

The listingsutf8 package

Heiko Oberdiek
<heiko.oberdiek at gmail.com>

2011/11/10 v1.2

Abstract

Package listings does not support files with multi-byte encodings such as UTF-8. In case of `\lstinputlisting` a simple workaround is possible if an one-byte encoding exists that the file can be converted to. Also ϵ -TeX and pdfTeX regardless of its mode are required.

Contents

1	Documentation	2
1.1	User interface	2
1.2	Future	2
2	Implementation	2
2.1	Catcodes and identification	2
2.2	Package options	3
2.3	Check prerequisites	4
2.4	Add support for UTF-8	4
2.4.1	Conversion	4
2.4.2	Convert CR/LF pairs to LF	5
2.4.3	Patch <code>\lst@InputListing</code>	5
3	Test	5
3.1	Catcode checks for loading	5
3.2	Test example for latin1	6
4	Installation	7
4.1	Download	7
4.2	Bundle installation	7
4.3	Package installation	7
4.4	Refresh file name databases	8
4.5	Some details for the interested	8
5	Catalogue	9
6	References	9
7	History	9
	[2007/10/22 v1.0]	9
	[2007/11/11 v1.1]	9
	[2011/11/10 v1.2]	10
8	Index	10

1 Documentation

1.1 User interface

Load this package after or instead of package listings [2]. The package does not define own options and passes given options to package listings.

The syntax of package listings' key `inputencoding` is extended:

```
inputencoding=utf8/⟨one-byte-encoding⟩  
Example: inputencoding=utf8/latin1
```

That means the file is encoded in UTF-8 and can be converted to the given `⟨one-byte-encoding⟩`. The available encodings for `⟨one-byte-encoding⟩` are listed in section “1.2 Supported encodings” of package `stringenc`'s documentation [3]. Of course, the encoding must encode its characters with one byte exactly. This excludes the unicode encodings (`utf8`, `utf16`, ...).

Only `\lstinputlisting` is supported by the syntax extension of key `inputencoding`.

Internally package `listingsutf8` reads the file as binary file via primitives of pdfTeX (`\pdffiledump`). Then the file contents is converted as string using package `stringenc` and finally the string is read as virtual file by ε -TeX's `\scantokens`.

1.2 Future

Workarounds are not provided for

- `\lstinline`
- Environment `lstlisting`.
- Environments defined by `\lstnewenvironment`.

Perhaps someone will find time to extend package listings with full native support for UTF-8. Then this package would become obsolete.

2 Implementation

```
1 ⟨*package⟩
```

2.1 Catcodes and identification

```
2 \begingroup\catcode61\catcode48\catcode32=10\relax%  
3 \catcode13=5 % ^M  
4 \endlinechar=13 %  
5 \catcode123=1 % {  
6 \catcode125=2 % }  
7 \catcode64=11 % @  
8 \def\x{\endgroup  
9 \expandafter\edef\csname lstU@AtEnd\endcsname{%  
10 \endlinechar=\the\endlinechar\relax  
11 \catcode13=\the\catcode13\relax  
12 \catcode32=\the\catcode32\relax  
13 \catcode35=\the\catcode35\relax  
14 \catcode61=\the\catcode61\relax  
15 \catcode64=\the\catcode64\relax  
16 \catcode123=\the\catcode123\relax  
17 \catcode125=\the\catcode125\relax  
18 }%
```

```

19 }%
20 \x\catcode61\catcode48\catcode32=10\relax%
21 \catcode13=5 % ^^M
22 \endlinechar=13 %
23 \catcode35=6 % #
24 \catcode64=11 % @
25 \catcode123=1 % {
26 \catcode125=2 % }
27 \def\TMP@EnsureCode#1#2{%
28 \edef\lstU@AtEnd{%
29 \lstU@AtEnd
30 \catcode#1=\the\catcode#1\relax
31 }%
32 \catcode#1=#2\relax
33 }
34 \TMP@EnsureCode{10}{12}% ^^J
35 \TMP@EnsureCode{33}{12}% !
36 \TMP@EnsureCode{36}{3}% $
37 \TMP@EnsureCode{38}{4}% &
38 \TMP@EnsureCode{39}{12}% '
39 \TMP@EnsureCode{40}{12}% (
40 \TMP@EnsureCode{41}{12}% )
41 \TMP@EnsureCode{42}{12}% *
42 \TMP@EnsureCode{43}{12}% +
43 \TMP@EnsureCode{44}{12}% ,
44 \TMP@EnsureCode{45}{12}% -
45 \TMP@EnsureCode{46}{12}% .
46 \TMP@EnsureCode{47}{12}% /
47 \TMP@EnsureCode{58}{12}% :
48 \TMP@EnsureCode{60}{12}% <
49 \TMP@EnsureCode{62}{12}% >
50 \TMP@EnsureCode{91}{12}% [
51 \TMP@EnsureCode{93}{12}% ]
52 \TMP@EnsureCode{94}{7}% ^ (superscript)
53 \TMP@EnsureCode{95}{8}% _ (subscript)
54 \TMP@EnsureCode{96}{12}% `
55 \TMP@EnsureCode{124}{12}% |
56 \TMP@EnsureCode{126}{13}% ~ (active)
57 \edef\lstU@AtEnd{\lstU@AtEnd\noexpand\endinput}

```

Package identification.

```

58 \NeedsTeXFormat{LaTeX2e}
59 \ProvidesPackage{listingsutf8}%
60 [2011/11/10 v1.2 Allow UTF-8 in listings input (HO)]

```

2.2 Package options

Just pass options to package listings.

```

61 \DeclareOption*{%
62 \PassOptionsToPackage\CurrentOption{listings}%
63 }
64 \ProcessOptions*

```

Key inputencoding was introduced in version 2002/04/01 v1.0 of package listings.

```

65 \RequirePackage{listings}[2002/04/01]

```

Ensure that `\inputencoding` is provided.

```

66 \AtBeginDocument{%
67 \@ifundefined{inputencoding}{%
68 \RequirePackage{inputenc}%

```

```
69 }{}%
70 }
```

2.3 Check prerequisites

```
71 \RequirePackage{pdftexcmds}[2011/04/22]
72 \def\lstU@temp#1#2{%
73 \begingroup\expandafter\expandafter\expandafter\endgroup
74 \expandafter\ifx\csname #1\endcsname\relax
75 \PackageWarningNoLine{listingsutf8}{%
76 Package loading is aborted because of missing %
77 \@backslashchar#1.\MessageBreak
78 #2%
79 }%
80 \expandafter\lstU@AtEnd
81 \fi
82 }
83 \lstU@temp{scantokens}{It is provided by e-TeX}%
84 \lstU@temp{pdf@unescapehex}{It is provided by pdfTeX >= 1.30}%
85 \lstU@temp{pdf@filedump}{It is provided by pdfTeX >= 1.30}%
86 \lstU@temp{pdf@filesize}{It is provided by pdfTeX >= 1.30}%
87 \RequirePackage{stringenc}[2010/03/01]
```

2.4 Add support for UTF-8

```
\iflstU@utfviii
```

```
88 \newif\iflstU@utfviii
```

```
\lstU@inputenc
```

```
89 \def\lstU@inputenc#1{%
90 \expandafter\lstU@@inputenc#1utf8/utf8/\@nil
91 }
```

```
\lstU@@inputenc
```

```
92 \lst@Key{inputencoding}\relax{%
93 \def\lst@inputenc{#1}%
94 \lstU@inputenc{#1}%
95 }
```

2.4.1 Conversion

```
\lstU@input
```

```
96 \def\lstU@input#1{%
97 \iflstU@utfviii
98 \edef\lstU@text{%
99 \pdf@unescapehex{%
100 \pdf@filedump{0}{\pdf@filesize{#1}}{#1}%
101 }%
102 }%
103 \lstU@CRLFtoLF\lstU@text
104 \StringEncodingConvert\lstU@text\lstU@text{utf8}\lst@inputenc
105 \def\lstU@temp{%
106 \scantokens\expandafter{\lstU@text}%
107 }%
108 \else
109 \def\lstU@temp{%
```

```

110 \input{#1}%
111 }%
112 \fi
113 \lstU@temp
114 }

```

2.4.2 Convert CR/LF pairs to LF

\lstU@CRLFtoLF

```

115 \begingroup
116 \endlinechar=-1 %
117 \@makeother^^J %
118 \@makeother^^M %
119 \gdef\lstU@CRLFtoLF#1{%
120 \edef#1{%
121 \expandafter\lstU@CRLFtoLF@aux#1^^M^^J\@nil
122 }%
123 }%
124 \gdef\lstU@CRLFtoLF@aux#1^^M^^J#2\@nil{%
125 #1%
126 \ifx\relax#2\relax
127 \@car
128 \fi
129 ^^J%
130 \lstU@CRLFtoLF@aux#2\@nil
131 }%
132 \endgroup %

```

2.4.3 Patch \lst@InputListing

```

133 \def\lstU@temp#1\def\lst@next#2#3\@nil{%
134 \def\lst@InputListing##1{%
135 #1%
136 \def\lst@next{\lstU@input{##1}}%
137 #3%
138 }%
139 }
140 \expandafter\lstU@temp\lst@InputListing{#1}\@nil
141 \lstU@AtEnd%
142 </package>

```

3 Test

3.1 Catcode checks for loading

```

143 (*test1)
144 \NeedsTeXFormat{LaTeX2e}
145 \documentclass{minimal}
146 \makeatletter
147 \def\RestoreCatcodes{}
148 \count@=0 %
149 \loop
150 \edef\RestoreCatcodes{%
151 \RestoreCatcodes
152 \catcode\the\count@=\the\catcode\count@\relax
153 }%
154 \ifnum\count@<255 %

```

```

155 \advance\count@\@ne
156 \repeat
157
158 \def\RangeCatcodeInvalid#1#2{%
159 \count@=#1\relax
160 \loop
161 \catcode\count@=15 %
162 \ifnum\count@<#2\relax
163 \advance\count@\@ne
164 \repeat
165 }
166 \def\Test{%
167 \RangeCatcodeInvalid{0}{47}%
168 \RangeCatcodeInvalid{58}{64}%
169 \RangeCatcodeInvalid{91}{96}%
170 \RangeCatcodeInvalid{123}{127}%
171 \catcode'\@=12 %
172 \catcode'\@=0 %
173 \catcode'\{=1 %
174 \catcode'\}=2 %
175 \catcode'\#=6 %
176 \catcode'\[=12 %
177 \catcode'\]=12 %
178 \catcode'\%=14 %
179 \catcode'\ =10 %
180 \catcode13=5 %
181 \RequirePackage{listingsutf8}[2011/11/10]\relax
182 \RestoreCatcodes
183 }
184 \Test
185 \csname @@end\endcsname
186 \end
187 </test1>

```

3.2 Test example for latin1

```

188 (*test2)
189 \NeedsTeXFormat{LaTeX2e}
190 \documentclass{minimal}
191 \usepackage{filecontents}
192 \def\do#1{%
193 \ifx#1\~%
194 \else
195 \noexpand\do\noexpand#1%
196 \fi
197 }
198 \expandafter\let\expandafter\dospecials\expandafter\empty
199 \expandafter\edef\expandafter\dospecials\expandafter{\dospecials}
200 \begin{filecontents*}{ExampleUTF8.java}
201 public class ExampleUTF8 {
202 public static String testString =
203 "Umlauts: " +
204 "\u00c3\u0084\u00c3\u0096\u00c3\u009c\u00c3\u00a4\u00c3\u00b6\u00c3\u00bc\u00c3\u009f";
205 public static void main(String[] args) {
206 System.out.println(testString);
207 }
208 }
209 \end{filecontents*}

```

```

210 \usepackage{listingsutf8}[2011/11/10]
211 \def\Text{%
212 Umlauts: %
213 ^^c3^^84^^c3^^96^^c3^^9c^^c3^^a4^^c3^^b6^^c3^^bc^^c3^^9f%
214 }
215 \begin{document}
216 \lstinputlisting[%
217 language=Java,%
218 inputencoding=utf8/latin1,%
219 ]{ExampleUTF8.java}
220 \end{document}
221 </test2>

```

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

[CTAN:macros/latex/contrib/oberdiek/listingsutf8.dtx](#) The source file.

[CTAN:macros/latex/contrib/oberdiek/listingsutf8.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.

[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.

4.2 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 `pdfatfi.pl` that should be installed in such a way that it can be called as `pdfatfi`. Example (linux):

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

4.3 Package installation

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

```
tex listingsutf8.dtx
```

¹[ftp://ftp.ctan.org/tex-archive/](http://ftp.ctan.org/tex-archive/)

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

```
listingsutf8.sty → tex/latex/oberdiek/listingsutf8.sty
listingsutf8.pdf → doc/latex/oberdiek/listingsutf8.pdf
test/listingsutf8-test1.tex → doc/latex/oberdiek/test/listingsutf8-test1.tex
test/listingsutf8-test2.tex → doc/latex/oberdiek/test/listingsutf8-test2.tex
test/listingsutf8-test3.tex → doc/latex/oberdiek/test/listingsutf8-test3.tex
test/listingsutf8-test4.tex → doc/latex/oberdiek/test/listingsutf8-test4.tex
test/listingsutf8-test5.tex → doc/latex/oberdiek/test/listingsutf8-test5.tex
listingsutf8.dtx → source/latex/oberdiek/listingsutf8.dtx
```

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`.

4.4 Refresh file name databases

If your $\text{T}_{\text{E}}\text{X}$ distribution (`te $\text{T}_{\text{E}}\text{X}$` , `mik $\text{T}_{\text{E}}\text{X}$` , ...) relies on file name databases, you must refresh these. For example, `te $\text{T}_{\text{E}}\text{X}$` users run `texhash` or `mktextlsr`.

4.5 Some details for the interested

Attached source. The PDF documentation on CTAN also includes the `.dtx` source file. It can be extracted by AcrobatReader 6 or higher. Another option is `pdftk`, e.g. unpack the file into the current directory:

```
pdftk listingsutf8.pdf unpack_files output .
```

Unpacking with $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$. The `.dtx` chooses its action depending on the format:

plain $\text{T}_{\text{E}}\text{X}$: Run `docstrip` and extract the files.

$\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$: Generate the documentation.

If you insist on using $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ for `docstrip` (really, `docstrip` does not need $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$), then inform the autodetect routine about your intention:

```
latex \let\install=y\input{listingsutf8.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 `pdf $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$` :

```
pdflatex listingsutf8.dtx
makeindex -s gind.ist listingsutf8.idx
pdflatex listingsutf8.dtx
makeindex -s gind.ist listingsutf8.idx
pdflatex listingsutf8.dtx
```

5 Catalogue

The following XML file can be used as source for the [T_EX 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 `listingsutf8.xml`.

```
222 (*catalogue)
223 <?xml version='1.0' encoding='us-ascii'?>
224 <!DOCTYPE entry SYSTEM 'catalogue.dtd'>
225 <entry datestamp='$Date$' modifier='$Author$' id='listingsutf8'>
226 <name>listingsutf8</name>
227 <caption>Allow UTF-8 in listings input.</caption>
228 <authorref id='auth:oberdiek' />
229 <copyright owner='Heiko Oberdiek' year='2007,2011' />
230 <license type='lppl1.3' />
231 <version number='1.2' />
232 <description>
233 Package <xref refid='listings'>listings</xref> does not support files
234 with multi-byte encodings such as UTF-8. In the case of
235 <tt>\lstinputlisting</tt>, a simple workaround is possible if a
236 one-byte encoding exists that the file can be converted to. The
237 package requires the e-TeX extensions under pdfTeX (in either PDF
238 or DVI output mode).
239 <p/>
240 The package is part of the <xref refid='oberdiek'>oberdiek</xref> bundle.
241 </description>
242 <documentation details='Package documentation'
243 href='ctan:/macros/latex/contrib/oberdiek/listingsutf8.pdf' />
244 <ctan file='true' path='/macros/latex/contrib/oberdiek/listingsutf8.dtx' />
245 <miktex location='oberdiek' />
246 <texlive location='oberdiek' />
247 <install path='/macros/latex/contrib/oberdiek/oberdiek.tds.zip' />
248 </entry>
249 </catalogue>
```

6 References

- [1] Alan Jeffrey, Frank Mittelbach, *inputenc.sty*, 2006/05/05 v1.1b. [CTAN:macros/latex/base/inputenc.dtx](#)
- [2] Carsten Heinz, Brooks Moses: *The listings package*; 2007/02/22; [CTAN:macros/latex/contrib/listings/](#).
- [3] Heiko Oberdiek: *The stringenc package*; 2007/10/22; [CTAN:macros/latex/contrib/oberdiek/stringenc.pdf](#).

7 History

[2007/10/22 v1.0]

- First version.

[2007/11/11 v1.1]

- Use of package `pdftexcmds`.

[2011/11/10 v1.2]

- DOS line ends CR/LF normalized to LF to avoid empty lines (Bug report of Thomas Benkert in de.comp.text.tex).

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	
<code>\#</code>	175
<code>\%</code>	178
<code>\@</code>	171
<code>\@backslashchar</code>	77
<code>\@car</code>	127
<code>\@ifundefined</code>	67
<code>\@makeother</code>	117, 118
<code>\@ne</code>	155, 163
<code>\@nil</code>	90, 121, 124, 130, 133, 140
<code>\[</code>	176
<code>\]</code>	172
<code>\{</code>	173
<code>\}</code>	174
<code>\]</code>	177
<code>\^</code>	117, 118, 193
<code>_</code>	179
A	
<code>\advance</code>	155, 163
<code>\AtBeginDocument</code>	66
B	
<code>\begin</code>	200, 215
C	
<code>\catcode</code> 2, 3, 5, 6, 7, 11, 12, 13, 14, 15, 16, 17, 20, 21, 23, 24, 25, 26, 30, 32, 152, 161, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180	
<code>\count@</code>	148, 152, 154, 155, 159, 161, 162, 163
<code>\csname</code>	9, 74, 185
<code>\CurrentOption</code>	62
D	
<code>\DeclareOption</code>	61
<code>\do</code>	192, 195
<code>\documentclass</code>	145, 190
<code>\dospecials</code>	198, 199
E	
<code>\empty</code>	198
<code>\end</code>	186, 209, 220
<code>\endcsname</code>	9, 74, 185
<code>\endinput</code>	57
<code>\endlinechar</code>	4, 10, 22, 116
G	
<code>\gdef</code>	119, 124
I	
<code>\iflstU@utfviii</code>	88, 97
<code>\ifnum</code>	154, 162
<code>\ifx</code>	74, 126, 193
<code>\input</code>	110
L	
<code>\loop</code>	149, 160
<code>\lst@inputenc</code>	93, 104
<code>\lst@InputListing</code>	134, 140
<code>\lst@Key</code>	92
<code>\lst@next</code>	133, 136
<code>\lstinputlisting</code>	216, 235
<code>\lstU@@inputenc</code>	90, 92
<code>\lstU@AtEnd</code>	28, 29, 57, 80, 141
<code>\lstU@CRLFtoLF</code>	103, 115
<code>\lstU@CRLFtoLF@aux</code>	121, 124, 130
<code>\lstU@input</code>	96, 136
<code>\lstU@inputenc</code>	89, 94
<code>\lstU@temp</code>	72, 83, 84, 85, 86, 105, 109, 113, 133, 140
<code>\lstU@text</code>	98, 103, 104, 106
M	
<code>\makeatletter</code>	146
<code>\MessageBreak</code>	77
N	
<code>\NeedsTeXFormat</code>	58, 144, 189
<code>\newif</code>	88
P	
<code>\PackageWarningNoLine</code>	75
<code>\PassOptionsToPackage</code>	62
<code>\pdf@filedump</code>	100
<code>\pdf@filesize</code>	100
<code>\pdf@unescapehex</code>	99
<code>\ProcessOptions</code>	64
<code>\ProvidesPackage</code>	59

R		\Text	211
\RangeCatcodeInvalid		\the 10, 11, 12, 13, 14, 15, 16, 17, 30, 152	
.	158, 167, 168, 169, 170	\TMP@EnsureCode 27, 34, 35, 36, 37,	
\repeat	156, 164	38, 39, 40, 41, 42, 43, 44, 45, 46,	
\RequirePackage	65, 68, 71, 87, 181	47, 48, 49, 50, 51, 52, 53, 54, 55, 56	
\RestoreCatcodes	147, 150, 151, 182		
S		U	
\scantokens	106	\usepackage	191, 210
\StringEncodingConvert	104		
T		X	
\Test	166, 184	\x	8, 20