fifinddo

Filtering $T_EX(t)$ Files by T_EX

Uwe Lück—http://contact-ednotes.sty.de.vu
April 16, 2009

FIDO, FIND! or: FIND FIDO! oder: FIFI, SUCH!

Abstract

fifinddo starts implementing parsing of plain text or TEX files using TEX, generalizing the philosophy behind docstrip, based on how TEX reads macro arguments. Rather than typsetting the edited input stream immediately, results are written to another file, in the first instance as input for TEX. Rather than presenting a "complete study" of a computer-scientific idea, it aims at practical applications. The main one at present is makedoc which removes certain comment marks from package files and inserts listing commands. Parsing macros are not defined anew at every input chunk, but once before a file is processed. This also allows for expandable sequences of replacements, e.g., with txt \rightarrow TEX functionality. The method of testing for substrings is carefully discussed, revealing an earlier mistake shared with substr.sty and LATEX's internal \inc.

Contents

1 Introduction: The Gnome of the Aim						
	1.1	Parsing by T _E X—are you mad?				
	1.2	Useful for				
		1.2.1 Missing				
	1.3	For insiders				
2	Pre	Preliminaries				
	2.1	Head of file (Legalese)				
	2.2	Format and package version				
	2.3	Category codes				

3	File handling	7					
4		10 11 13					
5	Programming tools 5.1 Tails of conditionals	14 14 15 16					
6	Setup for expandable chains of replacements 1						
7	Leave package mode						
8	Pondered 1						
9	VERSION HISTORY 19						

1 Introduction: The Gnome of the Aim

1.1 Parsing by TEX—are you mad?

The package name fifinddo is a \listfiles-compatible abbreviation of 'file-finddo' (or think of 'if found do'). fifinddo implements (or aims at) general parsing (extracting, replacing [converting], expanding, ...) using TEX where texhax posters strongly urge to use sed, awk, or Perl. fifinddo's opposed rationales are:

- It works instantly on any TEX installation. (Restrictions: Some TEX versions \write certain hex codes for certain characters, cf. TEXbook p. 45, I have seen this with PCTEX. However, some applications of fifinddo are nothing but technical steps where you will read the result files rarely anyway. And I have not yet explored extended encodings.)
- You can apply and customize it like any TEX macros, knowing just TEX (or even only the documentation of some user-friendly extension of fifinddo), without the need of learning any additional script language.

^{1&#}x27;file' possibly for "searching TEX(t) files" (I don't remember my thoughts!), while there were requests for doing replacements on IATEX environments on texhax. However, the package might be enhanced in this direction ... so the name may be wrong ... but now I like it so much ... Or the reason was that results are written to a separate file, not typeset immediately.—Let me also mention that 'Fift' (as the package name starts) is a kind of German equivalent to the "English" 'Fido', or may have been.

• The syntax of usual utilities (e.g., "wildcards") is sometimes difficult with $T_E\!X$ files with all their backslashes, square brackets, stars, question marks

At least the first item is just the philosophy of the docstrip program, standard for installing T_EX packages; and while I am typing this, I find at least 14 other similar packages in Jürgen Fenn's *Topic Index* of the T_EX Catalogue:

http://mirror.ctan.org/help/Catalogue/bytopic.html#parsingfiles

(Some of them may have been *reactance* to texhax and other postings urging not to try something like this; some seem just to be celebrations of the power of T_FX—yes, celebrate!)

Actually, TEX's mechanism of collecting macro arguments is hard-wired parsing at quite a high level. IATEX hides this from "simple-minded" users by a convention not to use that full power of TEX for end-user macros. Internally, IATEX does use it in reading lists of options and file dates as well as to implement certain FOR- and WHILE-like loop programming structures. IATEX's \inC/\ifficonomegapta (construction is an implementation of a "\string1\rangle occurs in \string2\rangle" test. More packages seem to use this idea for extracting file informations, like texshade.

However, such packages don't make much ado about parsing, there seems to be no general setup mechanism as are presented by fifinddo. Indeed, tayloring parsing macros to specific applications may often be more efficient than a general approach.

1.2 Useful for ...

My main application of fifinddo at present is typesetting documentations of packages using makedoc which removes certain percent marks and inserts listing commands, so you edit a package file with as little documentation markup as possible. This may be extended to other kinds of documents as an alternative to easylatex or wiki (the approach of which is dangerous and incompatible with certain other things).

I have used a similar own package txtproc successfully, where more features were implemented for practical purposes than are here so far, yet I don't like its implementation, want to improve it here. This package also *created batch files*, e.g., to remove temporary files. This could be used for package handling: typset the documentation at the desired place in the tree, write the packages to another, write a batch file to remove files that are not needed any more after installation (cf. make).

I used txtproc also for *large-scale substitutions* (it had been decided to change the orthography in a part of a book). Other large-scale substitutions may be:

- inserting \index commands;
- inserting (soft) hyphenation commands near accents:

- manual umlaut-conversion.²
- typographical (or even orthographical) corrections (same mistake many times on each of hundreds of pages). You may turn ... into \$\dots\$ and etc. into etc.\ etc.³ This could replace packages like easylatex, txt2latex, txt2tex in a customizable way, using, e.g., the "correct" hook from makedoc.sty as exemplified in mdcorr.cfg (2009/04/12, see examples section of makedoc.pdf). Section 6 provides setup for such macros.
- as to easy latex again, *lists* could be detected and transformed into IATEX list commands. This could re-implement the lists functionality of wiki.sty that is somewhat dangerous.
- introduce your own *shorthands* to be expanded not as T_EX macros, but by text substitution;
- in EPS files, copy the bounding box to the top two lines for the graphics bundle.

In certain cases, insertions deteriorate readability, hyphenation corrections even make text search difficult. It is therefore suggested to

- 1. keep editing the file without the insertions,
- 2. run the script (commands based on fifinddo) for insertions in the preamble of the main file ("\jobname.tex", maybe \input the script file) and
- 3. \input the result file within the document environment.

In general, differences to "manual" replacing by the substitution function of your text editor is that

- you first keep the original version,
- you can check the resulting file before you replace the original file by it,
- you can store the replacement script in order to check for mistakes at a later stage of your work,
- you can do *all* the replacements in *one run* (by *one* script to check for mistakes).
- you can store replacement scripts for future applications, so you needn't type the patterns and replacement strings anew.

 $^{^2}$ If you know the "names" of the encodings, Heiko Oberdiek's stringenc may be preferable. 3 But what when a new sentence is starting indeed? Well, cf. is an easier example.—etc. even showed a problem in niceverb. mdcorr.cfg replaces etc. only, so you can keep the extra space by a code line break (2009/04/11)

1.2.1 Missing

It should be noted (perhaps here) that the present approach to parsing is a quite *simple* one and in this respect much different to the string handling mechanisms of stringstrings, ted, xstrings (as I understand them, perhaps also coolstr) which are *much more powerful* than what is offered here—but perhaps slow and for practical applications possibly replaceable by the present approach. *Expandable replacement* seems not to exist outside fifinddo (2009/04/13).

Much is missing, I know.⁴ I am just implementing what I actually need and what could show that this approach is worth being pursued. It may need being sponsored or otherwise supported.

1.3 For insiders

Warning: You may (at least at the present state of the work) have little success with this package, if you don't know about TEX's category codes and how TEX macros are defined. The package rather provides tools for package writers. You may, however, be able to run other packages which just load fifinddo as required background.

That fifinddo acts on " $T_EX(t)$ " files or so means that (at present) I think of applications on "plain text" files which will usually be T_EX input files. "At present" they are read without "special characters," so essentially category codes of input characters are either 11 ("letter") or 12 ("other"). This way some things are easier than with usual T_EX applications:

- 1. You can "look into" curly braces and "behind" comment characters.
- 2. There are exact or safe tests especially of empty macro arguments that are "expandable," i.e., they are "robust," don't need assignments, can be executed in \writeing and in \edef definitions. "Usually," the safe way to test emptiness is storing a macro argument as a macro, say \tempo, in order to test \ifx\tempo\empty where \empty has been defined by \def\empty{} in the format. But this requires some \def\tempo{# $\langle n \rangle$ } which breaks in "mere expanding" (TEX evaluates \tempo instead of defining it). An expandable test on emptiness is, e.g. \ifx\$# $\langle n \rangle$ \$, where we hope that it becomes \iftrue just if macro argument # $\langle n \rangle$ \$ is empty indeed. However, "usually" it may also become \iftrue when # $\langle n \rangle$ starts with \$—if the latter has category code 3 ("math shift"). But fifinddo does not assign category code 3 to any character from the input file! Therefore \iftx\$# $\langle n \rangle$ \$ is \iftrue exactly if # $\langle n \rangle$ is empty.
- 3. You can avoid interference with packages that are needed for typesetting. You can do the "preprocessing" in one run with typesetting, but you should do the preprocessing before you load packages needed for typesetting. One may even try to keep the macros and settings for preprocessing local to a group.

⁴There is more in my badly implemented txtproc.sty.

Once there may be an option to read input with some usual TEX category codes as well, it may be useful to (some of)

6

- avoid matching substrings of control words,
- skip blank spaces as T_EX does it usually,
- catch balanced input pieces,
- ignore comments,
- ignore certain characters.

The essential approach of fifinddo to looking for single strings is described in some detail in section 4.

The implementation of fifinddo is as follows. User commands are specially highlighted (boxed/coloured), together with their syntax description.

2 Preliminaries

2.1 Head of file (Legalese)

```
%% Macro package 'fifinddo.sty' for LaTeX2e,
 %% FIDO, FIND!
 %% copyright (C) 2009 Uwe L\"uck,
 http://www.contact-ednotes.sty.de.vu
 \% -- author-maintained in the sense of LPPL below --
 %% for processing tex(t) files
 %% (checking, filtering, converting, substituting, expanding, ...)
 \def\fileversion{0.3} \def\filedate{2009/04/15}
10
 %% This file can be redistributed and/or modified under
11
 %% the terms of the LaTeX Project Public License; either
 %% version 1.3a of the License, or any later version.
 %% The latest version of this license is in
14
 %%
 %%
 http://www.latex-project.org/lppl.txt
15
 %%
16
17
 %% We did our best to help you, but there is NO WARRANTY.
 %% Please report bugs, problems, and suggestions via
 %%
 %%
 http://www.contact-ednotes.sty.de.vu
20
21
 %%
22
 %% For the full documentation, look for 'fifinddo.pdf'.
 %% Its source starts in 'fifinddo.tex'.
```

2.2 Format and package version

```
24  \NeedsTeXFormat{LaTeX2e}[1994/12/01]
25  % 1994/12/01: \newcommand* etc.
```

3 FILE HANDLING 7

```
26 \ProvidesPackage{fifinddo}[\filedate\space v\fileversion\space
27 filtering TeX(t) files by TeX (UL)]
```

2.3 Category codes

We use the "underscore" as "compound identifier."

28 \catcode'_=11 %% underscore used in control words

\MakeOther is a synonym for \@makeother, needed for matching special characters from the input file. It is exemplified by \fdPatternCodes which is the default of \PatternCodes. The latter is used in setup macros for reading patterns

```
{\tt 29} \qquad \verb{\climate 0 ther}{\tt Make 0 ther}{\tt Make
```

- 30 \newcommand*{\fdPatternCodes}{\MakeOther\&\MakeOther\\$}
- ${\tt 31} \qquad \verb|\newcommand*{\PatternCodes}{} \ \verb|\let\PatternCodes|{} \\$
- 32 %% TODO adding/removing

It would be bad to have \MakeOther\% and \MakeOther_ here in that this may have unexpected, weird effects with arguments of setup macros. Therefore neither \dospecials nor \@sanitize are used. Curly braces remain untouched as default delimiters in setup macros. For matching them, you must use \MakeOther\{ and \MakeOther in your \PatternCodes, or \Delimiters to introduce new ones at the same time, e.g., \Delimiters\[\]:

```
33 \newcommand*{\Delimiters}[2]{%
```

34 \MakeOther\{\MakeOther\}\catcode'#1=1\catcode'#2=2\relax}

For replacing strings or for defining other strings of "other" characters by \edef, you can use some LATEX constructs—here are copies \PercentChar and \BackslashChar of them (do you need more?):

```
35 \newcommand*{\PercentChar}{} \let\PercentChar\@percentchar
```

36 \newcommand*{\BackslashChar}{} \let\BackslashChar\@backslashcar

3 File handling

37 \newwrite\result_file %% or write to \@mainaux!?

\ResultFile $\{\langle output \rangle\}$ opens (and empties) a file $\langle output \rangle$ to be written into.

```
38 \quad \text{\newcommand*{\ResultFile}[1]{\%}}
```

- 39 \def\result_file_name{#1}%
- 40 \immediate\openout\result_file=#1}

\WriteResult{ $\langle balanced \rangle$ } writes a $\langle balanced \rangle$ line into $\langle output \rangle$ (or more lines with J).

```
41 \newcommand*{\WriteResult}[1]{%
```

^{42 \}immediate\write\result_file{#1}}

3 FILE HANDLING

8

\WriteProvides writes a \ProvidesFile command to the opened $\langle output \rangle$ file. This should be used when $\langle output \rangle$ is made as LATEX 2_{ε} input.

```
43 \newcommand*{\WriteProvides}{\%
44 \WriteResult{\%
45 \string\ProvidesFile{\result_file_name}\%
46 [\the\year/\two@digits\month/\two@digits\day\space
47 automatically generated with fifinddo.sty]}}\%
```

\ProcessFileWith $\{\langle input \rangle\}$ $\{\langle loop-body \rangle\}$ opens a file $\langle input \rangle$ and runs a loop on its lines the main body of which is $\langle loop-body \rangle$. When it starts, a new line of $\langle input \rangle$ is stored as macro **\fdInputLine**.

```
\newcommand*{\ProcessFileWith}[2]{%
48
 \openin\@inputcheck=#1%
49
50
 \ifeof\@inputcheck %% bad 'exists?' test
51
 %
 \PackageError{fifinddo}{File '#1' not here}%
52
 %
 {Mistyped?}%
53
 %
 \else
 \global\c0fdInputLine=\z0 %% line counter reset
54
 \begingroup
55
56
 \MakeOther\{\MakeOther\}\@sanitize
57
 %% from docstrip.tex:
58
 % \MakeOther\^^A\MakeOther\^^K%% irrelevant, not LaTeX
59
 \endlinechar\m@ne
 %% <- cf. TeXbook "extended keyboards" up-/downarrow
60
 -> "math specials", cf. "space specials"
61
 \MakeOther\^^I% ASCII horizontal tab -- guessed!? ^^L!?
62
63
 \loop \ifeof\@inputcheck \else
64
 \read\@inputcheck to \fdInputLine
 \ignorespaces #2%
65
 \repeat
66
 \endgroup
67
68
 \fi
 \closein\@inputcheck}
69
  \CloseResultFile\ closes\ \langle output \rangle.
```

70 \newcommand*{\CloseResultFile}{\immediate\closeout\result_file}

Peter Wilson's newfile provides more powerful file handling.

4 Basic handling of substring conditionals

4.1 "Substring Theory"

I wished I could study string theory, but I only could study substring theory.

A TEX macro, say, \find whose parameter text (cf. TEXbook p. 203) starts with $\#1\langle pattern\rangle \#2\&$ stops TEX with an error if it does not find $\langle pattern\rangle$ and then &. Otherwise we have a situation $\inf \langle split1\rangle \langle pattern\rangle \langle split2\rangle \&$, and \find reads $\langle split1\rangle$ as #1 and $\langle split2\rangle$ as #2. An important point to note is that $\langle split1\rangle$ will not contain $\langle pattern\rangle$, but possibly $\langle pattern\rangle$ has more occurrences in $\langle split2\rangle$. In this sense, \find uses the first occurrence of $\langle pattern\rangle$ it finds in order to delimit #1. Finding the last occurrence of $\langle pattern\rangle$ therefore needs a special idea.

In order to use \find for a test whether $\langle pattern \rangle$ is in $\langle target \rangle$, we build a "sandbox" \find\sand\&, where \langle sand\rangle contains \langle target\rangle and additionally \langle pattern\rangle—as a "dummy;" so & delimits the search and \find finds \langle pattern\rangle either in \langle target\rangle or somewhere else before &.

Consider the simple sandbox $\find\langle target \rangle \langle pattern \rangle \&$. We can test #1 and #2 on being empty by $\firs#1$$ and $\firs#2$$. If #2 is empty, $\langle pattern \rangle$ is not in $\langle target \rangle$. If #1 is empty at the same time, $\langle target \rangle$ is empty. If #1 is empty and #2 is not, $\langle pattern \rangle$ starts $\langle target \rangle$! This can be used to implement Wikipedia-like lists and to distinguish package code from comments in makedoc.

If #2 is not empty, $\langle pattern \rangle$ occurs in $\langle target \rangle$ —or this once was thought, some time in developping the present package, as well as in the version of substr.sty marked 2005–11–29,⁵ try

```
\label{lem:linear_line} $$ \If SubStringInString{$\langle str1\rangle\langle str2\rangle\langle str1\rangle} {\langle str1\rangle\langle str2\rangle} {YES}_{NO}$$
```

which works verbatim as well as considering $\langle str1 \rangle$ and $\langle str2 \rangle$ placeholders, e.g., for

```
\IfSubStringInString{day_after_day}{day_after_}{YES}{NO}^6 \IfSubStringInString{AMSTERDAM}{AMSTERD}{YES}{NO} \IfSubStringInString{TORONTO}{TORON}{YES}{NO} \IfSubStringInString{bonbon}{yES}{NO}^7 \IfSubStringInString{bonobo}{bono}{YES}{NO} (an ape)
```

or \IfSubStringInString{ionization}{ionizat}{YES}{NO}. Same with LaTeX's internal \in0:

\makeatletter_\in@{bonbon}{bon}\ifin@_YES\else_NO\fi_\makeatother

⁵substr does not change category codes and uses \@nil as delimiter instead of our &.

⁶Likewise t\^ete-\'a-t\^te ...

 $^{^7\}mathrm{Polynesian}$: aku aku, rongorongo, wiki wiki ...

⁸Read substr.sty or try "normal" things to convince yourself that the syntax indeed is $\IfSubStringInString{\langle pattern \rangle} {\langle target \rangle} {\langle yes \rangle} {\langle no \rangle}.$

In general, the previous approach fails if and exactly if $\langle pattern \rangle$ has a period p—less than its length—in the sense of that the pth token to the right or left of each token in $\langle pattern \rangle$ is the same token. AMSTERDAM has a period 8, day_after_day 10, bonbon 3, bonobo 4. There is a counterexample $\langle target \rangle$ of length p iff $\langle pattern \rangle$ has period p, namely the first substring of $\langle pattern \rangle$ having length p. If the length of $\langle pattern \rangle$ exceeds a multiple mp of its period, the first mp tokens of $\langle pattern \rangle$ form a counterexample $\langle target \rangle$.

Therefore, a sandbox must have something between $\langle target \rangle$ and $\langle pattern \rangle$. We choose $\find\langle target \rangle \sim \langle pattern \rangle \$ as standard. The \$\\$ will be used as an argument delimiter to get rid of the dummy $\langle pattern \rangle$ in $\langle split2 \rangle$, as well as to decide whether the match was in $\langle target \rangle$ or in the dummy part of the sandbox. The \$\\$ can be replaced by another tilde \sim in order to test whether $\langle target \rangle \sim \langle target \rangle \sim \langle$

4.2 Plan for proceeding

When we check a file for several patterns, we seem to need *two* macros for each pattern: one that has the pattern in its parameter text and one that stores the pattern for building the sandbox. We use a separate "name space" for each of both kinds. The parsing macro and the macro building the sandbox will have a common "identifier" by which the user or programmer calls them. Actually, she will usually (first) call the sandbox box builder. The sandbox builder calls the parsing macro. When *all* occurrences of a pattern in the target are looked for, the parser may call itself.

Actually, the parsing macro will execute certain actions depending on what it finds in the sandbox, so we call it a "substring conditional". It may read additional arguments after the sandbox that store information gathered before. This is especially useful for designing "expandable" chains (sequences) of conditionals where macros cannot store information in macros. The macro setting up the sandbox will initialize such extra arguments at the same time.

It may be more efficient *not* to use the following setup macros but to type the macros yourself, just using the following as templates. The setup macros are especially useful with patterns that contain "special characters," as when you are looking for lines that might be package comments.

4.3 Set up conditionals

substr_cond is the "name space" for substring conditionals. A colon separates it from "job identifiers" in the actual macro names.

71 \def\substr_cond{substr_cond:}

⁹If it were for the pattern only, the parsing macro might suffice and the macro calling it might extract the pattern from a "dummy expansion." Somewhat too much for me now; on the other hand the calling macro also hands some "current" informations to the parsing macro—oh, even this could be handled by a general "calling" macro . . .

\MakeSubstringConditional\{\(id\)\} [\(\lambda\) (\(id\)\] starts the definition of a conditional with \(identifier\) \(id\)\) and pattern \(\lambda\) pattern\(\lambda\). \(\lambda\) changes\(\rangle\) optionally add commands to be executed after \PatternCodes in a local group. It may be more safe to redefine \PatternCodes instead.

```
72 \newcommand*{\MakeSubstringConditional}{%
73 \afterassignment\mk_substr_cond_san \def\cond_id}
74 \newcommand*{\mk_substr_cond_san}[1][]{%
75 \begingroup \PatternCodes #1\mk_substr_cond}
76 %% #1 more changes
```

\begingroup \mk_substr_cond{ $\langle pattern \rangle$ } can be directly called by other programmer setup commands when \cond_id and $\langle pattern \rangle$ have been read.

```
77 \def\mk_substr_cond #1{%% #1 pattern string
78 \endgroup \@namedef{\substr_cond \cond_id}##1#1##2&}
```

This really is not LaTeX. We are starting defining a macro \substr_cond: $\langle id \rangle$ in primitive TeX with \def in the form

```
\def\substr\_cond: \langle id \rangle \#1\langle pattern \rangle \#2\&
```

where \csname etc. render ': $\langle id \rangle$ ' part of the macro name. The user or programmer macro produces the part of the definition until the delimiter & to match the sandbox. You have to add (maybe) #3 etc. and the $\{\langle definition\text{-}text\rangle\}$ just as with primitive T_FX.

4.4 Set up sandboxes

There was a question: will we rather see string macros or strings from macro arguments? The input file content always comes as \fdInputLine first, so we at least must account for the possibility of string macros as input.

One easy way to apply several checks and substitutions to $\footnote{InputLine}$ before the result is written to \footnote{Output} is $\footnote{InputLine}$ and then let $\footnote{InputLine}$ be to what each job refers as its input and output, finally $\footnote{InputLine}$ might better not be touched, it could be used for a final test whether any change applied for some message on screen, even with an entirely expandable chain of actions.) This way each job, indeed each recursive substitution of a single string must start with expanding $\footnote{InputLine}$

On the other hand, there is the idea of "expandable" chains of substitutions. We may, e.g., define a macro, say, \manysubstitutions{\macro-name}}, such that \WriteResult{\manysubstitutions{\fdInputLine}} writes to \(\chioutput\) the result of applying many expandable substitutions to \fdInputLine. Such a macro \manysubstitutions may read \fdInputLine, but it must not redefine any macros. Instead, the substitution macros it calls must read results of previous substitutions as arguments.

Another aspect: the order of substitutions should be easy to change. Therefore expanding of string macros should rather be controlled by the way a job is

called, not right here at the definition of the job. For this reason, a variant of the sandbox builder expanding some macro was given up.

setup_substr_cond is the name space for macros that build sandboxes and initialize arguments for conditional macros.

79 \def\setup_substr_cond{setup_substr_cond:}

\MakeSetupSubstringCondition{\langle}(\langle) \[\langle \langle \lan

```
80 \newcommand*{\MakeSetupSubstringCondition}{%
81 \afterassignment\mk_setup_substr_cond_san \def\cond_id}
82 \newcommand*{\mk_setup_substr_cond_san}[1][]{%
83 \begingroup \PatternCodes #1\mk_setup_substr_cond}
```

\begingroup \mk_setup_substr_cond{ $\langle pattern \rangle$ }{ $\langle more\text{-}args \rangle$ } can be directly called by other programmer setup commands after \cond_id and $\langle pattern \rangle$ have been read:

```
\def\mk_setup_substr_cond #1#2{\\\, #1 pattern string,
 %% #2 additional arguments, e.g., '{#1}' to keep tested string
85
86
 \expandafter \edef
87
 \csname \setup_substr_cond \cond_id \endcsname ##1{%
88
89
 %
 \expandafter \noexpand
90
 %
 \csname \substr_cond \cond_id \endcsname \%% 2009/04/10:
91
 \make_not_expanding_cs{\substr_cond \cond_id}%
```

By $\ensuremath{\setminus} \text{edef}$, the name of the substring conditional is stored here as a single token. The rest of the sandbox follows.

```
92 ##1\noexpand~#1\dollar_tilde&#2}%
93 \let\dollar_tilde\sandbox_dollar}
```

If a tilde ~ has been used instead of \$, the default is restored.

```
94 \def\sandbox_dollar{$}
95 \let\dollar_tilde\sandbox_dollar
```

The following general tool \make_not_expanding_cs has been used (many definitions in latex.ltx could have used it):

```
96 \def\make_not_expanding_cs#1{%
97 \expandafter \noexpand \csname #1\endcsname}
```

4.5 Getting rid of the tildes

\leftarrow\text{TildeGobbles} can be used to suppress dummy patterns (contained in $\langle split2\rangle$) in \writeing or with \edef. ... will probably become obsolete ... however, it is helpful in that you needn't care whether there is a dummy wrap left at all. (2009/04/13)

98 \newcommand{\TildeGobbles}{} \def\TildeGobbles#1\${}

\RemoveDummyPattern is used to remove the dummy pattern immediately, not waiting for \writeing or other "total" expansion:

99 \newcommand{\RemoveDummyPattern}{} \def\RemoveDummyPattern#1~#2\${#1}

 $\mbox{\tt RemoveDummyPatternArg} \langle macro \rangle \{ \langle arg \rangle \}$ executes $\mbox{\tt RemoveDummyPattern}$ in the next argument:

\RemoveTilde is used to remove the tilde that separated the dummy pattern from $\langle split1 \rangle$.

```
% %% An alternative policy is to pass
% %% <target> (as an argument) to the parsing macro.
hewcommand{\RemoveTilde}{} \def\RemoveTilde#1~{#1}
```

 $\ensuremath{\mbox{\sf RemoveTildeArg}}\ensuremath{\mbox{\sf MemoveTilde}}$ executes $\ensuremath{\mbox{\sf RemoveTilde}}$ in the next argument:

```
105 \newcommand*{\RemoveTildeArg}[2]{%
106 \expandafter #1\expandafter {\RemoveTilde #2}}
```

4.6 Calling conditionals

\ProcessStringWith{\larget-string\}}{\larget} \bullet id\} builds the sandbox to search $\langle target\text{-}string\rangle$ for the $\langle pattern\rangle$ associated with the parser-conditional that is identified by $\langle id\rangle$, the sandbox then calls the parser.

```
107 \newcommand*{\ProcessStringWith}[2]{%
108 \csname \setup_substr_cond #2\endcsname{#1}}
```

 $\ProcessExpandedWith{\langle string-macro \rangle}{\langle id \rangle}$ does the same but with a macro (like $\footnote{TdInputLine}$ or \OutputString) in which the string to be tested is stored.

```
109 \newcommand*{\ProcessExpandedWith}[2]{%
110 \csname \setup_substr_cond #2\expandafter \endcsname
111 \expandafter{#1}}
```

I would have preferred the reversed order of arguments which seems to be more natural, but the present is more efficient. Macros with reversed order are currently stored after \endingut in section 8, may be they once return.

Anyway, most desired will be $\ProcessInputWith{\langle id \rangle}\$ just applying to $\fill \$ just applying to

```
112  \newcommand*{\ProcessInputWith}[1]{%
113 \csname \setup_substr_cond #1\expandafter \endcsname
114 \expandafter{\fdInputLine}}

(Definition almost copied for efficiency.)
115 %% TODO: error when undefined 2009/04/07
```

4.7 Copy jobs

A job identifier $\langle id \rangle$ may also be considered a mere hook, a placeholder for a parsing job. What function actually is called may depend on conditions that change while reading the $\langle input \rangle$ file. $\CopyFDconditionFromTo\{\langle id1 \rangle\}\{\langle id2 \rangle\}\$ creates or redefines a sandbox builder with identifier $\langle id2 \rangle$ that afterwards behaves like the sandbox builder $\langle id1 \rangle$. So you can store a certain behaviour as $\langle id1 \rangle$ in advance in order once to change the behaviour of $\langle id2 \rangle$ into that of $\langle id1 \rangle$.

```
116  \newcommand*{\CopyFDconditionFromTo}[2]{%
117  \expandafter \let
118  \csname \setup_substr_cond #2\expandafter \endcsname
119  \csname \setup_substr_cond #1\endcsname}
```

(Only the sandbox is copied here—what about changing conditionals?)

An "almost" example is typesetting documentation from a package file where the "Legalese" header might be typeset verbatim although it is marked as "comment." (The present example changes "hand-made" macros instead.)

This feature could have been placed more below as a "programming tool."

5 Programming tools

5.1 Tails of conditionals

When creating complex *expandable* conditionals, this may amount to have primitive \if ... \fi conditionals nested quite deeply, once perhaps too deep for TEX's memory. To avoid this, you can apply the common \expandafter trick which finishes the current \if ... \fi before an inside macro is executed (cf. TEXbook p. 219 on "tail recursion").

Internally tests whether certain strings are present at certain places will be carried out by tests on emptiness or onwards) on starting with $\tilde{}$. E.g., "#1 = $\langle split1 \rangle$ empty" indicates that either the $\langle pattern \rangle$ starts a line or the line is empty altogether (this must be decided by another test).

\IffDempty{ $\langle arg \rangle$ }{ $\langle when-empty \rangle$ }{ $\langle when-not-empty \rangle$ } is used to test $\langle arg \rangle$ on emptyness (without expanding it):

```
120 \newcommand*{\IffPDempty}[1]{%
121 \iffx$#1$\expandafter \@firstoftwo \else
122 \expandafter \@secondoftwo \fi}
```

\IffDinputEmpty{\langle when-empty\rangle} \{\langle when-empty\rangle} \{\langle when-empty\rangle} \\ is a variant of the previous to execute \langle when-empty\rangle if the loop processing \langle input\rangle finds an empty line—otherwise \langle when-not-empty\rangle.

```
123 \newcommand*{\lfFDinputEmpty}{%

124 \ifx\fdInputLine\@empty \expandafter \@firstoftwo \else

125 \expandafter \@secondoftwo \fi}
```

\IfFDdollar{ $\langle arg \rangle$ }{ $\langle when\text{-}empty \rangle$ }{ $\langle when\text{-}not\text{-}empty \rangle$ } is another variant, testing $\langle split2 \rangle$ for being \$, main indicator of there is a match anywhere in $\langle target \rangle$ (as opposed to starting or ending match):

```
126 \newcommand*{\IffFDdollar}[1]{%
127 \iffx$#1\expandafter \@firstoftwo \else
128 \expandafter \@secondoftwo \fi}
```

It is exemplified and explained in section 6. (The whole policy requires that ~ remains active in any testing macros here!)

However, you might always just type the replacement text (in one line) instead of such an $\backslash If \dots$ (for efficiency \dots)

If expandability is not desired, you can just chain macros that rework (so re-define) **\OutputString** or so.

2009/04/11: tending towards combining ... Keeping empty input and empty arguments apart is useful in that *one* test of emptiness per input line should suffice—it may be left open whether this should be the first of all tests ...

5.2 Line counter

A LATEX counter **fdInputLine** may be useful for screen or log messages, moreover you can use it to control processing of the $\langle input \rangle$ file "from outside," not dependent on what the parsing macros find. The header of the file might be typeset verbatim, but we may be too lazy to define the "header" in terms of what is in the file. We just decide that the first . . . lines are the "header," even without counting just trying whether the output is fine. It may be necessary to change that number manually when the header changes.

You also can insert lines in $\langle output \rangle$ which have no counterpart in $\langle input \rangle$ —if you know what you are doing. With makedoc, there is a hook \EveryComment that can be used to issue commands "from outside" at a place where executing the command is safe or appropriate.

129 \newcounter{fdInputLine}

You then must insert \CountInputLines in the second argument of \ProcessFileWith (or in a macro called from there) so that the counter is stepped.

```
\label{local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_loc
```

At present the counter is reset by \ProcessFileWith, this may change.

\IfInputLine{\langle relation \langle number \rangle \{\langle false \rangle \}, when called from the processing loop (second argument of \ProcessFileWith) issues \langle true \rangle commands if \value{fdInputLine} \langle relation \langle \(number \rangle \) is true, otherwise \langle false \rangle \langle relation \rangle \) may usually be just =.

```
131 \newcommand*{\lfInputLine}[1]{%

132 \ifnum\c@fdInputLine#1\relax \expandafter \@firstoftwo

133 \else \expandafter \@secondoftwo \fi}
```

5.3 The "identity job" LEAVE

The job with identifier **LEAVE** leaves an (expandable) chain of jobs (as expandable replacement in section 6) and leaves the processed string without changing it and without the braces enclosing it:

```
134 \expandafter \let
135 \csname \setup_substr_cond LEAVE\endcsname \Offirstofone
```

I.e., $\ProcessStringWith{\langle string \rangle}{LEAVE}$ expands to $\langle string \rangle$... (Indeed!)

6 Setup for expandable chains of replacements

By the following means, you can create macros (\Transform among them) such that, e.g.,

```
\ensuremath{\texttt{Voltering}}\
```

renders \OutputString the result of applying a chain (sequence) of stringwise replacements to \(\string \). You can even write a transformed input \(\string \) to a file without defining anything anything after \read_to... In this case however, you don't get any statistical message about what happened or not. With \edef\OutputString you can at least issue some changed! or left! (maybe \message{!} vs. \message{.}). There is an application in makedoc for "typographical upgrading" from plain text to TFX input.

\repl_all_chain_expandable will be the backbone of the replacements. It is called by some parsing macro $\langle parser \rangle$ and receives from the latter $\langle split1 \rangle = \#1$ and $\langle split2 \rangle = \#2$. #3 is the result of what happened so far.

The previous line would be somewhat faster, but let us exemplify \IffDdollar from section 5.1 instead:

```
140 \IfFDdollar{#2}%
```

If #2 starts with \$—with category code 3, "math shift"!, it is \$, due to not reading \$ from input with its standard category code 3 and the sandbox construction (where \$ appears with its standard category code). And this is the

case exactly when the $\langle pattern \rangle$ from $\langle parser \rangle$ didn't match, again due to the input category codes. Now on no match, the sandbox builder #6 is called with target string #3#1 where the last tested string is attached to previous results. The ending ~ is removed, #6 inserts a new wrap for the new dummy pattern.

```
141 {\RemoveTildeArg #6{#3#1}}%
```

Otherwise ... the sandbox builder $\langle sandbox \rangle$ (that will be shown below) that called $\langle parser \rangle$ initialized #5 to be that $\langle parser \rangle$ itself. ($\langle parser \rangle$ otherwise wouldn't know who it is.) So $\langle parser \rangle$ calls itself with another sandbox #2&. Note that #2 contains '~ $\langle pattern \rangle$ \$' due to the initial $\langle sandbox \rangle$ building.

```
142 {#5#2&{#3#1#4}{#4}#5#6}}
```

#4 is the replacement string that $\langle sandbox \rangle$ passed to $\langle parse \rangle$. The first argument after the & is previous stuff plus the recently skipped $\langle split1 \rangle$ plus #4 replacing the string $\langle pattern \rangle$ that was matched.

Finally, #5 and #6 again "recall" $\langle parser \rangle$ and the sandbox builder to which to change in case of no other match.

\MakeExpandableAllReplacer{\langle id\rangle} {\langle pattern \rangle} {\langle replace \rangle} {\langle id-next \rangle} creates sandbox and parser with common identifier \langle id \rangle and search pattern \langle pattern \rangle. Each occurrence of \langle pattern \rangle will be replaced by \langle replace \rangle. When \langle pattern \rangle is not found, the sandbox builder for \langle id-next \rangle is called. This may be another replacing macro of the same kind. To return the result without further transformations, call job LEAVE (section 5.3).

```
143 \newcommand*{\MakeExpandableAllReplacer}{%
144 \afterassignment\mk_setup_xpdbl_all_repl_san
145 \def\cond_id}
```

 \dots usual intermezzo for reading patterns with non-standard category codes, this time we read two patterns \dots

```
146 \newcommand*{\mk_setup_xpdbl_all_repl_san}[1][]{%
147 \begingroup \PatternCodes #1\mk_setup_xpdbl_all_repl}
```

Here comes the real work.

```
148 \newcommand*{\mk_setup_xpdbl_all_repl}[3]{%
149 %% #1 pattern, #2 substitute, #3 pass to
150 \endgroup
```

We take pains to call next jobs by single command strings and store them this way, not by \csname, as \ProcessStringWith would do it. \edef\@tempa is used for this purpose, but ...

That \edef\@tempa must not expand the controll words after they have been computed from \csname etc. Moreover, expansion of the parser commands must be avoided another time, when \@tempa is executed.

Those internal setup commands start with \endgroup to switch back to standard category codes. We must match them here by \begingroup.

The final command is the one that we explained first.

Support for dozens of replacements in one sequence and for screen messages must wait for another release, sorry!

7 Leave package mode

We restore the underscore $_$ for math subscripts. (This might better depend on something \dots)

```
161 \catcode'\_=8 %% restores underscore use for subscripts
162
163 \endinput
```

TEX ignores the rest of the file when it is *input* "in the sense of \input", as opposed to just reading the file line by line to a macro like \fdInputLine.

8 Pondered

```
%% TODO abbreviated commands (aliases) \MkSubstrCond...
164
165
 %% TODO \@onlypreamble!?
166
 \newcommand*{\ApplySubstringConditional}[1]{%
167
 %% #1 identifier; text to be searched expected next
168
 \csname setup_substr_cond:#1\endcsname}
 \newcommand*{\ApplySubstringConditionalToExpanded}[1]{\( 2009/03/31+\)
169
170
 \csname setup_substr_cond:#1\expandafter \endcsname \expandafter}
 \newcommand*{\ApplySubstringConditionalToInputString}[1]{% 2009/03/31+
171
 \csname setup_substr_cond:#1\expandafter \endcsname
172
 \expandafter {\fdInputLine}}
173
 %% TODO or '\OutputString', even '\read' to '\OutputString'!?
174
 % \newcommand*{\ApplySubstringConditionalToExpanded}[2]{%
175
176
 %% note: without assignments, robust!
177
 %% BUT the '\csname ... \expandafter \endcsname' method is faster
 \expandafter \reversed_apply_substr_cond
178
 %
 \ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ens
179
 % \newcommand*{\reversed_apply_substr_cond}[2]{%
180
 \ApplySubstringConditional{#2}{#1}}
181
 %% ODER:
182
 183
```

```
%% #1 command with previous args, TODO cf. LaTeX3
184
 \ensuremath{\verb| (attach_arg (expandafter {#1}{#2})|}
185
186
 %% actually #1 may contain more than one token,
 %% only first expanded
187
 % \newcommand*{\attach_arg}[2]{#2{#1}}
188
 189
 \expandafter \attach_arg \expandafter
190
 {#2}{\ApplySubstringConditional{#1}}}
191
```

9 VERSION HISTORY

192	v0.1	2009/04/03	very first version, tested on morgan.sty
193	v0.2	2009/04/05	counter fdInputLine, \ProvidesFile moved from
194			\ProcessFile to \ResultFile, \CopyFD,
195			category section first, more sectioning,
196			suppressing empty code lines before section
197			titles; discussion, \Delimiters
198		2009/04/06	more discussion
199		2009/04/07	more discussion, factored \WriteProvides out from
200			\ResultFile, \ProcessExpandedWith corrected
201		2009/04/08	\InputString -> \fdInputline;
202			removed \ignorespaces
203		2009/04/09	\WhenInputLine[2] -> \IfInputline[3],
204			\ProcessInputWith, typos,
205			\WriteProvides message 'with'
206		2009/04/10	\make_not_expanding_cs
207			DISCOVERED ''IF SUBSTRING'' ALGORITHM WRONG
208			(<str1><str2><str1> in <str1><str2>)</str2></str1></str1></str2></str1>
209	v0.3	2009/04/11	SOME THINGS GIVEN UP EARLIER WILL BE REMOVED,
210			TO BE STORED IN THE COPY AS OF 2009/04/10
211			mainly: sandbox setup (tilde/dollar)
212			REAL ADDITION: setup for expandable replacing
213		2009/04/12	played with 'chain' vs. 'sequence';
214			<pre>plain '', 'cf.', 'etc.' for 'mdcorr.cfg'</pre>
215		2009/04/13	\RemoveTilde
216		2009/04/15	reworked text, same mistake \in0
217			