

The `alphalph` package

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

2016/05/16 v2.5

Abstract

The package provides methods to represent numbers with a limited set of symbols. Both L^AT_EX and plain T_EX are supported.

Contents

1 Documentation	2
1.1 Introduction	2
1.2 Use cases	2
1.2.1 Number system based on symbols	2
1.2.2 Wrap symbols around	3
1.2.3 Multiple symbols	3
1.3 Glossary	4
1.4 Package usage	4
1.5 User commands	5
1.6 Programmer commands	5
1.7 Design principles	6
1.7.1 Number presentation commands	6
1.7.2 General usability	6
2 Implementation	6
2.1 Begin of package	6
2.2 Catcodes	7
2.3 Package loading	8
2.4 ε -T _E X detection	8
2.5 Help macros	9
2.6 Symbol provider	10
2.6.1 Alphabet	10
2.7 Finding number of symbols	10
2.8 Methods	12
2.8.1 Common methods	12
2.8.2 Method ‘alph’	12
2.8.3 Method ‘wrap’	13
2.8.4 Method ‘mult’	14
2.9 User interface	15
3 Test	16
3.1 Catcode checks for loading	16
4 Macro tests	18

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

5 Installation	21
5.1 Download	21
5.2 Bundle installation	22
5.3 Package installation	22
5.4 Refresh file name databases	22
5.5 Some details for the interested	22
6 Catalogue	23
7 History	23
[1999/03/19 v0.1]	23
[1999/04/12 v1.0]	24
[1999/04/13 v1.1]	24
[1999/06/26 v1.2]	24
[2006/02/20 v1.3]	24
[2006/05/30 v1.4]	24
[2007/04/11 v1.5]	24
[2007/09/09 v2.0]	24
[2008/08/11 v2.1]	24
[2010/03/01 v2.2]	24
[2010/04/18 v2.3]	24
[2011/05/13 v2.4]	25
[2016/05/16 v2.5]	25

1 Documentation

1.1 Introduction

L^AT_EX counters can be represented in different ways by using presentation commands:

```
\arabic, \roman, \Roman,  
\alph, \Alph, \fnsymbol
```

The ranges of supported counter values are more or less restricted. Only \arabic can be used with any counter value T_EX supports.

Presentation command	Supported domain	Ignored values	Error message “Counter too large”
\arabic	-MAX..MAX		
\roman, \Roman	1..MAX	-MAX..0	
\alph, \Alph	1..26	0	-MAX..-1, 27..MAX
\fnsymbol	1..9	0	-MAX..-1, 10..MAX

MAX = 2147483647

Ordinal numbers are often used in documents: numbering of chapters, sections, figures, footnotes and so on. The layouter chooses \Alph for chapter numbers and \fnsymbol for footnotes. But what can be done if there are more than 26 chapters or more than 10 footnotes? This package alphalph allows to define new presentation commands. They rely on a existing command and define presentations for values greater the limits. Three different methods are provided by the package. In the following use cases they are presented.

1.2 Use cases

1.2.1 Number system based on symbols

Asume you are writing a book and your lecturer demands that chapter numbers must be letters. But you have already 30 chapters and you have only 26 letters?

In the decimal system the situation would be clear. If you run out of digits, you are using more digits to represent a number. This method can be also be used for letters. After chapter 26 with Z we us AA, AB, AC, and AD for the remaining chapters.

Happily this package already defines this presentation command:

```
\usepackage{alphalph}
\renewcommand*{\thechapter}{%
  \AlphAlpha{\value{chapter}}%
}
```

\AlphAlpha generates: A, B, C, ..., Z, AA, AB, ...

The other presentation command is \alphalph for lowercase letters.

1.2.2 Wrap symbols around

Nine footnote symbols are quite a few. Too soon the symbols are consumed and L^AT_EX complains with the error “Counter too large”. However, it could be acceptable to start again with the symbols from the beginning, especially if there are less than nine symbols on a page. This could be achieved by a counter reset. But finding the right place can be difficult or needs manual actions. Also a unique counter value can be desirable (e.g. for generating unique anchor/link names). Package **alphalph** allows you to define a macro that implements a “wrap around”, but letting the value of the counter untouched:

```
\usepackage{alphalph}
\makeatletter
\newalphan{\fnssymbolwrap}[wrap]{\@fnssymbol}{}
\makeatother
\renewcommand*{\thefootnote}{%
  \fnssymbolwrap{\value{footnote}}%
}
```

\fnssymbolwrap generates: * (1), † (2), ‡ (3), ..., ‡‡ (9), * (10), † 11, ...

1.2.3 Multiple symbols

L^AT_EX’s standard set of footnote symbols contains doubled symbols at the higher positions. Could this principle be generalized? Yes, but first we need a clean footnote symbol list without doubled entries, example:

```
\usepackage{alphalph}
\makeatletter
\newcommand*{\fnssymbolsingle}[1]{%
  \ensuremath{%
 \ifcase#1%
 \or *%
 \or \dagger%
 \or \ddagger%
 \or \mathsection%
 \or \mathparagraph%
 \else%
 \ctrerr%
 \fi%
  }%
}
\makeatother
\newalphan{\fnssymbolmult}[mult]{\fnssymbolsingle}{}
\renewcommand*{\thefootnote}{%
  \fnssymbolmult{\value{footnote}}%
}
```

The own definition of `\fnsymbolsingle` has the advantage that this list can easily modified. Otherwise you can use `\@fnsymbol` directly, because it uses the same first five symbols.

```
\usepackage{alphalph}
\makeatletter
\newalphalph{\fnsymbolmult}[mult]{\@fnsymbol}{5}
\makeatother
\renewcommand*\{\thefootnote}{%
  \fnsymbolmult{\value{footnote}}%
}
\fnsymbolmult generates: * (1), † (2), ‡ (3), § (4), ¶ (5), ** (6), ..., **** 16,
†††† 17, ...

The same method can also be used for the chapter problem in the first discussed use case:
```

```
\usepackage{alphalph}
\makeatletter
\newalphalph{\AlphMult}[mult]{\@Alph}{26}
\makeatother
\renewcommand*\{\chapter}{%
  \AlphMult{\value{chapter}}%
}
\AlphMult then generates AA, BB, CC, and DD for chapters 27–30.
```

1.3 Glossary

Counter presentation command is a macro that expects a L^AT_EX counter name as argument. Numbers cannot be used. Examples: `\arabic`, `\alph`, `\fnsymbol`.

Number presentation command is a macro that expects a number as argument. A number is anything that T_EX accepts as number including `\value`. Examples: `\alphalph`, `\AlphAlph`, `\alphalph@alph`

However, `\alph` or `\fnsymbol` are not number presentation commands because they expect a counter name as argument. Happily L^AT_EX counter presentation commands internally uses number presentation commands with the same name, but prefixed by ‘@’. Thus `\@alph`, `\@fnsymbol` are number presentation commands.

Symbols provider is a command that can be used to get a list of symbols. For example, `\@Alph` provides the 26 uppercase letters from ‘A’ to ‘Z’. Basically a symbol provider is a number presentation command, usually with a limited range.

Number of symbols is the number of the last symbol slot of a symbol provider. Thus `\@Alph` generates 26 symbols, `\@fnsymbol` provides 9 symbols.

1.4 Package usage

The package `alphalph` can be used with both plain T_EX and L^AT_EX:

plain T_EX: `\input alphalph.sty`

L^AT_EX 2_ε: `\usepackage{alphalph}`
There aren’t any options.

1.5 User commands

```
\AlphAlph {\<number>}  
\alphalph {\<number>}
```

Both macros are number presentation commands that expects a number as argument. L^AT_EX counters are used with \value.

The macros represents a number by letters. First single letters A..Z are used, then two letters AA..ZZ, three letters AAA...ZZZ, ...follow.

Macro \AlphAlph uses uppercase letters, \alphalph generates the lowercase variant.

<i><number></i>	\AlphAlph{\<number>}	\alphalph{\<number>}
1	A	a
2	B	b
26	Z	z
27	AA	aa
30	AD	ad
2000	BXX	bxx
3752127	HELLO	hello
10786572	WORLD	world
2147483647	FXSHRXW	fxshrxw

```
\newalphalph {\<cmd>} [<method>] {\<symbols provider>} {\<number of symbols>}
```

Macro \newalphalph defines *<cmd>* as new number presentation command. Like \newcommand an error is thrown, if macro *<cmd>* already exists.

The *<method>* is one of alph, wrap, or mult. The default is alph.

As symbol provider a number presentation command can be used, e.g. \@fn-symbol, \@Alph, or \alphalph@alph.

The last argument is the number of symbols. If the argument is empty, then \newalphalph tries to find this number itself. L^AT_EX's number presentation commands throw an error message, if the number is too large. This error message is put in a macro \ctrerr. Thus \newalphalph calls the symbol provider and tests a number by typesetting it in a temporary box. The error macro \ctrerr is caught, it proofs that the number is not supported. Also if the width of the result is zero the number is considered as unavailable.

The empty argument is useful for potentially variable lists. However if the end cannot be detected, then the number of symbols must be given. This is also a lot faster. Therefore don't let the argument empty without reason.

1.6 Programmer commands

```
\alphalph@Alph {\<number>}  
\alphalph@alph {\<number>}
```

They are basically the same as \@Alph and \@alph. Some languages of package babel redefine L^AT_EX's macros to include some font setup that breaks expandability. Therefore \AlphAlph and \alphalph are based on \alphalph@Alph and \alphalph@alph to get the letters. The behaviour of these symbol providers for numbers outside the range 1..26 is undefined.

1.7 Design principles

1.7.1 Number presentation commands

All number presentation commands that this package defines (including `\alphanum` and `\Alphanum`) have the following properties:

- They are fully expandable. This means that they can safely
 - be written to a file,
 - used in moving arguments (\LaTeX : they are *robust*),
 - used in a `\csname-\endcsname` pair.
- If the argument is zero or negative, the commands expand to nothing like `\romannumeral`.
- The argument is a \TeX number. Anything that would be accepted by `\number` is a valid argument:
 - explicite constants,
 - macros that expand to a number,
 - count registers, \LaTeX counter can used via `\value`, e.g.:
`\alphanum{\value{page}}`
 - ...
- $\varepsilon\text{-}\text{\TeX}$'s numeric expressions are supported, if $\varepsilon\text{-}\text{\TeX}$ is available. Then `\numexpr` is applied to the argument. Package `\calc`'s expressions are not supported. That would violate the expandability.

1.7.2 General usability

TeX format: The package does not depend on \LaTeX , it can also be used by plain \TeX , for example.

$\varepsilon\text{-}\text{\TeX}$: $\varepsilon\text{-}\text{\TeX}$ is supported, the macros are shorter and faster. But $\varepsilon\text{-}\text{\TeX}$'s extensions are not requirements. Without $\varepsilon\text{-}\text{\TeX}$, just the implementation changes. The properties remain unchanged.

2 Implementation

2.1 Begin of package

1 `(*package)`

Reload check, especially if the package is not used with \LaTeX .

```
2 \begingroup\catcode61\catcode48\catcode32=10\relax%
3 \catcode13=5 % ^^M
4 \endlinechar=13 %
5 \catcode35=6 % #
6 \catcode39=12 %
7 \catcode44=12 %
8 \catcode45=12 %
9 \catcode46=12 %
10 \catcode58=12 %
11 \catcode64=11 % @
12 \catcode123=1 % {
13 \catcode125=2 % }
14 \expandafter\let\expandafter\x\csname ver@alphanum.sty\endcsname
15 \ifx\x\relax % plain-\text{\TeX}, first loading
16 \else
17 \def\empty{}%
```

```

18  \ifx\x\empty % LaTeX, first loading,
19 % variable is initialized, but \ProvidesPackage not yet seen
20  \else
21 \expandafter\ifx\csname PackageInfo\endcsname\relax
22 \def\x#1#2{%
23 \immediate\write-1{Package #1 Info: #2.}%
24 }%
25  \else
26 \def\x#1#2{\PackageInfo{#1}{#2, stopped}}%
27  \fi
28  \x{alphan}{The package is already loaded}%
29  \aftergroup\endinput
30 \fi
31 \fi
32 \endgroup%

```

Package identification:

```

33 \begingroup\catcode61\catcode48\catcode32=10\relax%
34 \catcode13=5 % ^^M
35 \endlinechar=13 %
36 \catcode35=6 % #
37 \catcode39=12 % '
38 \catcode40=12 % (
39 \catcode41=12 % )
40 \catcode44=12 % ,
41 \catcode45=12 % -
42 \catcode46=12 % .
43 \catcode47=12 % /
44 \catcode58=12 % :
45 \catcode64=11 % @@
46 \catcode91=12 % [
47 \catcode93=12 % ]
48 \catcode123=1 % {
49 \catcode125=2 % }
50 \expandafter\ifx\csname ProvidesPackage\endcsname\relax
51 \def\x#1#2#3[#4]{\endgroup
52 \immediate\write-1{Package: #3 #4}%
53 \xdef#1[#4]%
54 }%
55 \else
56 \def\x#1#2[#3]{\endgroup
57 #2[#3]%
58 \ifx#1\@undefined
59 \xdef#1[#3]%
60 \fi
61 \ifx#1\relax
62 \xdef#1[#3]%
63 \fi
64 }%
65 \fi
66 \expandafter\x\csname ver@alphan.sty\endcsname
67 \ProvidesPackage{alphan}%
68 [2016/05/16 v2.5 Convert numbers to letters (HO)]%

```

2.2 Catcodes

```

69 \begingroup\catcode61\catcode48\catcode32=10\relax%
70 \catcode13=5 % ^^M
71 \endlinechar=13 %
72 \catcode123=1 % {
73 \catcode125=2 % }
74 \catcode64=11 % @@
75 \def\x{\endgroup
76 \expandafter\edef\csname AlPh@AtEnd\endcsname{%

```

```

77 \endlinechar=\the\endlinechar\relax
78 \catcode13=\the\catcode13\relax
79 \catcode32=\the\catcode32\relax
80 \catcode35=\the\catcode35\relax
81 \catcode61=\the\catcode61\relax
82 \catcode64=\the\catcode64\relax
83 \catcode123=\the\catcode123\relax
84 \catcode125=\the\catcode125\relax
85 }%
86  }%
87 \x\catcode61\catcode48\catcode32=10\relax%
88 \catcode13=5 % ^~M
89 \endlinechar=13 %
90 \catcode35=6 % #
91 \catcode64=11 % @
92 \catcode123=1 % {
93 \catcode125=2 % }
94 \def\TMP@EnsureCode#1#2{%
95 \edef\AlPh@AtEnd{%
96 \AlPh@AtEnd
97 \catcode#1=\the\catcode#1\relax
98 }%
99 \catcode#1=#2\relax
100 }%
101 \TMP@EnsureCode{33}{12}!
102 \TMP@EnsureCode{39}{12}%
103 \TMP@EnsureCode{40}{12}%
104 \TMP@EnsureCode{41}{12}%
105 \TMP@EnsureCode{43}{12}%
106 \TMP@EnsureCode{44}{12}%
107 \TMP@EnsureCode{46}{12}%
108 \TMP@EnsureCode{47}{12}%
109 \TMP@EnsureCode{59}{12}%
110 \TMP@EnsureCode{60}{12}%
111 \TMP@EnsureCode{62}{12}%
112 \TMP@EnsureCode{91}{12}%
113 \TMP@EnsureCode{93}{12}%
114 \TMP@EnsureCode{96}{12}%
115 \TMP@EnsureCode{124}{12}%
116 \edef\AlPh@AtEnd{\AlPh@AtEnd\noexpand\endinput}

```

2.3 Package loading

```

117 \begingroup\expandafter\expandafter\expandafter\endgroup
118 \expandafter\ifx\csname RequirePackage\endcsname\relax
119 \input infwarerr.sty\relax
120 \input intcalc.sty\relax
121 \else
122 \RequirePackage{infwarerr}[2007/09/09]%
123 \RequirePackage{intcalc}[2007/09/09]%
124 \fi

```

2.4 ε -**TEX** detection

```

125 \begingroup\expandafter\expandafter\expandafter\endgroup
126 \expandafter\ifx\csname numexpr\endcsname\relax
127 \catcode124=9 % '!': ignore
128 \catcode43=14 % '+': comment
129 \else
130 \catcode124=14 % '!': comment
131 \catcode43=9  % '+': ignore
132 \fi

```

2.5 Help macros

```
\AlPh@Error
133 \def\AlPh@Error#1{%
134 \begingroup
135 \escapechar=92 % backslash
136 \@PackageError{alphan}{#1}\@ehc
137 \endgroup
138 }

\AlPh@IfDefinable
139 \begingroup\expandafter\expandafter\expandafter\endgroup
140 \expandafter\ifx\csname@ifdefinable\endcsname\relax
141 \def\AlPh@IfDefinable#1#2{%
142 \ifcase\ifx#1\undefined\else\ifx#1\relax\else1\fi\fi0 %
143 #2%
144 \else
145 \AlPh@Error{%
146 Command \string#1 already defined%
147 }%
148 \fi
149 }

150 \else

\AlPh@IfDefinable
151 \let\AlPh@IfDefinable\@ifdefinable
152 \fi

\@ReturnAfterElseFi \ The following commands moves the ‘then’ and ‘else’ part respectively behind the
\@ReturnAfterFi \ if-construct. This prevents a too deep \if-nesting and so a TEX capacity error
because of a limited input stack size. I use this trick in several packages, so I
don’t prefix these internal commands in order not to have the same macros with
different names. (It saves memory.)
153 \long\def\@ReturnAfterElseFi#1\else#2\fi{\fi#1}
154 \long\def\@ReturnAfterFi#1\fi{\fi#1}

\@gobblefour LATEX defines commands for eating arguments. Define \@gobblefour if it is not
defined (plain TEX).
155 \expandafter\ifx\csname@gobblefour\endcsname\relax
156 \long\def\@gobblefour#1#2#3#4{}%
157 \fi

AlPh@IfOptArg
158 \begingroup\expandafter\expandafter\expandafter\endgroup
159 \expandafter\ifx\csname kernel@ifnextchar\endcsname\relax
160 \begingroup\expandafter\expandafter\expandafter\endgroup
161 \expandafter\ifx\csname@ifnextchar\endcsname\relax
162 \def\AlPh@IfOptArg#1#2{%
163 \def\AlPh@TempA{#1}%
164 \def\AlPh@TempB{#2}%
165 \futurelet\AlPh@Token\AlPh@IfOptArgNext
166 }%
167 \let\AlPh@BracketLeft=[%]
168 \def\AlPh@IfOptArgNext{%
169 \ifx\AlPh@Token\AlPh@BracketLeft
170 \expandafter\AlPh@TempA
171 \else
172 \expandafter\AlPh@TempB
173 \fi
174 }%

```

```

175  \else
176  \def\AlPh@IfOptArg{\@ifnextchar[]{}}
177  \fi
178 \else
179  \def\AlPh@IfOptArg{\kernel@ifnextchar[]{}}
180 \fi

```

2.6 Symbol provider

2.6.1 Alphabet

The output of `\alphalph` and `\AlphAlph` should be usable as part of command names (see `\cnamedef`, `\csname`, ...). Unhappily some languages of package `babel` redefine L^AT_EX's `\@alph` and `\@Alph` in a manner that they cannot be used in expandable context any more. Therefore package `alphalph` provides its own commands.

- | | |
|-----------------------------|--|
| <code>\alphalph@Alph</code> | The two commands <code>\AlPh@Alph</code> and <code>\AlPh@alph</code> convert a number into a letter (uppercase and lowercase respectively). The character <code>@</code> is used as an error symbol, if the number isn't in the range of 1 until 26. Here we need no space after the number <code>#1</code> , because the error symbol <code>@</code> for the zero case stops scanning the number. This error symbol should not appear anywhere (except for bugs). |
|-----------------------------|--|

```

181 \def\alphalph@Alph#1{%
182  \ifcase#1%
183  @%
184  \or A\or B\or C\or D\or E\or F\or G\or H\or I\or J\or K\or L\or M%
185  \or N\or O\or P\or Q\or R\or S\or T\or U\or V\or W\or X\or Y\or Z%
186  \else
187  \AlPh@ctrerr
188  @%
189  \fi
190 }
191 \def\alphalph@alph#1{%
192  \ifcase#1%
193  @%
194  \or a\or b\or c\or d\or e\or f\or g\or h\or i\or j\or k\or l\or m%
195  \or n\or o\or p\or q\or r\or s\or t\or u\or v\or w\or x\or y\or z%
196  \else
197  \AlPh@ctrerr
198  @%
199  \fi
200 }

```

- | | |
|---------------------------|---|
| <code>\AlPh@ctrerr</code> | Macro <code>\AlPh@ctrerr</code> is used as hook for the algorithm to get the available number of symbols. |
|---------------------------|---|
- ```

201 \def\AlPh@ctrerr{}

```

## 2.7 Finding number of symbols

```

\AlPh@GetNumberOfSymbols #1: symbols provider
202 \def\AlPh@GetNumberOfSymbols#1{%
203 \AlPh@TestNumber1!{#1}%
204 \ifAlPh@Unavailable
205 \def\AlPh@Number{0}%
206 \AlPh@Error{No symbols found}%
207 \else
208 \def\AlPh@Number{1}%
209 \AlPh@ExpSearch2!{#1}%
210 \fi
211 }

```

```

\ifAlPh@Unavailable
212 \let\ifAlPh@Unavailable\iffalse
213 \def\AlPh@Unavailabletrue{%
214 \global\let\ifAlPh@Unavailable\iftrue
215 }
216 \def\AlPh@Unavailablefalse{%
217 \global\let\ifAlPh@Unavailable\iffalse
218 }

\AlPh@TestNumber #1: number to be tested
#2: symbols provider
219 \def\AlPh@TestNumber#1!#2{%
220 \AlPh@Unavailablefalse
221 \begingroup
222 \setbox0=\hbox{%
223 \begingroup % color
224 \let\ctrerr\AlPh@Unavailabletrue
225 \let\AlPh@ctrerr\AlPh@Unavailabletrue
226 #2{#1}%
227 \endgroup
228 }%
229 \ifdim\wd0=0pt %
230 \AlPh@Unavailabletrue
231 \fi
232 \endgroup
233 }

\AlPh@ExpSearch #1: number to be tested
#2: symbols provider
234 \def\AlPh@ExpSearch#1!#2{%
235 \let\AlPh@Next\relax
236 \AlPh@TestNumber#1!{#2}%
237 \ifAlPh@Unavailable
238 \expandafter\AlPh@BinSearch\AlPh@Number!#1!{#2}%
239 \else
240 \def\AlPh@Number{#1}%
241 \ifnum#1>1073741823 %
242 \AlPh@TestNumber2147483647!{#2}%
243 \ifAlPh@Unavailable
244 \AlPh@BinSearch#1!2147483647!{#2}%
245 \else
246 \def\AlPh@Number{0}%
247 \AlPh@Error{%
248 Maximal symbol number not found%
249 }%
250 \fi
251 \else
252 \def\AlPh@Next{%
253 \expandafter\AlPh@ExpSearch\number\intcalcShl{#1}!{#2}%
254 }%
255 \fi
256 \fi
257 \AlPh@Next
258 }

\AlPh@BinSearch #1: available number
#2: unavailable number, #2 > #1
#3: symbols provider
259 \def\AlPh@BinSearch#1!#2!#3{%
260 \expandafter\AlPh@ProcessBinSearch
261 \number\intcalcShr{\intcalcAdd{#1}{#2}}!%
262 #1!#2!{#3}%

```

```

263 }

\AlPh@ProcessBinSearch #1: number to be tested, #2 \leq #1 \leq #3
#2: available number
#3: unavailable number
#4: symbols provider
264 \def\AlPh@ProcessBinSearch#1!#2!#3!#4{%
265 \let\AlPh@Next\relax
266 \ifnum#1>#2 %
267 \ifnum#1<#3 %
268 \AlPh@TestNumber#1!{#4}%
269 \ifAlPh@Unavailable
270 \def\AlPh@Next{%
271 \AlPh@BinSearch#2!#1!{#4}%
272 }%
273 \else
274 \def\AlPh@Next{%
275 \AlPh@BinSearch#1!#3!{#4}%
276 }%
277 \fi
278 \else
279 \def\AlPh@Number{#2}%
280 \fi
281 \else
282 \def\AlPh@Number{#2}%
283 \fi
284 \AlPh@Next
285 }

```

## 2.8 Methods

The names of method macros start with `\AlPh@Method`. These macros do the main job in converting a number to its representation. A method command is called with three arguments. The first argument is the number of symbols. The second argument is the basic macro for converting a number with limited number range. The last parameter is the number that needs converting.

### 2.8.1 Common methods

```

\AlPh@CheckPositive #1: number to be checked #2: continuation macro
#3: number of symbols (hidden here)
#4: symbol provider (hidden here)
286 \def\AlPh@CheckPositive#1!#2{%
287 \ifnum#1<1 %
288 \expandafter\gobblefour
289 \fi
290 #2{#1}%
291 }

```

### 2.8.2 Method ‘alph’

```

\AlPh@Method@alph #1: number of symbols
#2: symbols provider
#3: number to be converted
292 \def\AlPh@Method@alph#1#2#3{%
293 \expandafter\AlPh@CheckPositive
294 | \number#3!%
295 + \the\numexpr#3!%
296 \AlPh@ProcessAlph
297 {#1}{#2}%
298 }

```

```

\AlPh@ProcessAlph #1: current number
#2: number of symbols
#3: symbols provider
299 \def\AlPh@ProcessAlph#1#2#3{%
300 \ifnum#1>#2 %
301 \c@ReturnAfterElseFi{%
302 \expandafter\AlPh@StepAlph\number
303 \intcalcInc{%
304 \intcalcMod{\intcalcDec{#1}}{#2}%
305 }%
306 \expandafter!\number
307 \intcalcDiv{\intcalcDec{#1}}{#2}%
308 !{#2}{#3}%
309 }%
310 \else
311 \c@ReturnAfterFi{%
312 #3{#1}%
313 }%
314 \fi
315 }

\AlPh@StepAlph #1: current last digit
#2: new current number
#3: number of symbols
#4: symbols provider
316 \def\AlPh@StepAlph#1!#2!#3#4{%
317 \AlPh@ProcessAlph{#2}{#3}{#4}%
318 #4{#1}%
319 }

```

### 2.8.3 Method ‘wrap’

```

\AlPh@Method@wrap #1: number of symbols
#2: symbols provider
#3: number to be converted
320 \def\AlPh@Method@wrap#1#2#3{%
321 \expandafter\AlPh@CheckPositive
322 | \number#3!%
323 + \the\numexpr#3!%
324 \AlPh@ProcessWrap
325 {#1}{#2}%
326 }

\AlPh@ProcessWrap #1: number to be converted
#2: number of symbols
#3: symbols provider
327 \def\AlPh@ProcessWrap#1#2#3{%
328 \ifnum#1>#2 %
329 \c@ReturnAfterElseFi{%
330 \expandafter\AlPh@StepWrap\number
331 \intcalcInc{\intcalcMod{\intcalcDec{#1}}{#2}}{%
332 !{#3}%
333 }%
334 \else
335 \c@ReturnAfterFi{%
336 #3{#1}%
337 }%
338 \fi
339 }

```

```
\AlPh@StepWrap #1: final number
#2: symbols provider
340 \def\AlPh@StepWrap#1#2{%
341 #2{#1}%
342 }
```

#### 2.8.4 Method ‘mult’

After the number of symbols is exhausted, repetitions of the symbol are used.

$$\begin{aligned}x &:= \text{number to be converted} \\n &:= \text{number of symbols} \\r &:= \text{repetition length} \\s &:= \text{symbol slot} \\r &= ((x - 1) \div n) + 1 \\s &= ((x - 1) \bmod n) + 1\end{aligned}$$

```
\AlPh@Method@mult #1: number of symbols
#2: symbols provider
#3: number to be converted
343 \def\AlPh@Method@mult#1#2#3{%
344 \expandafter\AlPh@CheckPositive
345 | \number#3!%
346 + \the\numexpr#3!%
347 \AlPh@ProcessMult
348 {#1}{#2}%
349 }

\AlPh@ProcessMult #1: number to be converted
#2: number of symbols
#3: symbols provider
350 \def\AlPh@ProcessMult#1#2#3{%
351 \ifnum#1>#2 %
352 \@ReturnAfterElseFi{%
353 \expandafter\AlPh@StepMult\romannumeral
354 \intcalcInc{\intcalcDiv{\intcalcDec{#1}}{#2}}%
355 000%
356 \expandafter!\number
357 \intcalcInc{\intcalcMod{\intcalcDec{#1}}{#2}}%
358 !{#3}%
359 }%
360 \else
361 \@ReturnAfterFi{%
362 #3{#1}%
363 }%
364 \fi
365 }

\AlPh@StepMult #1#2: repetitions coded as list of character ‘m’
#3: symbol slot
#4: symbols provider
366 \def\AlPh@StepMult#1#2!#3!#4{%
367 \ifx\\#2\\%
368 \else
369 \@ReturnAfterFi{%
370 \AlPh@StepMult#2!#3!{#4}%
371 }%
372 \fi
373 #4{#3}%
374 }
```

## 2.9 User interface

```

\newalphalp Macro \newalphalp had three arguments in versions below 2.0. For the new
method argument we use an optional argument an first position.
#1: cmd
[#2]: method name: alph (default), wrap, mult
hash-ok #3: symbols provider
#4: number of symbols
375 \AlPh@IfDefinable\newalphalp{%
376 \def\newalphalp#1{%
377 \AlPh@IfOptArg{%
378 \AlPh@newalphalp{#1}{%
379 }{%
380 \AlPh@newalphalp{#1}[alph]{%
381 }{%
382 }{%
383 }
384 \def\AlPh@newalphalp#1[#2]#3#4{%
385 \begingroup\expandafter\expandafter\expandafter\endgroup
386 \expandafter\ifx\csname AlPh@Method@#2\endcsname\relax
387 \AlPh@Error{%
388 Unknown method %
389 | `#2'%
390 + `\\detokenize{#2}'%
391 }%
392 \else
393 \ifx\\#4\\%
394 \AlPh@GetNumberOfSymbols{#3}%
395 \ifcase\AlPh@Number
396 \else
397 \begingroup
398 \escapechar=92 % backslash
399 \PackageInfo{alphalp}{%
400 Number of symbols for \string#1 is \AlPh@Number
401 }%
402 \endgroup
403 \expandafter\AlPh@NewAlphAlph
404 \csname AlPh@Method@#2\expandafter\endcsname
405 \AlPh@Number!{#1}{#3}%
406 \fi
407 \else
408 \expandafter\AlPh@NewAlphAlph
409 \csname AlPh@Method@#2\expandafter\endcsname
410 | \number#4!%
411 + \the\numexpr#4!%
412 {#1}{#3}%
413 \fi
414 \fi
415 }%
416 \def\AlPh@NewAlphAlph#1#2#3#4{%
417 \AlPh@IfDefinable#3{%
418 \ifnum#2>0 %
419 \def#3{#1{#2}{#4}}%

```

```

420 \else
421 \AlPh@Error{%
422 Definition of \string#3 failed,\MessageBreak
423 because number of symbols (#2) is not positive%
424 }%
425 \fi
426 }%
427 }

\AlphAlph
428 \newalphanew\AlphAlph\alphalph@Alph{26}

\alphalph
429 \newalphanew\alphalph\alphalph@alph{26}

430 \AlPh@AtEnd%
431 ⟨/package⟩

```

### 3 Test

#### 3.1 Catcode checks for loading

```

432 ⟨*test1⟩
433 \catcode`\\=1 %
434 \catcode`\\=2 %
435 \catcode`\\#=6 %
436 \catcode`\\@=11 %
437 \expandafter\ifx\csname count@\endcsname\relax
438 \countdef\count@=255 %
439 \fi
440 \expandafter\ifx\csname @gobble\endcsname\relax
441 \long\def\@gobble#1{}%
442 \fi
443 \expandafter\ifx\csname @firstofone\endcsname\relax
444 \long\def\@firstofone#1{\#1}%
445 \fi
446 \expandafter\ifx\csname loop\endcsname\relax
447 \expandafter\@firstofone
448 \else
449 \expandafter\@gobble
450 \fi
451 {%
452 \def\loop#1\repeat{%
453 \def\body{\#1}%
454 \iterate
455 }%
456 \def\iterate{%
457 \body
458 \let\next\iterate
459 \else
460 \let\next\relax
461 \fi
462 \next
463 }%
464 \let\repeat=\fi
465 }%
466 \def\RestoreCatcodes{}%
467 \count@=0 %
468 \loop
469 \edef\RestoreCatcodes{%
470 \RestoreCatcodes

```

```

471 \catcode\the\count@=\the\catcode\count@\relax
472 }%
473 \ifnum\count@<255 %
474 \advance\count@ 1 %
475 \repeat
476
477 \def\RangeCatcodeInvalid#1#2{%
478 \count@=#1\relax
479 \loop
480 \catcode\count@=15 %
481 \ifnum\count@<#2\relax
482 \advance\count@ 1 %
483 \repeat
484 }
485 \def\RangeCatcodeCheck#1#2#3{%
486 \count@=#1\relax
487 \loop
488 \ifnum#3=\catcode\count@
489 \else
490 \errmessage{%
491 Character \the\count@ space
492 with wrong catcode \the\catcode\count@\space
493 instead of \number#3%
494 }%
495 \fi
496 \ifnum\count@<#2\relax
497 \advance\count@ 1 %
498 \repeat
499 }
500 \def\space{ }
501 \expandafter\ifx\csname LoadCommand\endcsname\relax
502 \def\LoadCommand{\input alphalph.sty\relax}%
503 \fi
504 \def\Test{%
505 \RangeCatcodeInvalid{0}{47}%
506 \RangeCatcodeInvalid{58}{64}%
507 \RangeCatcodeInvalid{91}{96}%
508 \RangeCatcodeInvalid{123}{255}%
509 \catcode`@=12 %
510 \catcode`\|=0 %
511 \catcode`\%=14 %
512 \LoadCommand
513 \RangeCatcodeCheck{0}{36}{15}%
514 \RangeCatcodeCheck{37}{37}{14}%
515 \RangeCatcodeCheck{38}{47}{15}%
516 \RangeCatcodeCheck{48}{57}{12}%
517 \RangeCatcodeCheck{58}{63}{15}%
518 \RangeCatcodeCheck{64}{64}{12}%
519 \RangeCatcodeCheck{65}{90}{11}%
520 \RangeCatcodeCheck{91}{91}{15}%
521 \RangeCatcodeCheck{92}{92}{0}%
522 \RangeCatcodeCheck{93}{96}{15}%
523 \RangeCatcodeCheck{97}{122}{11}%
524 \RangeCatcodeCheck{123}{255}{15}%
525 \RestoreCatcodes
526 }
527 \Test
528 \csname @@end\endcsname
529 \end
530 </test1>

```

## 4 Macro tests

```
531 <*test2>
532 \NeedsTeXFormat{LaTeX2e}
533 \nofiles
534 \documentclass{article}
535 <*noetex>
536 \makeatletter
537 \let\saved@numexpr\numexpr
538 \newcommand*{\DisableNumexpr}{%
539 \let\numexpr\@undefined
540 }
541 \newcommand*{\RestoreNumexpr}{%
542 \let\numexpr\saved@numexpr
543 }
544 \DisableNumexpr
545 </noetex>
546 \usepackage{alphalph}[2016/05/16]
547 <noetex>\RestoreNumexpr
548 \usepackage{qstest}
549 \IncludeTests{*}
550 \LogTests{log}{*}{*}
551
552 \newcommand*{\TestCmd}[3]{%
553 \setbox0=\hbox{%
554 <noetex> \DisableNumexpr
555 \edef\ TString{\#1\#2}%
556 \expandafter\Expect\expandafter{\ TString}\#3}%
557 \edef\ TString{\#1\#2} }%
558 \expandafter\Expect\expandafter{\ TString}\#3 }%
559 }%
560 \Expect*{\the\wd0}{0.0pt}%
561 }
562
563 \makeatletter
564 \newalphalph\LaTeXAlphAlph\@Alph{26}
565 \newalphalph\LaTeXalphalph\@alph{26}
566 \newalphalph\AlphWrap[wrap]\alphalph\@Alph{26}
567 \newalphalph\alphwrap[wrap]\alphalph\@alph{26}
568 \newalphalph\LaTeXAlphWrap[wrap]\@Alph{26}
569 \newalphalph\LaTeXalphwrap[wrap]\@alph{26}
570 \def\LastSymbol#1{%
571 \ifx\\#1\\%
572 \else
573 \@LastSymbol#1\@nil
574 \fi
575 }
576 \def\@LastSymbol#1#2\@nil{%
577 \ifx\\#2\\%
578 #1%
579 \else
580 \@LastSymbol#2\@nil
581 \fi
582 }
583 \makeatother
584 \newcommand*{\TestAlph}[2]{%
585 \uppercase{\TestCallCmd\AlphAlph{\#2}\#1}%
586 \lowercase{\TestCallCmd\alphalph{\#2}\#1}%
587 \uppercase{\TestCallCmd\LaTeXAlphAlph{\#2}\#1}%
588 \lowercase{\TestCallCmd\LaTeXalphalph{\#2}\#1}%
589 \edef\WrapString{\LastSymbol{\#2}}%
590 \expandafter\TestAlphWrap\expandafter{\WrapString}\#1}%
591 }
```

```

592 \newcommand*{\TestAlphWrap}[2]{%
593 \uppercase{\TestCallCmd\AlphWrap{\#1}{\#2}}%
594 \lowercase{\TestCallCmd\alphwrap{\#1}{\#2}}%
595 \uppercase{\TestCallCmd\LaTeXAlphWrap{\#1}{\#2}}%
596 \lowercase{\TestCallCmd\LaTeXalphwrap{\#1}{\#2}}%
597 }
598 \newcommand*{\TestCallCmd}[3]{%
599 \TestCmd{\#1}{\#3}{\#2}%
600 }
601 \begin{qstest}{AlphSymbols}{alphanph, AlphAlph, symbols}
602 \TestAlph{1}{a}%
603 \TestAlph{2}{b}%
604 \TestAlph{3}{c}%
605 \TestAlph{4}{d}%
606 \TestAlph{5}{e}%
607 \TestAlph{6}{f}%
608 \TestAlph{7}{g}%
609 \TestAlph{8}{h}%
610 \TestAlph{9}{i}%
611 \TestAlph{10}{j}%
612 \TestAlph{11}{k}%
613 \TestAlph{12}{l}%
614 \TestAlph{13}{m}%
615 \TestAlph{14}{n}%
616 \TestAlph{15}{o}%
617 \TestAlph{16}{p}%
618 \TestAlph{17}{q}%
619 \TestAlph{18}{r}%
620 \TestAlph{19}{s}%
621 \TestAlph{20}{t}%
622 \TestAlph{21}{u}%
623 \TestAlph{22}{v}%
624 \TestAlph{23}{w}%
625 \TestAlph{24}{x}%
626 \TestAlph{25}{y}%
627 \TestAlph{26}{z}%
628 \end{qstest}
629 \begin{qstest}{AlphRange}{alphanph, range}
630 \TestAlph{0}{}%
631 \TestAlph{-1}{}%
632 \TestAlph{-2147483647}{}%
633 \TestAlph{27}{aa}%
634 \TestAlph{28}{ab}%
635 \TestAlph{52}{az}%
636 \TestAlph{53}{ba}%
637 \TestAlph{78}{fbz}%
638 \TestAlph{79}{ca}%
639 \TestAlph{702}{zz}%
640 \TestAlph{703}{aaa}%
641 \TestAlph{2147483647}{fxshrxw}%
642 \end{qstest}
643
644 \makeatletter
645 \newcommand*{\myvocals}[1]{%
646 \ifcase#1X\or A\or E\or I\or O\or U\else Y\fi
647 }
648 \makeatother
649 \newalphanph\vocals\vocals\myvocals{5}
650 \newcommand*{\TestVocals}{%
651 \TestCmd\vocals\vocals
652 }
653 \begin{qstest}{vocals}{vocals}

```

```

654 \TestVocals{0}{}
655 \TestVocals{1}{A}
656 \TestVocals{2}{E}
657 \TestVocals{3}{I}
658 \TestVocals{4}{O}
659 \TestVocals{5}{U}
660 \TestVocals{6}{AA}
661 \TestVocals{7}{AE}
662 \TestVocals{8}{AI}
663 \TestVocals{9}{AO}
664 \TestVocals{10}{AU}
665 \TestVocals{11}{EA}
666 \TestVocals{24}{OO}
667 \TestVocals{25}{OU}
668 \TestVocals{26}{UA}
669 \TestVocals{29}{UO}
670 \TestVocals{30}{UU}
671 \TestVocals{31}{AAA}
672 \TestVocals{155}{UUU}
673 \TestVocals{156}{AAAA}
674 \TestVocals{2147483647}{AIOOEEIOIIUOE}
675 \end{qstest}
676
677 \makeatletter
678 \newalphalp\AlphMult[mult]{\alphalp@Alph}{26}
679 \newalphalp\alphmult[mult]{\alphalp@alph}{26}
680 \newalphalp\LaTeXAlphMult[mult]{\@Alph}{26}
681 \newalphalp\LaTeXalphmult[mult]{\@alph}{26}
682 \makeatother
683 \newcommand*\TestMult[2]{%
684 \uppercase{\TestCallCmd\AlphMult{\#2}{\#1}}
685 \lowercase{\TestCallCmd\alphmult{\#2}{\#1}}
686 \uppercase{\TestCallCmd\LaTeXAlphMult{\#2}{\#1}}
687 \lowercase{\TestCallCmd\LaTeXalphmult{\#2}{\#1}}
688 }
689 \begin{qstest}{mult}{mult}
690 \TestMult{0}{}
691 \TestMult{-1}{}
692 \TestMult{-2147483647}{}
693 \TestMult{1}{a}
694 \TestMult{2}{b}
695 \TestMult{26}{z}
696 \TestMult{27}{aa}
697 \TestMult{28}{bb}
698 \TestMult{52}{zz}
699 \TestMult{53}{aaa}
700 \TestMult{54}{bbb}
701 \TestMult{259}{yyyyyyyyyy}
702 \TestMult{260}{zzzzzzzz}
703 \TestMult{261}{aaaaaaaaaa}
704 \TestMult{262}{bbbbbbbbbb}
705 \end{qstest}
706
707 \def\myvocalsB#1{%
708 \ifcase#1\or A\or E\or I\or O\or U\fi
709 }
710 \begin{qstest}{symbolnum}{symbolnum}
711 \makeatletter
712 \def\Test#1#2{%
713 \let\Test\relax
714 \newalphalp\Test{\#1}{}
715 \Expect*\AlPh@Number{\#2}

```

```

716 }%
717 \Test{@alph{26}}%
718 \Test{@Alph{26}}%
719 \Test{@fnsymbol{9}}%
720 \Test{myvocalsB{5}}%
721 \Test{alphalph@alpha{26}}%
722 \Test{alphalph@Alph{26}}%
723 \end{qstest}
724
725 \begin{qstest}{list}{list}
726 \makeatletter
727 \def\catch#1\relax{%
728 \def\FoundList{\catch#1}%
729 }%
730 \def\Test[#1]#2#3#4{%
731 \let\testcmd\relax
732 \newalphalph\testcmd{#1}{\catch}{#2}%
733 \testcmd{#3}\relax
734 \expandafter\Expect\expandafter{\FoundList}{#4}%
735 }%
736 \let\SavedCatch\catch
737 \def\catch{\noexpand\catch\noexpand\foo}%
738 \edef\Result{\#4}%
739 \onelevel@sanitize\Result
740 \let\catch\SavedCatch
741 \let\testcmd\relax
742 \newalphalph\testcmd{#1}{\catch\foo}{#2}%
743 \testcmd{#3}\relax
744 \onelevel@sanitize\FoundList
745 \Expect*\FoundList*\Result%
746 }%
747 \Test{alpha}{26}{3}{\catch}{3}%
748 \Test{alpha}{26}{12}{\catch}{12}%
749 \Test{alpha}{26}{27}{\catch}{1}\catch{1}%
750 \Test{alpha}{26}{78}{\catch}{2}\catch{26}%
751 \Test{wrap}{26}{7}{\catch}{7}%
752 \Test{wrap}{26}{14}{\catch}{14}%
753 \Test{wrap}{26}{80}{\catch}{2}%
754 \Test{wrap}{26}{700}{\catch}{24}%
755 \Test{multi}{26}{4}{\catch}{4}%
756 \Test{multi}{26}{17}{\catch}{17}%
757 \Test{multi}{26}{54}{\catch}{2}\catch{2}\catch{2}%
758 \end{qstest}
759
760 \begin{document}
761 \end{document}
762 /test2

```

## 5 Installation

### 5.1 Download

**Package.** This package is available on CTAN<sup>1</sup>:

**CTAN:macros/latex/contrib/oberdiek/alphalph.dtx** The source file.

**CTAN:macros/latex/contrib/oberdiek/alphalph.pdf** Documentation.

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

---

<sup>1</sup><http://ctan.org/pkg/alphalph>

[CTAN:install/macros/latex/contrib/oberdiek.tds.zip](#)

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

## 5.2 Bundle installation

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

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

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

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

## 5.3 Package installation

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

```
tex alphalph.dtx
```

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

| | |
|--------------------------------------|-----------------------------------------------------------|
| <code>alphalph.sty</code> | → <code>tex/generic/oberdiek/alphalph.sty</code> |
| <code>alphalph.pdf</code> | → <code>doc/latex/oberdiek/alphalph.pdf</code> |
| <code>test/alphalph-test1.tex</code> | → <code>doc/latex/oberdiek/test/alphalph-test1.tex</code> |
| <code>test/alphalph-test2.tex</code> | → <code>doc/latex/oberdiek/test/alphalph-test2.tex</code> |
| <code>test/alphalph-test3.tex</code> | → <code>doc/latex/oberdiek/test/alphalph-test3.tex</code> |
| <code>alphalph.dtx</code> | → <code>source/latex/oberdiek/alphalph.dtx</code> |

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

## 5.4 Refresh file name databases

If your *TeX* distribution (te*TeX*, mik*TeX*, ...) relies on file name databases, you must refresh these. For example, te*TeX* users run `texhash` or `mktexlsr`.

## 5.5 Some details for the interested

**Unpacking with L<sup>A</sup>T<sub>E</sub>X.** The `.dtx` chooses its action depending on the format:

**plain *TeX*:** Run `docstrip` and extract the files.

**L<sup>A</sup>T<sub>E</sub>X:** Generate the documentation.

If you insist on using L<sup>A</sup>T<sub>E</sub>X for `docstrip` (really, `docstrip` does not need L<sup>A</sup>T<sub>E</sub>X), then inform the autodetect routine about your intention:

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

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

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

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

An example follows how to generate the documentation with pdfL<sup>A</sup>T<sub>E</sub>X:

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

## 6 Catalogue

The following XML file can be used as source for the TeX Catalogue. The elements **caption** and **description** are imported from the original XML file from the Catalogue. The name of the XML file in the Catalogue is alphalph.xml.

```
763 {*catalogue}
764 <?xml version='1.0' encoding='us-ascii'?>
765 <!DOCTYPE entry SYSTEM 'catalogue.dtd'>
766 <entry datestamp='$Date$' modifier='$Author$' id='alphalph'>
767 <name>alphalph</name>
768 <caption>Convert numbers to letters.</caption>
769 <authorref id='auth:oberdiek' />
770 <copyright owner='Heiko Oberdiek' year='1999,2006-2008,2010,2011' />
771 <license type='lppl1.3' />
772 <version number='2.5' />
773 <description>
774 Provides commands <tt>\alphalph</tt> and <tt>\AlphAlph.</tt> They
775 are like <tt>\number</tt> but the expansion consists of lowercase
776 and uppercase letters respectively (1 to a, 26 to z, 27 to aa, 52
777 to zz, 53 to ba, 702 to zz, 703 to aaa, etc.). Can be used as a
778 replacement for LaTeX's <tt>\@alph</tt> and <tt>\@Alph</tt>
779 macros.
780 <p/>
781 The package is part of the <xref refid='oberdiek'>oberdiek</xref>
782 bundle.
783 </description>
784 <documentation details='Package documentation'
785 href='ctan:/macros/latex/contrib/oberdiek/alphalph.pdf' />
786 <ctan file='true' path='/macros/latex/contrib/oberdiek/alphalph.dtx' />
787 <miktex location='oberdiek' />
788 <texlive location='oberdiek' />
789 <install path='/macros/latex/contrib/oberdiek/oberdiek.tds.zip' />
790 </entry>
791 </catalogue>
```

## 7 History

### [1999/03/19 v0.1]

- The first version was built as a response to a question<sup>2</sup> of Will Douglas<sup>3</sup> and the request<sup>4</sup> of Donald Arsenau<sup>5</sup>, published in the newsgroup comp.text.tex: “Re: alph counters > 26”<sup>6</sup>

---

<sup>2</sup>Url: <http://groups.google.com/group/comp.text.tex/msg/17a74cd721641038>

<sup>3</sup>Will Douglas's email address: [william.douglas@wolfson.ox.ac.uk](mailto:william.douglas@wolfson.ox.ac.uk)

<sup>4</sup>Url: <http://groups.google.com/group/comp.text.tex/msg/8f9768825640315f>

<sup>5</sup>Donald Arsenau's email address: [asnd@reg.triumf.ca](mailto:asnd@reg.triumf.ca)

<sup>6</sup>Url: <http://groups.google.com/group/comp.text.tex/msg/cec563eef8bf65d0>

- Copyright: LPPL ([CTAN:macros/latex/base/lppl.txt](#))

**[1999/04/12 v1.0]**

- Documentation added in dtx format.
- $\varepsilon$ - $\text{\TeX}$  support added.

**[1999/04/13 v1.1]**

- Minor documentation change.
- First CTAN release.

**[1999/06/26 v1.2]**

- First generic code about \ProvidesPackage improved.
- Documentation: Installation part revised.

**[2006/02/20 v1.3]**

- Reload check (for plain  $\text{\TeX}$ )
- New DTX framework.
- LPPL 1.3

**[2006/05/30 v1.4]**

- \newalphalph added.

**[2007/04/11 v1.5]**

- Line ends sanitized.

**[2007/09/09 v2.0]**

- New implementation that uses package \intcalc. This removes the dependency on  $\varepsilon$ - $\text{\TeX}$ .
- \newalphalph is extended to support new methods ‘wrap’ and ‘multi’.
- Documentation rewritten.

**[2008/08/11 v2.1]**

- Code is not changed.
- URLs updated from [www.dejanews.com](http://www.dejanews.com) to [groups.google.com](http://groups.google.com).

**[2010/03/01 v2.2]**

- Compatibility with ini $\text{\TeX}$ .

**[2010/04/18 v2.3]**

- Documentation fixes (Martin Münch).

[2011/05/13 v2.4]

- Documentation fixes (Jim Diamond) and using package `hologo` for the documentation.
- Catalogue file added.

[2016/05/16 v2.5]

- Documentation updates.

## 8 Index

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

| Symbols | |
|------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| \# . . . . . | 435 |
| \% . . . . . | 511 |
| \@ . . . . . | 436, 509 |
| \@Alph . . . . . | 564, 568, 680, 718, 778 |
| \@LastSymbol . . . . . | 573, 576, 580 |
| \@PackageError . . . . . | 136 |
| \@PackageInfo . . . . . | 399 |
| \@ReturnAfterElseFi . . . . . | 153, 301, 329, 352 |
| \@ReturnAfterFi . . . . . | 153, 311, 335, 361, 369 |
| \@alph . . . . . | 565, 569, 681, 717, 778 |
| \@ctrerr . . . . . | 224 |
| \@ehc . . . . . | 136 |
| \@firstofone . . . . . | 444, 447 |
| \@fnssymbol . . . . . | 719 |
| \@gobble . . . . . | 441, 449 |
| \@gobblefour . . . . . | 155, 288 |
| \@ifdefinable . . . . . | 151 |
| \@ifnextchar . . . . . | 176 |
| \@nil . . . . . | 573, 576, 580 |
| \@onelevel@sanitize . . . . . | 739, 744 |
| \@undefined . . . . . | 58, 142, 539 |
| \\" . . . . . | 367, 393, 510, 571, 577 |
| \{ . . . . . | 433 |
| \} . . . . . | 434 |
| A | |
| \advance . . . . . | 474, 482, 497 |
| \aftergroup . . . . . | 29 |
| \AlPh@AtEnd . . . . . | 95, 96, 116, 430 |
| \AlPh@BinSearch . . . . . | 238, 244, 259, 271, 275 |
| \AlPh@BracketLeft . . . . . | 167, 169 |
| \AlPh@CheckPositive . . . . . | 286, 293, 321, 344 |
| \AlPh@ctrerr . . . . . | 187, 197, 201, 225 |
| \AlPh@Error . . . . . | 133, 145, 206, 247, 387, 421 |
| \AlPh@ExpSearch . . . . . | 209, 234 |
| \AlPh@GetNumberOfSymbols . . . . . | 202, 394 |
| \AlPh@IfDefinable . . . . . | 139, 151, 375, 417 |
| \AlPh@IfOptArg . . . . . | 158, 162, 176, 179, 377 |
| \AlPh@IfOptArgNext . . . . . | 165, 168 |
| \AlPh@Method@alph . . . . . | 292 |
| \AlPh@Method@mult . . . . . | 343 |
| \AlPh@Method@wrap . . . . . | 320 |
| \AlPh@NewAlphAlph . . . . . | 403, 408, 416 |
| B | |
| \begin{ . . . . . | 601, 629, 653, 689, 710, 725, 760 |
| \body . . . . . | 453, 457 |
| C | |
| \catch . . . . . | 727, 728, 732, 736, 737, 740, 742, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757 |
| \catcode . . . . . | 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13, 33, 34, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 69, 70, 72, 73, 74, 78, 79, 80, 81, 82, 83, 84, 87, 88, 90, 91, 92, 93, 97, 99, 127, 128, 130, 131, 433, 434, 435, 436, 471, 480, 488, 492, 509, 510, 511 |

| | | | |  |  |
|-------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|--------------------------------|----------------------------------------------------------------------------------------|--|--|
| \count@ . . . . . | 438, 467, 471, 473, 474, 478, 480, 481, 482, 486, 488, 491, 492, 496, 497 | \LaTeXAlphAlph . . . . . | 564, 587 |  |  |
| \countdef . . . . . | 438 | \LaTeXAlphalph . . . . . | 565, 588 |  |  |
| \csname . | 14, 21, 50, 66, 76, 118, 126, 140, 155, 159, 161, 386, 404, 409, 437, 440, 443, 446, 501, 528 | \LaTeXAlphMult . . . . . | 680, 686 |  |  |
| \documentclass . . . . . | 534 | \LaTeXAlphmult . . . . . | 681, 687 |  |  |
| <b>D</b> | | | |  |  |
| \detokenize . . . . . | 390 | \LaTeXAlphWrap . . . . . | 568, 595 |  |  |
| \DisableNumexpr . . . . . | 538, 544, 554 | \LaTeXAlphwrap . . . . . | 569, 596 |  |  |
| \documentclass . . . . . | 534 | \LoadCommand . . . . . | 502, 512 |  |  |
| <b>E</b> | | | |  |  |
| \empty . . . . . | 17, 18 | \LogTests . . . . . | 550 |  |  |
| \end . . . . . | 529, 628, 642, 675, 705, 723, 758, 761 | \loop . . . . . | 452, 468, 479, 487 |  |  |
| \endcsname . . . . . | 14, 21, 50, 66, 76, 118, 126, 140, 155, 159, 161, 386, 404, 409, 437, 440, 443, 446, 501, 528 | \lowercase . . . . . | 586, 588, 594, 596, 685, 687 |  |  |
| \endinput . . . . . | 29, 116 | <b>M</b> | |  |  |
| \newlinechar . . . . . | 4, 35, 71, 77, 89 | \makeatletter . . . . . | 536, 563, 644, 677, 711, 726 |  |  |
| \errmessage . . . . . | 490 | \makeatother . . . . . | 583, 648, 682 |  |  |
| \escapechar . . . . . | 135, 398 | \MessageBreak . . . . . | 422 |  |  |
| \Expect . . . . . | 556, 558, 560, 715, 734, 745 | \myvocals . . . . . | 645, 649 |  |  |
| <b>F</b> | | | |  |  |
| \foo . . . . . | 737, 742 | \myvocalsB . . . . . | 707, 720 |  |  |
| \FoundList . . . . . | 728, 734, 744, 745 | <b>N</b> | |  |  |
| \futurelet . . . . . | 165 | \NeedsTeXFormat . . . . . | 532 |  |  |
| <b>H</b> | | | |  |  |
| \hbox . . . . . | 222, 553 | \newalphalph . . . . . | 5, 375, 428, 429, 564, 565, 566, 567, 568, 569, 649, 678, 679, 680, 681, 714, 732, 742 |  |  |
| <b>I</b> | | | |  |  |
| \ifAlPh@Unavailable . . . . . | 204, 212, 237, 243, 269 | \newcommand . . . . . | 538, 541, 552, 584, 592, 598, 645, 650, 683 |  |  |
| \ifcase . . . . . | 142, 182, 192, 395, 646, 708 | \next . . . . . | 458, 460, 462 |  |  |
| \ifdim . . . . . | 229 | \nofiles . . . . . | 533 |  |  |
| \iffalse . . . . . | 212, 217 | \number . . . . . | 253, 261, 294, 302, 306, 322, 330, 345, 356, 410, 493, 775 |  |  |
| \ifnum . . . . . | 241, 266, 267, 287, 300, 328, 351, 418, 473, 481, 488, 496 | \numexpr . . . . . | 295, 323, 346, 411, 537, 539, 542 |  |  |
| \iftrue . . . . . | 214 | <b>P</b> | |  |  |
| \ifx . . . . . | 15, 18, 21, 50, 58, 61, 118, 126, 140, 142, 155, 159, 161, 169, 367, 386, 393, 437, 440, 443, 446, 501, 571, 577 | \PackageInfo . . . . . | 26 |  |  |
| \immediate . . . . . | 23, 52 | \ProvidesPackage . . . . . | 19, 67 |  |  |
| \IncludeTests . . . . . | 549 | <b>R</b> | |  |  |
| \input . . . . . | 119, 120, 502 | \RangeCatcodeCheck . . . . . | 485, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524 |  |  |
| \intcalcAdd . . . . . | 261 | \RangeCatcodeInvalid . . . . . | 477, 505, 506, 507, 508 |  |  |
| \intcalcDec . . . . . | 304, 307, 331, 354, 357 | \repeat . . . . . | 452, 464, 475, 483, 498 |  |  |
| \intcalcDiv . . . . . | 307, 354 | \RequirePackage . . . . . | 122, 123 |  |  |
| \intcalcInc . . . . . | 303, 331, 354, 357 | \RestoreCatcodes . . . . . | 466, 469, 470, 525 |  |  |
| \intcalcMod . . . . . | 304, 331, 357 | \RestoreNumexpr . . . . . | 541, 547 |  |  |
| \intcalcShl . . . . . | 253 | \Result . . . . . | 738, 739, 745 |  |  |
| \intcalcShr . . . . . | 261 | \roman numeral . . . . . | 353 |  |  |
| \iterate . . . . . | 454, 456, 458 | <b>S</b> | |  |  |
| <b>K</b> | | | |  |  |
| \kernel@ifnextchar . . . . .  | 179 | \saved@numexpr . . . . . | 537, 542 |  |  |
| <b>L</b> | | | |  |  |
| \LastSymbol . . . . . | 570, 589 | \SavedCatch . . . . . | 736, 740 |  |  |
| <b>T</b> | | | |  |  |
| \Test . . . . . | 504, 527, 712, 717, 718, 719, 720, 721, 722, 730, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757 | \setbox . . . . . | 222, 553 |  |  |
| \TestAlph . . . . . | 584, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, | | |  |  |

| | |
|-------------------------------------------|-----------------------------------------------|
| 627, 630, 631, 632, 633, 634, | 323, 346, 411, 471, 491, 492, 560 |
| 635, 636, 637, 638, 639, 640, 641 | \TMP@EnsureCode ... 94, 101, 102, |
| \TestAlphaWrap ..... 590, 592 | 103, 104, 105, 106, 107, 108, |
| \TestCallCmd ..... | 109, 110, 111, 112, 113, 114, 115 |
| . 585, 586, 587, 588, 593, 594, | <b>U</b> |
| 595, 596, 598, 684, 685, 686, 687 | \uppercase . 585, 587, 593, 595, 684, 686 |
| \TestCmd ..... 552, 599, 651, 713, 714 | \usepackage ..... 546, 548 |
| \testcmd ... 731, 732, 733, 741, 742, 743 | |
| \TestMult ..... 683, 690, 691, | <b>V</b> |
| 692, 693, 694, 695, 696, 697, | \vocalsvocals ..... 649, 651 |
| 698, 699, 700, 701, 702, 703, 704 | |
| \TestString ..... 555, 556, 557, 558 | <b>W</b> |
| \TestVocals ..... 650, 654, 655, | \wd ..... 229, 560 |
| 656, 657, 658, 659, 660, 661, | \WrapString ..... 589, 590 |
| 662, 663, 664, 665, 666, 667, | \write ..... 23, 52 |
| 668, 669, 670, 671, 672, 673, 674 | |
| \the ..... 77, 78, | <b>X</b> |
| 79, 80, 81, 82, 83, 84, 97, 295, | \x 14, 15, 18, 22, 26, 28, 51, 56, 66, 75, 87 |