	203	\glslocalresetall	49
\glsentriesort	102	\glslocalunset	49
\Glsentrysymbol	101	\glslocalunsetall	50
\glsentrysymbol	101	\glslongaccessdisplay	206
\glsentrysymbolaccess	203	\glslongaccesskey	219
\Glsentrysymbolplural	102	\glslongkey	133
\glsentrysymbolplural	102	\glslongpluralaccessdisplay	206
\glsentrysymbolpluralaccess	203	\glslongpluralaccesskey	219

\glslongpluralkey	133	\GlsSetXdyFirstLetterAfterDigits	107
\glslongtok	136	\GlsSetXdyLanguage	33
\glsmakefirststuc	156	\GlsSetXdyLocationClassOrder	30
\GLSname	77	\GlsSetXdyMinRangeLength	107
\Glsname	77	\GlsSetXdyStyles	31
\glsname	76, 77	\glsshortaccessdisplay	206
\glsnameaccessdisplay	204	\glsshortaccesskey	219
\glsnamefont	129	\glsshortkey	133
\glsnavhyperlink	157	\glsshortpluralaccessdisplay	206
\glsnavhypertarget	157	\glsshortpluralaccesskey	219
\glsnavigation	158	\glsshortpluralkey	133
\glsnextpages	124	\glsshorttok	136
\glsnonextpages	123	\glssortnumberfmt	7
\glsnoxindywarning	24	\glsstepentry	124
\glsnumberformat	21	\glsstepsubentry	124
\glsnumbersgroupname	17, 106, 127	\glssubentrycounterlabel	125
\glosopenbrace	106	\glssubentryitem	125
\glsorder	13	\GLSsymbol	82
\glspagelistwidth	162, 168, 173, 180	\Glssymbol	81
\glspar	19	\glssymbol	81, 82
\GLSpl	68	\glssymbolaccessdisplay	205
\Glspl	67, 155	\glssymbolnav	159
\glspl	50, 51, 66–68	\GLSsymbolplural	83
\GLSplural	74	\Glssymbolplural	83
\Glsplural	74	\glssymbolplural	82, 83
\glsplural	73, 74	\glssymbolpluralaccessdisplay	205
\glspluralaccessdisplay	204	\glssymbolsgroupname	17, 106, 127
\glspluralsuffix	17, 39	\glstarget	126
\glspostdescription	19	\GLStext	71
\glsquote	106	\Glstext	72
\glsrefentry	125	\glstext	71
\glsreset	49	\glstextaccessdisplay	204
\glsresetall	49	\glstextformat	50
\glsresetentrylist	123	\glstreeindent	187, 188
\glsresetsubentrycounter	124	\glsunset	49
\glssee	118	\glsunsetall	49
\glsseeformat	109, 119	\GLSuseri	85
\glsseeitem	119	\Glsuseri	84
\glsseeitemformat	119	\glsuseri	84, 85
\glsseelastsep	119	\GLSuserii	86
\glsseelist	119	\Glsuserii	86
\glsseesep	119	\glsuserii	85, 86
\glsSetAlphaCompositor	20	\GLSuseriii	88
\glsSetCompositor	20	\Glsuseriii	87
\glsSetSuffixF	21	\glsuseriii	87, 88
\glsSetSuffixFF	21	\GLSuseriv	89
\glssettoctitle	16	\Glsuseriv	89
\glssetwidest	189	\glsuseriv	88, 89
\GlsSetXdyCodePage	33	\GLSuserv	91

\Glsuserv	90	long3colborder (style)	164
\glsuserv	90, 91	long3colheader (style)	165
\GLSuservi	92	long3colheaderborder (style)	165
\Glsuservi	92	long4col (style)	165
\glsuservi	91, 92	long4colborder (style)	166
\glswrite	115	long4colheader (style)	166
\glswritefiles	115	long4colheaderborder (style)	166
		longaccess (key)	201
		longborder (style)	163
		longheader (style)	163
		longheaderborder (style)	163
\hyperbf	131	longplural (key)	41
\hyperemph	131	longpluralaccess (key)	201
hyperfirst (option)	13	longragged (style)	168
\hyperit	131	longragged3col (style)	169
\hyperlink	62	longragged3colborder (style)	170
\hypermd	131	longragged3colheader (style)	170
\hyperpage	129	longragged3colheaderborder (style)	171
hyperref package	117, 120, 129, 155	longraggedborder (style)	169
\hyperrm	131	longraggedheader (style)	169
\hypersc	131	longraggedheaderborder (style)	169
\hypersf	131	longtable (environment)	5, 150, 162–172
\hypersl	131	longtable package	162, 168
\hypertarget	62		
\hypertt	131		
\hyperup	131		
		M	
		\makefirsttuc	155
I		makeglossaries	
\if@glssisacronymlist	10 13, 20, 31, 33, 36, 114, 120, 121	
\ifglossaryexists	35	\makeglossaries 16, 19–21, 36, 37, 114	
\ifglsentryexists	35	\makeglossary 114	
\ifglsused	35, 48	makeindex 12, 14, 17,	
\ifglsxindy	14	19–21, 36–39, 48, 55, 57, 106,	
index (style)	185	109, 111, 113, 117, 126, 127, 194	
indexgroup (style)	186	delim_n 21	
indexhypergroup (style)	186	delim_r 21	
\inputencodingname	14	page_compositor 20	
\istfile	115	special characters 56, 106	
\istfilename	20	memoir class 116	
\item	129, 159, 185	mfirsttuc package 1	
L		N	
\languagename	31	name (key)	38
link text	50	\newacronym 13, 41, 50, 131, 132	
list (style)	159	\newacronymhook 136	
listdotted (style)	161	\newglossary 11, 36, 37, 113, 114, 122	
listgroup (style)	160	\newglossaryentry 11, 42, 50, 132	
listhypergroup (style)	160	\newglossaryentry options	
\loadglsentries	9, 50	access 201, 202	
long (key)	41	counter 40	
long (style)	162		
long3col (style)	164		

description	11–13, 38, 42, 50, 51, 78, 100, 132, 142, 200	nostyles (option)	6
descriptionaccess	203, 205	nosuper (option)	6
descriptionplural	79, 200	notree (option)	6
descriptionpluralaccess	203, 206	numberedsection (option)	4
first	39, 44, 50, 63, 72, 102, 141, 144, 200	numberline (option)	4
firstaccess	202, 205		
firstplural	39, 44, 50, 75, 102, 200	O	
firstpluralaccess	203, 205	\oldacronym	131
format	108	order (option)	14
long	104, 201		
longaccess	203, 206	P	
longplural	104, 201	package options:	
longpluralaccess	204, 206	acronym	9, 16, 122, 131, 132
name	11, 12, 38, 39, 42, 76, 100, 119, 199	acronym	9
nonumberlist	40	acronymlists	11
parent	40, 42	compatible-2.07	15
plural	39, 44, 51, 73, 200	counter	11
pluralaccess	203, 204	counter	11
see	5, 40	description	141, 142
short	104, 200	description	13
shortaccess	203, 206	dua	140–142
shortplural	104, 200	dua	13
shortpluralaccess	203, 206	entrycounter	124
sort	11, 12, 39, 102, 126, 127	true	6
symbol	11, 12, 38, 39, 50, 51, 81, 101, 138–141, 144, 165, 176, 199–201	entrycounter	6
symbolaccess	203, 205	entrycounterwithin	6
symbolplural	82, 200	footnote	64–70, 139–142, 207–212
symbolpluralaccess	203, 205	footnote	13
text	39, 51, 63, 71, 101, 138, 141, 200	hyperfirst	
textaccess	202, 204	false	64–70
type	9, 40, 50, 102	hyperfirst	13
user1	84, 102, 201	makeindex	109, 155
user2	85, 103	nolist	150
user3	87, 103	nolist	6
user4	88, 103	nolong	150, 162
user5	90, 103	nolong	5
user6	91, 103, 201	nomain	9
\newglossarystyle	128	nonumberlist	5
\ngerman package	32	nonumberlist	5
\noist	112, 155, 199	nostyles	6
nolist (option)	6	nosuper	150
nolong (option)	5	nosuper	6
nonumberlist (key)	40	notree	150
nonumberlist (option)	5	notree	6
\nopostdesc	19	numberedsection	4

savewrites	14	section (option)	4
false	113	see (key)	40
true	115	seeautonumberlist (option)	5
savewrites	14	\seename	17
section	4, 23	\SetAcronymLists	11
section	4	\SetAcronymStyle	9, 10, 146
seeautonumberlist	5	\SetCustomDisplayStyle	147
shortcuts	13	\SetCustomStyle	147
smallcaps	13	\SetDefaultAcronymDisplayStyle	136
smaller	13	\SetDefaultAcronymStyle	137
sort		\SetDescriptionAcronymDisplayStyle	
def	7		140
standard	7		141
use	7	\SetDescriptionDUAAcronymDisplayStyle	
sort	7		139
style	5, 150	\SetDescriptionDUAAcronymStyle	140
style	5	\SetDescriptionFootnoteAcronymDisplayStyle	
subentrycounter	124		138
subentrycounter	6	\SetDescriptionFootnoteAcronymStyle	
toc	3		138
true	4	\SetDUADisplayStyle	145
toc	3	\SetDUAStyle	145
translate	12	\setentrycounter	128
translate	12	\SetFootnoteAcronymDisplayStyle	142
xindy	14, 109, 155	\SetFootnoteAcronymStyle	142
\pagelistname	17	\setglossarysection	23
parent (key)	40	\SetSmallAcronymDisplayStyle	143
\phantomsection	22, 23	\SetSmallAcronymStyle	144
plural (key)	39	\setStyleFile	19
pluralaccess (key)	200	short (key)	41
polyglossia package	17	shortaccess (key)	200
\printglossaries		shortplural (key)	41
.. 9, 22, 36, 38, 114, 120, 122, 157		shortpluralaccess (key)	200
\printglossary	22, 36, 114, 120, 122, 157	shortcuts (option)	13
\printglossary options		\showacronymlists	154
nonumberlist	123	\showglocounter	151
numberedsection	123	\showglodesc	152
style	122	\showglodescaccess	220
title	122	\showglodescplural	153
toctitle	122	\showglodescpluralaccess	220
type	9, 120, 122	\showglofirst	151
\protect	11	\showglofirstaccess	219
		\showglofirststpl	151
R		\showglofirststpluralaccess	219
\roman	28	\showgloflag	153
\rootlanguage	32, 33	\showgloindex	153
		\showglevel	150
S		\showglongaccess	220
sanitize (option)	12	\showglongpluralaccess	220
savewrites (option)	14		

\showgloname	<u>152</u>	superragged3col (style)	<u>181</u>
\showglonameaccess	<u>219</u>	superragged3colborder (style)	<u>182</u>
\showgloparent	<u>150</u>	superragged3colheader (style)	<u>182</u>
\showgloplural	<u>151</u>	superraggedborder (style)	<u>180</u>
\showglopluralaccess	<u>219</u>	superraggedheader (style)	<u>181</u>
\showgloshortaccess	<u>220</u>	superraggedheaderborder (style)	<u>181</u>
\showgloshortpluralaccess	<u>220</u>	superraggedright3colheaderborder	
\showglosort	<u>153</u>	(style)	<u>182</u>
\showglossaries	<u>154</u>	supertabular (environment)	
\showglossarycounter	<u>154</u>	<u>6</u> , <u>150</u> , <u>173–184</u>	
\showglossaryentries	<u>155</u>	supertabular package	<u>5</u> , <u>150</u> , <u>173</u> , <u>179</u>
\showglossaryin	<u>154</u>	symbol (key)	<u>39</u>
\showglossaryout	<u>154</u>	symbolaccess (key)	<u>200</u>
\showglossarytitle	<u>154</u>	\symbolname	<u>17</u>
\showglosymbol	<u>153</u>	symbolplural (key)	<u>40</u>
\showglosymbolaccess	<u>219</u>	symbolpluralaccess (key)	<u>200</u>
\showglosymbolplural	<u>153</u>		
\showglosymbolpluralaccess	<u>219</u>		
		T	
\showglotext	<u>150</u>	text (key)	<u>39</u>
\showglotextaccess	<u>219</u>	textaccess (key)	<u>200</u>
\showglotype	<u>151</u>	\theequation	<u>117</u>
\showglouserri	<u>151</u>	theglossary (environment)	
\showglouserrii	<u>152</u>	<u>22</u> , <u>126</u> , <u>128</u> , <u>186</u> , <u>188–190</u>	
\showglouserriii	<u>152</u>	\theHequation	<u>117</u>
\showglouseriv	<u>152</u>	theindex (environment)	<u>185</u>
\showglouserv	<u>152</u>	toc (option)	<u>3</u>
\showglouservi	<u>152</u>	\translate	<u>17</u>
smallcaps (option)	<u>13</u>	translate (option)	<u>12</u>
smaller (option)	<u>13</u>	translator package	
\SmallNewAcronymDef	<u>143</u> , <u>218</u>	<u>15</u> , <u>17</u> , <u>18</u> , <u>120</u> , <u>220</u> , <u>229–233</u>	
sort (key)	<u>39</u>	tree (style)	<u>186</u>
sort (option)	<u>7</u>	treegroup (style)	<u>187</u>
style (option)	<u>5</u>	treehypergroup (style)	<u>187</u>
subentrycounter (option)	<u>6</u>	treenoname (style)	<u>188</u>
\subitem	<u>185</u>	treenonamegroup (style)	<u>189</u>
sublistdotted (style)	<u>162</u>	treenonamehypergroup (style)	<u>189</u>
\subsubitem	<u>185</u>	type (key)	<u>40</u>
super (style)	<u>173</u>		
super3col (style)	<u>175</u>		
super3colborder (style)	<u>175</u>	U	
super3colheader (style)	<u>176</u>	user1 (key)	<u>41</u>
super3colheaderborder (style)	<u>176</u>	user2 (key)	<u>41</u>
super4col (style)	<u>176</u>	user3 (key)	<u>41</u>
super4colborder (style)	<u>177</u>	user4 (key)	<u>41</u>
super4colheader (style)	<u>177</u>	user5 (key)	<u>41</u>
super4colheaderborder (style)	<u>177</u>	user6 (key)	<u>41</u>
superborder (style)	<u>174</u>		
superheader (style)	<u>174</u>	\warn@nomakeglossaries	<u>113</u>
superheaderborder (style)	<u>174</u>	\warn@noprintglossary	<u>120</u>
superragged (style)	<u>180</u>	\writeist	<u>19</u> , <u>25</u> , <u>27</u> , <u>30</u> , <u>107</u> , <u>193</u> , <u>195</u>

X	
\xglsaccsupp	<u>204</u>
xindy	12, 14, 19, 20, 24, 27, 29, 31, 33, 34, 47, 60, 61, 106, 107,
\xmakefirstuc	<u>157</u>
xspace package	3, 132