

The `soulutf8` package

Heiko Oberdiek

<oberdiek@uni-freiburg.de>

2007/09/09 v1.0

Abstract

This package extends package `soul` and adds some support for UTF-8. Namely the input encodings `utf8.def` from package `inputenc` and package `ucs`'s `utf8x.def` are supported.

Contents

1 Documentation	2
1.1 Patch	2
1.2 Future	2
2 Implementation	2
2.1 Reload check and package identification	2
2.2 Catcodes	3
2.3 Loading packages	4
2.3.1 plain- <code>T<small>E</small>X</code>	4
2.3.2 <code>L<small>A</small>T<small>E</small>X</code>	5
2.3.3 ε - <code>T<small>E</small>X</code>	5
2.4 Macro for redefinitions	5
2.5 Redefinition of <code>\SOUL@eval</code>	6
2.6 UTF-8 analysis	9
2.6.1 Help strings	9
2.6.2 Support for <code>utf8.def</code>	9
2.6.3 Support for <code>utf8x.def</code>	10
2.7 Actions for UTF-8 sequences	10
2.7.1 Redefinition of <code>\SOUL@splittoken</code>	11
2.8 Patches	12
3 Test	14
3.1 Catcode checks for loading	14
3.2 <code>L<small>A</small>T<small>E</small>X</code> tests	16
3.2.1 Driver definitions	17
3.2.2 Test macros	18
3.2.3 Testing	21
4 Installation	22
4.1 Download	22
4.2 Bundle installation	22
4.3 Package installation	22
4.4 Refresh file name databases	23
4.5 Some details for the interested	23
5 References	24

6 History	24
[2007/09/09 v1.0]	24
7 Index	24

1 Documentation

This package `soulutf8` does not have own options and does not define new user commands. Any option is passed to package `soul` [1] that is loaded first. Then some internal macros of `soul` are redefined to add support for UTF-8. The following input encodings are supported:

```
utf8 LATEX base TDS:tex/latex/base/utf8.def [3]
utf8x Package ucs TDS:tex/latex/ucs/utf8x.def [2]
```

UTF-8 byte sequences are added as token group to a word, even if these UTF-8 characters are some kind of hyphen or space. As exception the following three Unicode characters are handled specially:

Slot	Name	Action
U+00A0	NO-BREAK SPACE	like ~
U+2013	EN DASH	--
U+2014	EM DASH	---

1.1 Patch

Also package `soulutf8` tries to patch package `soul` to improve its behaviour:

- A problem with additional levels of curly braces is fixed. As advantage more implicit kernings are detected. However, the result may be incompatible with the original behaviour of package `soul` because of these respected implicit kernings.
- ε -T_EX, especially `\unexpanded` is supported. This allows a better protection of token groups (`\mbox{...}`, `math`, ...).

1.2 Future

Currently package `soul` does not seem to be maintained. Nevertheless if there will be a new version that adds support for UTF-8, then this package may become obsolete.

2 Implementation

1 `{*package}`

2.1 Reload check and package identification

Reload check, especially if the package is not used with L^AT_EX.

```
2 \begingroup
3 \catcode44 12 % ,
4 \catcode45 12 % -
5 \catcode46 12 % .
6 \catcode58 12 % :
7 \catcode64 11 % @
8 \expandafter\let\expandafter\x\csname ver@soulutf8.sty\endcsname
9 \ifcase 0%
10 \ifx\x\relax % plain
11 \else
```

```

12 \ifx\x\empty % LaTeX
13 \else
14 %
15 \fi
16  \fi
17 \else
18 \catcode35 6 % #
19 \catcode123 1 % {
20 \catcode125 2 % }
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{soulutf8}{The package is already loaded}%
29 \endgroup
30 \expandafter\endinput
31 \fi
32 \endgroup

```

Package identification:

```

33 \begingroup
34 \catcode35 6 % #
35 \catcode40 12 % (
36 \catcode41 12 % )
37 \catcode44 12 % ,
38 \catcode45 12 % -
39 \catcode46 12 % .
40 \catcode47 12 % /
41 \catcode58 12 % :
42 \catcode64 11 % @
43 \catcode123 1 % {
44 \catcode125 2 % }
45 \expandafter\ifx\csname ProvidesPackage\endcsname\relax
46 \def\x#1#2#3[#4]{\endgroup
47 \immediate\write-1{Package: #3 #4}%
48 \xdef#1[#4]%
49 }%
50 \else
51 \def\x#1#2[#3]{\endgroup
52 #2[#3]%
53 \ifx#1\relax
54 \xdef#1[#3]%
55 \fi
56 }%
57 \fi
58 \expandafter\x\csname ver@soulutf8.sty\endcsname
59 \ProvidesPackage{soulutf8}%
60 [2007/09/09 v1.0 Adding support for UTF-8 to soul (HO)]

```

2.2 Catcodes

```

61 \begingroup
62 \catcode123 1 % {
63 \catcode125 2 % }
64 \def\x{\endgroup
65 \expandafter\edef\csname SOuL@AtEnd\endcsname{%
66 \catcode35 \the\catcode35\relax
67 \catcode64 \the\catcode64\relax
68 \catcode123 \the\catcode123\relax
69 \catcode125 \the\catcode125\relax

```

```

70 }%
71  }%
72 \x
73 \catcode{35} 6 % #
74 \catcode{64} 11 % @
75 \catcode{123} 1 % {
76 \catcode{125} 2 % }
77 \def{\TMP@EnsureCode#1#2}{%
78 \edef{\SOUL@AtEnd}{%
79 \SOUL@AtEnd
80 \catcode{#1} \the\catcode{#1}\relax
81 }%
82 \catcode{#1} #2\relax
83 }%
84 \TMP@EnsureCode{10}{12}^^J
85 \TMP@EnsureCode{33}{12}!%
86 \TMP@EnsureCode{34}{12}"%
87 \TMP@EnsureCode{36}{3}$%
88 \TMP@EnsureCode{39}{12},%
89 \TMP@EnsureCode{40}{12}(%
90 \TMP@EnsureCode{41}{12})%
91 \TMP@EnsureCode{42}{12}*%
92 \TMP@EnsureCode{43}{12}+%
93 \TMP@EnsureCode{44}{12},%
94 \TMP@EnsureCode{45}{12}-%
95 \TMP@EnsureCode{46}{12}.%
96 \TMP@EnsureCode{47}{12}/%
97 \TMP@EnsureCode{58}{12}:%
98 \TMP@EnsureCode{60}{12}<%
99 \TMP@EnsureCode{61}{12}=%
100 \TMP@EnsureCode{62}{12}>%
101 \TMP@EnsureCode{94}{7}^%
102 \TMP@EnsureCode{96}{12}`%
103 \TMP@EnsureCode{126}\active ~%
104 \TMP@EnsureCode{128}{12}^^80%
105 \TMP@EnsureCode{147}{12}^^93%
106 \TMP@EnsureCode{148}{12}^^94%
107 \TMP@EnsureCode{160}{12}^^a0%
108 \TMP@EnsureCode{194}{12}^^c2%
109 \TMP@EnsureCode{226}{12}^^e2%

```

2.3 Loading packages

Package `soul` uses `\documentclass` to detect L^AT_EX.

```
110 \ifx\documentclass\undefined
```

2.3.1 plain-T_EX

First we check, whether package `soul` is already loaded.

```
111 \expandafter\ifx\csname SOUL@\endcsname\relax
```

In case of plain-T_EX package `soul` defines some macros in a simple manner that will break the definitions of `miniltx.tex`, for example. Therefore these macros are first saved and restored afterwards.

```

112 \let{\SOUL@orgDeclareRobustCommand}{\DeclareRobustCommand}
113 \let{\SOUL@orgnewcommand}{\newcommand}
114 \let{\SOUL@orgDeclareOption}{\DeclareOption}
115 \let{\SOUL@orgPackageError}{\PackageError}
116 \def{\SOUL@restorelatecmds}{%
117 \let{\DeclareRobustCommand}{\SOUL@orgDeclareRobustCommand}
118 \let{\newcommand}{\SOUL@orgnewcommand}
119 \let{\DeclareOption}{\SOUL@orgDeclareOption}
120 \let{\PackageError}{\SOUL@orgPackageError}

```

```

121 }%
122 \input soul.sty\relax
123 \SOUL@restorelatexcmds
124 \fi

\SOUL@error Package soul's use of \PackageError is replaced by \@PackageError of package
infwarerr.

125  \input infwarerr.sty\relax
126  \let\SOUL@orgSOUL@error\SOUL@error
127  \def\SOUL@error{%
128 \begingroup
129 \let\PackageError\@PackageError
130 \SOUL@orgSOUL@error
131 \endgroup
132  }%

133  \input etexcmds.sty\relax

\@onelvel@sanitize Define LATEX's \@onelvel@sanitize if not already available.

134  \expandafter\ifx\csname @onelvel@sanitize\endcsname\relax
135  \def\@onelvel@sanitize#1{%
136 \edef#1{%
137 \expandafter\strip@prefix\meaning#1%
138 }%
139  }%

\strip@prefix

140  \def\strip@prefix#1>{}{%
141  \fi
142 \else

```

2.3.2 L^AT_EX

```

143  \DeclareOption*{\PassOptionsToPackage{\CurrentOption}{soul}}%
144  \ProcessOptions\relax
145  \RequirePackage{soul}[2003/11/17]%
146  \RequirePackage{infwarerr}[2007/09/09]%
147  \RequirePackage{etexcmds}[2007/09/09]%
148 \fi

```

2.3.3 ε-T_EX

In plain-T_EX command \+ is an *outer* macro. Therefore numbers are used to avoid problems.

```

149 \ifetex@unexpanded
150  \catcode33=14 % '!': comment
151  \catcode43=9  % '+': ignore
152 \else
153  \catcode33=9  % '!': ignore
154  \catcode43=14 % '+': comment
155 \fi

```

2.4 Macro for redefinitions

```

\SOUL@redefine

156 \def\SOUL@redefine#1{%
157  \begingroup
158  \def\SOUL@cmd{#1}%
159  \afterassignment\SOUL@cmdcheck
160  \def\SOUL@temp
161 }

```

```

\SouL@cmdcheck
162 \def\SouL@cmdcheck{%
163 \expandafter\ifx\SouL@cmd\SouL@temp
164 \else
165 \edef\SouL@temp{\expandafter\string\SouL@cmd}%
166 \PackageWarningNoLine{soulutf8}{%
167 Command \SouL@temp* has changed.\MessageBreak
168 Supported versions of package ‘soul’: 2003/11/17.\MessageBreak
169 Depending on the unknown changes the redefinition\MessageBreak
170 of \SouL@temp* may not behave correctly}%
171 }%
172 \fi
173 \expandafter\endgroup
174 \expandafter\def\SouL@cmd
175 }

```

2.5 Redefinition of \SOUL@eval

- \SOUL@eval Macro \SOUL@eval is redefined to add detection of the first byte of a UTF-8 sequence. Because \SOUL@eval is overwritten, a warning is issued, if the contents of \SOUL@eval is not as expected.

```
176 \SOUL@redefine\SOUL@eval{%
```

First the expected definition.

```

177 \def\SOUL@n*##1{\SOUL@scan}%
178 \if\noexpand\SOUL@@\SOUL@spc
179 \else
180 \SOUL@ignorespacesfalse
181 \fi
182 \ifnum\SOUL@minus=\thr@@
183 \SOUL@flushminus
184 \else\ifnum\SOUL@comma=\tw@
185 \SOUL@flushcomma
186 \else\ifnum\SOUL@apo=\tw@
187 \SOUL@flushapo
188 \else\ifnum\SOUL@grave=\tw@
189 \SOUL@flushgrave
190 \fi\fi\fi\fi
191 \ifx\SOUL@@-\else\SOUL@flushminus\fi
192 \ifx\SOUL@@,\else\SOUL@flushcomma\fi
193 \ifx\SOUL@@'\else\SOUL@flushapo\fi
194 \ifx\SOUL@@`\'\else\SOUL@flushgrave\fi
195 \ifx\SOUL@@-%
196 \advance\SOUL@minus\@ne
197 \else\ifx\SOUL@@,%
198 \advance\SOUL@comma\@ne
199 \else\ifx\SOUL@@.^%
200 \advance\SOUL@apo\@ne
201 \else\ifx\SOUL@@.^%
202 \advance\SOUL@grave\@ne
203 \else
204 \SOUL@flushminus
205 \SOUL@flushcomma
206 \SOUL@flushapo
207 \SOUL@flushgrave
208 \ifx\SOUL@@\SOUL@stop
209 \def\SOUL@n*{%
210 \SOUL@doword
211 \SOUL@eventuallyexhyphen\null
212 }%
213 \else\ifx\SOUL@@\par
214 \def\SOUL@n*\par{\par\leavevmode\SOUL@scan}%

```

```

215 \else\if\noexpand\SOUL@@\SOUL@spc
216 \SOUL@doword
217 \SOUL@eventuallyexhyphen\null
218 \ifSOUL@ignorespaces
219 \else
220 \SOUL@everyyspace{}%
221 \fi
222 \def\SOUL@n* {\SOUL@scan}%
223 \else\ifx\SOUL@@\%
224 \SOUL@doword
225 \SOUL@eventuallyexhyphen\null
226 \SOUL@everyyspace{\unskip\nobreak\hfil\break}%
227 \SOUL@ignorespacestrue
228 \else\ifx\SOUL@@~%
229 \SOUL@doword
230 \SOUL@eventuallyexhyphen\null
231 \SOUL@everyyspace{\nobreak}%
232 \else\ifx\SOUL@@\slash
233 \SOUL@doword
234 \SOUL@eventuallyexhyphen{/}%
235 \SOUL@exhyphen{/}%
236 \else\ifx\SOUL@@\mbox
237 \def\SOUL@n*{\SOUL@addprotect}%
238 \else\ifx\SOUL@@\hbox
239 \def\SOUL@n*{\SOUL@addprotect}%
240 \else\ifx\SOUL@@\soulomit
241 \def\SOUL@n*\soulomit##1{%
242 \SOUL@doword
243 {\spaceskip\SOUL@spaceskip##1}%
244 \SOUL@scan
245 }%
246 \else\ifx\SOUL@@\break
247 \SOUL@doword
248 \break
249 \else\ifx\SOUL@@\linebreak
250 \SOUL@doword
251 \SOUL@everyyspace{\linebreak}%
252 \else\ifcat\bgroun\noexpand\SOUL@@
253 \def\SOUL@n*{\SOUL@addgroup}%
254 \else\ifcat$\noexpand\SOUL@@
255 \def\SOUL@n*{\SOUL@addmath}%
256 \else
257 \def\SOUL@n*{\SOUL@dotoken}%
258 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
259 \fi\fi\fi\fi
260 \SOUL@n*%
261  }{%

```

Now the redefined version follows.

```

262  \def\SOUL@n*##1{\SOUL@scan}%
263  \if\noexpand\SOUL@@\SOUL@spc
264  \else
265 \SOUL@ignorespacesfalse
266  \fi
267  \ifnum\SOUL@minus=\thr@@
268 \SOUL@flushminus
269  \else\ifnum\SOUL@comma=\tw@
270 \SOUL@flushcomma
271  \else\ifnum\SOUL@apo=\tw@
272 \SOUL@flushapo
273  \else\ifnum\SOUL@grave=\tw@
274 \SOUL@flushgrave
275  \fi\fi\fi\fi

```

```

276  \ifx\SOUL@@-\else\SOUL@flushminus\fi
277  \ifx\SOUL@@,\else\SOUL@flushcomma\fi
278  \ifx\SOUL@@'\else\SOUL@flushapo\fi
279  \ifx\SOUL@@`'\else\SOUL@flushgrave\fi
280  \ifx\SOUL@@-%
281 \advance\SOUL@minus\@ne
282  \else\ifx\SOUL@@,%
283 \advance\SOUL@comma\@ne
284  \else\ifx\SOUL@@'%
285 \advance\SOUL@apo\@ne
286  \else\ifx\SOUL@@`%
287 \advance\SOUL@grave\@ne
288  \else
289 \SOUL@flushminus
290 \SOUL@flushcomma
291 \SOUL@flushapo
292 \SOUL@flushgrave
293 \ifx\SOUL@@\SOUL@stop
294 \def\SOUL@n*{%
295 \SOUL@doword
296 \SOUL@eventuallyexhyphen\null
297 }%
298 \else\ifx\SOUL@@\par
299 \def\SOUL@n*\par{\par\leavevmode\SOUL@scan}%
300 \else\if\noexpand\SOUL@@\SOUL@spc
301 \SOUL@doword
302 \SOUL@eventuallyexhyphen\null
303 \ifSOUL@ignorespaces
304 \else
305 \SOUL@everyyspace{}%
306 \fi
307 \def\SOUL@n* {\SOUL@scan}%
308 \else\ifx\SOUL@@\%
309 \SOUL@doword
310 \SOUL@eventuallyexhyphen\null
311 \SOUL@everyyspace{\unskip\nobreak\hfil\break}%
312 \SOUL@ignorespacestrue
313 \else\ifx\SOUL@@~%
314 \SOUL@doword
315 \SOUL@eventuallyexhyphen\null
316 \SOUL@everyyspace{\nobreak}%
317 \else\ifx\SOUL@@\slash
318 \SOUL@doword
319 \SOUL@eventuallyexhyphen{/}%
320 \SOUL@exhyphen{/}%
321 \else\ifx\SOUL@@\mbox
322 \def\SOUL@n*{\SOUL@addprotect}%
323 \else\ifx\SOUL@@\hbox
324 \def\SOUL@n*{\SOUL@addprotect}%
325 \else\ifx\SOUL@@\soulomit
326 \def\SOUL@n*{\soulomit##1}%
327 \SOUL@doword
328 {\spaceskip\SOUL@spaceskip##1}%
329 \SOUL@scan
330 }%
331 \else\ifx\SOUL@@\break
332 \SOUL@doword
333 \break
334 \else\ifx\SOUL@@\linebreak
335 \SOUL@doword
336 \SOUL@everyyspace{\linebreak}%
337 \else\ifcat\bgroup\noexpand\SOUL@@

```

```

338 \def\SOUL@n*{\SOUL@addgroup{}}
339 \else\ifcat$\"noexpand\SOUL@@
340 \def\SOUL@n*{\SOUL@addmath}%
341 \else
342 \SOUL@analyzeutfviii
343 \ifcase\Soul@octets
344 \SOUL@analyzeutfviiix
345 \fi
346 \ifcase\Soul@octets
347 \def\SOUL@n*{\SOUL@dotoken}%
348 \or % 1
349 \or % 2
350 \def\SOUL@n*{\SOUL@addtwooctets}%
351 \or % 3
352 \def\SOUL@n*{\SOUL@addthreeoctets}%
353 \or % 4
354 \def\SOUL@n*{\SOUL@addfouroctets}%
355 \fi
356 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
357 \fi\fi\fi\fi
358 \SOUL@n*%
359 }

```

2.6 UTF-8 analysis

2.6.1 Help strings

```

360 \def\Soul@defsanitizedstring#1#2{%
361 \expandafter\def\csname Soul@string#1\endcsname{#2}%
362 \expandafter\@onellevel@sanitize\csname Soul@string#1\endcsname
363 }
364 \Soul@defsanitizedstring{UTFviii}{UTFviii@}
365 \Soul@defsanitizedstring{octets}{@octets}
366 \Soul@defsanitizedstring{two}{two}
367 \Soul@defsanitizedstring{three}{three}
368 \Soul@defsanitizedstring{four}{four}
369 \Soul@defsanitizedstring{macrocolon}{macro:}
370 \Soul@defsanitizedstring{csnameu}{csname u8-}
371 \Soul@defsanitizedstring{undeferr}{utf@viii@undeferr}
372 \def\Soul@stringendash{^\^e2^\^80^\^93}
373 \def\Soul@stringemdash{^\^e2^\^80^\^94}
374 \def\Soul@stringnobreakspace{^\^c2^\^a0}
375 \edef\Soul@charhash{\string #}
376 \edef\Soul@chartwo{\string 2}
377 \edef\Soul@charthree{\string 3}
378 \def\Soul@empty{}

```

2.6.2 Support for utf8.def

```

\Soul@analyzeutfviii
379 \begingroup
380 \edef\x{\endgroup
381 \def\noexpand\Soul@analyzeutfviiif{%
382 \noexpand\expandafter\noexpand\SOUL@checkutfviii
383 \noexpand\meaning\noexpand\SOUL@@
384 \Soul@stringUTFviii\Soul@stringoctets
385 \noexpand\@nil
386 }%
387 \def\noexpand\Soul@checkutfviii
388 ##1\Soul@stringUTFviii##2\Soul@stringoctets##3\noexpand\@nil
389 }%
390 \x{%

```

```

391 \def\S0uL@temp{#2}%
392 \chardef\S0uL@octets=%
393 \ifx\S0uL@temp\S0uL@stringtwo
394 \tw@
395 \else\ifx\S0uL@temp\S0uL@stringthree
396 \thr@@
397 \else\ifx\S0uL@temp\S0uL@stringfour
398 4 %
399 \else
400 \z@
401 \fi\fi\fi
402 }

```

2.6.3 Support for utf8x.def

\S0uL@analyzeutfviiix

```

403 \begingroup
404 \edef\x{\endgroup
405 \def\noexpand\S0uL@analyzeutfviiix{%
406 \noexpand\expandafter\noexpand\S0uL@checkutfviiix
407 \noexpand\meaning\noexpand\SOUL@@
408 \S0uL@stringmacrocolon\S0uL@charhash1{}{}{}{}%
409 \S0uL@stringcsnameu\S0uL@stringundeferr
410 \noexpand\@nil
411 }%

```

\S0uL@checkutfviiix

```

412 \def\noexpand\S0uL@checkutfviiix
413 ##1\S0uL@stringmacrocolon\S0uL@charhash1##2##3##4##5##6%
414 \S0uL@stringcsnameu##7\S0uL@stringundeferr##8\noexpand\@nil
415 }%
416 \x{%
417 \def\S0uL@temp{#7}%
418 \ifx\S0uL@temp\S0uL@empty
419 \chardef\S0uL@octets=\z@
420 \else
421 \def\S0uL@temp{#5}%
422 \ifx\S0uL@temp\S0uL@charthree
423 \chardef\S0uL@octets=4 %
424 \else
425 \def\S0uL@temp{#3}%
426 \ifx\S0uL@temp\S0uL@chartwo
427 \chardef\S0uL@octets=\thr@@
428 \else
429 \chardef\S0uL@octets=\tw@
430 \fi
431 \fi
432 \fi
433 }

```

2.7 Actions for UTF-8 sequences

\S0uL@addtwooctets

```

434 \def\S0uL@addtwooctets#1#2{%
435 \def\S0uL@temp{#1#2}%
436 \onelevel@sanitize\S0uL@temp
437 \ifx\S0uL@temp\S0uL@stringnobreakspace
438 \SOUL@doword
439 \SOUL@eventuallyexhyphen\null
440 \SOUL@everyspace{\nobreak}%
441 \let\S0uL@next\SOUL@scan

```

```

442 \else
443 \def\SOuL@next{%
444 ! \SOUL@addtoken{{\noexpand#1\noexpand#2}}%
445 + \SOUL@addtoken{{\etex@unexpanded{#1#2}}}%
446 }%
447 \fi
448 \SOuL@next
449 }

\SOUl@addthreeoctets

450 \def\SOuL@addthreeoctets#1#2#3{%
451 \def\SOuL@temp{#1#2#3}%
452 \onelevel@sanitize\SOuL@temp
453 \ifx\SOuL@temp\SOuL@stringendash
454 \SOUL@doword
455 \SOUL@eventuallyexhyphen{-}%
456 \SOUL@exhyphen{--}%
457 \let\SOuL@next\SOUL@scan
458 \else
459 \ifx\SOuL@temp\SOuL@stringemdash
460 \SOUL@doword
461 \SOUL@eventuallyexhyphen{-}%
462 \SOUL@exhyphen{---}%
463 \let\SOuL@next\SOUL@scan
464 \else
465 \def\SOuL@next{%
466 ! \SOUL@addtoken{{\noexpand#1\noexpand#2\noexpand#3}}%
467 + \SOUL@addtoken{{\etex@unexpanded{#1#2#3}}}%
468 }%
469 \fi
470 \fi
471 \SOuL@next
472 }

\SOUl@addfouroctets

473 \def\SOuL@addfouroctets#1#2#3#4{%
474 ! \SOUL@addtoken{{\noexpand#1\noexpand#2\noexpand#3\noexpand#4}}%
475 + \SOUL@addtoken{{\etex@unexpanded{#1#2#3#4}}}%
476 }

```

2.7.1 Redefinition of \SOUL@splittoken

\SOUL@splittoken Macro \SOUL@splittoken separates the first token or token group from a word and redefines the word to contain the remaining tokens. However if the remaining tokens are a token group, then the curly braces will be removed and the token group is splitted by the next call of \SOUL@splittoken. The redefinition avoids the removal of curly braces around the remaining tokens.

```

477 \SOuL@redefine\SOUL@splittoken#1#2\SOUL@stop{%
478 \global\SOUL@token={#1}%
479 \global\SOUL@word={#2}%
480 }#1{%
481 \global\SOUL@token={#1}%
482 \SOuL@remainingtoken\relax
483 }

```

\SOuL@remainingtoken

```

484 \def\SOuL@remainingtoken#1\SOUL@stop{%
485 \global\SOUL@word=\expandafter{\@gobble#1}%
486 }

```

2.8 Patches

The fixed `\SOUL@splittoken` allows to remove the double sets of curly braces in other macros of package soul. The benefit is that implicite kernings are more often detected and fixes a bug in package soul. The disadvantage is incompatibility. The width of the resulting strings may change.

```
\SOUL@flushcomma
487 \SOUL@redefine\SOUL@flushcomma{%
488 \ifcase\SOUL@comma
489 \or
490 \edef\x{\SOUL@word={\the\SOUL@word,}}\x
491 \or
492 \edef\x{\SOUL@word={\the\SOUL@word{, ,}}}\x
493 \fi
494 \SOUL@comma\z@
495 }{%
496 \ifcase\SOUL@comma
497 \or
498 \edef\x{\SOUL@word={\the\SOUL@word,}}\x
499 \or
500 \edef\x{\SOUL@word={\the\SOUL@word{, ,}}}\x
501 \fi
502 \SOUL@comma\z@
503 }

\SOUL@flushapo
504 \SOUL@redefine\SOUL@flushapo{%
505 \ifcase\SOUL@apo
506 \or
507 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
508 \or
509 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
510 \fi
511 \SOUL@apo\z@
512 }{%
513 \ifcase\SOUL@apo
514 \or
515 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
516 \or
517 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
518 \fi
519 \SOUL@apo\z@
520 }

\SOUL@flushgrave
521 \SOUL@redefine\SOUL@flushgrave{%
522 \ifcase\SOUL@grave
523 \or
524 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
525 \or
526 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
527 \fi
528 \SOUL@grave\z@
529 }{%
530 \ifcase\SOUL@grave
531 \or
532 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
533 \or
534 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
535 \fi
536 \SOUL@grave\z@
537 }
```

```

\SOUL@addgroup
538 \SOUL@redefine\SOUL@addgroup#1#2{%
539 {%
540 \let\protect\noexpand
541 \edef\x{%
542 \global\SOUL@word={%
543 \the\SOUL@word
544 {{\noexpand#1#2}}{%
545 }{%
546 }{%
547 \x
548 }{%
549 \SOUL@scan
550 }#1#2{%
551 \begingroup
552 \let\protect\noexpand
553 \edef\x{\endgroup
554 \SOUL@word={%
555 \the\SOUL@word
556 {{\noexpand#1{#2}}}{%
557 {\etex@unexpanded{{#1{#2}}}}{%
558 }{%
559 }{%
560 \x
561 \SOUL@scan
562 }
563 \SOUL@redefine\SOUL@addmath$#1${%
564 {%
565 \let\protect\noexpand
566 \edef\x{%
567 \global\SOUL@word={%
568 \the\SOUL@word
569 {{\hbox{$#1$}}}{%
570 }{%
571 }{%
572 \x
573 }{%
574 \SOUL@scan
575 }$#1${%
576 \begingroup
577 \let\protect\noexpand
578 \edef\x{\endgroup
579 \SOUL@word={%
580 \the\SOUL@word
581 {{\hbox{$#1$}}}{%
582 {\etex@unexpanded{{\hbox{$#1$}}}}{%
583 }{%
584 }{%
585 \x
586 \SOUL@scan
587 }
588 \SOUL@redefine\SOUL@addprotect#1#2{%
589 {%
590 \let\protect\noexpand
591 \edef\x{%
592 \global\SOUL@word={%
593 \the\SOUL@word
594 {{\hbox{#2}}}{%

```

```

595 }%
596 }%
597 \x
598 }%
599 \SOUL@scan
600 }#1#2{%
601 \begingroup
602 \let\protect\noexpand
603 \edef\x{\endgroup
604 \SOUL@word=}{%
605 \the\SOUL@word
606 ! {\hbox{\#2}}%
607 + {\etex@unexpanded{\hbox{\#2}}}%
608 }%
609 }%
610 \x
611 \SOUL@scan
612 }

\SOUl@addtoken

613 + \SOuL@redefine\SOUl@addtoken#1{%
614 + \edef\x{%
615 + \SOUL@word=}{%
616 + \the\SOUL@word
617 + \noexpand#1%
618 + }%
619 + }%
620 + \x
621 + \SOUL@scan
622 + }#1{%
623 + \edef\x{%
624 + \SOUL@word=}{%
625 + \the\SOUL@word
626 + \etex@unexpanded{\#1}%
627 + }%
628 + }%
629 + \x
630 + \SOUL@scan
631 + }%

632 \SOuL@AtEnd
633 
```

3 Test

3.1 Catcode checks for loading

```

634 <*test1>
635 \catcode`\'=1 %
636 \catcode`'=2 %
637 \catcode`#=6 %
638 \catcode`@=11 %
639 \expandafter\ifx\csname count@\endcsname\relax
640 \countdef\count@=255 %
641 \fi
642 \expandafter\ifx\csname @gobble\endcsname\relax
643 \long\def\@gobble#1{}%
644 \fi
645 \expandafter\ifx\csname @firstofone\endcsname\relax
646 \long\def\@firstofone#1{\#1}%
647 \fi

```

```

648 \expandafter\ifx\csname loop\endcsname\relax
649 \expandafter\@firstofone
650 \else
651 \expandafter\@gobble
652 \fi
653 {%
654 \def\loop#1\repeat{%
655 \def\body{\#1}%
656 \iterate
657 }%
658 \def\iterate{%
659 \body
660 \let\next\iterate
661 \else
662 \let\next\relax
663 \fi
664 \next
665 }%
666 \let\repeat=\fi
667 }%
668 \def\RestoreCatcodes{}%
669 \count@=0 %
670 \loop
671 \edef\RestoreCatcodes{%
672 \RestoreCatcodes
673 \catcode`\the\count@=\the\catcode\count@\relax
674 }%
675 \ifnum\count@<255 %
676 \advance\count@ 1 %
677 \repeat
678
679 \def\RangeCatcodeInvalid#1#2{%
680 \count@=#1\relax
681 \loop
682 \catcode\count@=15 %
683 \ifnum\count@<#2\relax
684 \advance\count@ 1 %
685 \repeat
686 }
687 \expandafter\ifx\csname LoadCommand\endcsname\relax
688 \def\LoadCommand{\input soulutf8.sty\relax}%
689 \fi
690 \def\Test{%
691 \RangeCatcodeInvalid{0}{47}%
692 \RangeCatcodeInvalid{58}{64}%
693 \RangeCatcodeInvalid{91}{96}%
694 \RangeCatcodeInvalid{123}{255}%
695 \catcode`@=12 %
696 \catcode`\\=0 %
697 \catcode`'=1 %
698 \catcode`}=2 %
699 \catcode`#=6 %
700 \catcode`[=12 %
701 \catcode`]=12 %
702 \catcode`%-=14 %
703 \catcode`\_ =10 %
704 \catcode`13=5 %
705 \LoadCommand
706 \RestoreCatcodes
707 }
708 \Test
709 \csname @@end\endcsname

```

```

710 \end
711 
```

3.2 L^AT_EX tests

```

712 <*test2 | test3 | test4 | test5>
713 <noetex> \let\unexpanded\UNDEFINED
714 \NeedsTeXFormat{LaTeX2e}
715 \documentclass{article}
716 \usepackage[T1]{fontenc}
717 \usepackage{lmodern}
718 \usepackage{textcomp}
719 \usepackage[ngerman]{babel}
720 \expandafter\def\csname ver@hypdestopt.sty\endcsname{}
721 \usepackage[unicode]{hyperref}
722 \usepackage{bookmark}
723 \usepackage{color}
724 \usepackage{soul}[2003/11/17]
725 \makeatletter
726 \newcommand*{\@ifDefined}[1]{%
727 \@ifundefined{#1}{%
728 \@latex@error{%
729 \expandafter\noexpand\csname#1\endcsname undefined%
730 }\@ehc
731 }%
732 }
733 \newcommand*{\SaveOrg}[1]{%
734 \@if definable{ORG@SOUL@#1}{%
735 \@ifDefined{SOUL@#1}{%
736 \expandafter\let\csname ORG@SOUL@#1\expandafter\endcsname
737 \csname SOUL@#1\endcsname
738 }%
739 }%
740 }
741 \newcommand*{\RestoreOrg}[1]{%
742 \@ifDefined{ORG@SOUL@#1}{%
743 \@ifDefined{SOUL@#1}{%
744 \expandafter\let\csname SOUL@#1\expandafter\endcsname
745 \csname ORG@SOUL@#1\endcsname
746 }%
747 }%
748 }
749 \makeatother
750 \SaveOrg{eval}
751 \SaveOrg{splittoken}
752 \SaveOrg{flushcomma}
753 \SaveOrg{flushapo}
754 \SaveOrg{grave}
755 \SaveOrg{addgroup}
756 \SaveOrg{addmath}
757 \SaveOrg{addprotect}
758 \SaveOrg{addtoken}
759 \usepackage{soulutf8}[2007/09/09]

```

Input encoding utf8.

```

760 <*utf8>
761 \usepackage[utf8]{inputenc}
762 \DeclareUnicodeCharacter{00A0}{\nobreakspace}
763 
```

Input encoding utf8x. Package ucs has a nasty bug, that it redefines \show.

```

764 <*utf8x>
765 \let\origshow\show
766 \usepackage[utf8x]{inputenc}

```

```

767 \AtBeginDocument{%
768 \let\show\origshow
769 }
770 ⟨/utf8x⟩

```

3.2.1 Driver definitions

```
771 \makeatletter
```

\an The definition for \an is taken from the documentation of package soul.

```

772 \DeclareRobustCommand*\an{%
773 \def\SOUL@preamble{$^{\wedge}P$}%
774 \def\SOUL@everyspace##1{##1\texttt{\char`\\ }\linebreak[2]}%
775 \def\SOUL@postamble{$^{\wedge}E$}%
776 \def\SOUL@everyhyphen{$^{\wedge}-$}\linebreak[1]}%
777 \def\SOUL@everyexhyphen##1{##1$^{\wedge}=}$}%
778 \def\SOUL@everysyllable{$^{\wedge}S$}%
779 \def\SOUL@everytoken{\the\SOUL@token$^{\wedge}T$}%
780 \def\SOUL@everylowerthan{$^{\wedge}L$}%
781 \SOUL@
782 }

```

\sy The definition for \sy is taken from the documentation of package soul.

```

783 \DeclareRobustCommand*\sy{%
784 \SOUL@setup
785 \def\SOUL@preamble{%
786 \lefthyphenmin=\z@%
787 \righthphenmin=\z@%
788 }%
789 \def\SOUL@everyspace##1{##1\space}%
790 \def\SOUL@everysyllable{\the\SOUL@syllable}%
791 \def\SOUL@everyhyphen{%
792 \discretionary{%
793 \SOUL@setkern\SOUL@hyphkern
794 \SOUL@sethyphenchar
795 }{}{%
796 \hbox{\kern1pt\cdots}%
797 }%
798 }%
799 \def\SOUL@everyexhyphen##1{%
800 \SOUL@setkern\SOUL@hyphkern
801 \hbox{##1}%
802 \discretionary{}{}{%
803 \SOUL@setkern\SOUL@charkern
804 }%
805 }%
806 \SOUL@
807 }

```

\soulH

```

808 \DeclareRobustCommand*\soulH{%
809 \def\SOUL@preamble{%
810 \gdef\SOULH{}%
811 \soulHadd{}%
812 }%
813 \def\SOUL@everyspace##1{%
814 \soulHadd{Sp}%
815 }%
816 \def\SOUL@postamble{%
817 \soulHadd{}%
818 }%
819 \def\SOUL@everyhyphen{%
820 \soulHadd{Hy}%

```

```

821 }%
822 \def\SOUL@everyexhyphen##1{%
823 \soulHadd{Exhy}%
824 }%
825 \def\SOUL@everysyllable{%
826 \soulHadd{Sy}%
827 }%
828 \def\SOUL@everytoken{%
829 \soulHadd{T}%
830 }%
831 \def\SOUL@everylowerthan{%
832 \soulHadd{<}%
833 }%
834 \SOUL@
835 }
836 \newcommand*{\soulHadd}[1]{%
837 #1%
838 \expandafter\gdef\expandafter\soulHstring\expandafter{%
839 \soulHstring
840 #1%
841 }%
842 }

```

3.2.2 Test macros

```

843 \usepackage{qstest}
844 \IncludeTests{*}
845 \LogTests{log}{*}{*}
846 \newsavebox\boxA
847 \newsavebox\boxB
848 \newsavebox\boxC

\TestDriver
849 \newcommand*{\TestDriver}[4]{%
850 \subsection{Driver #1}%
851 \@PackageInfo{soulutf8-test}{* Driver #1}%
852 \expandafter\let\expandafter\testdriver\csname #1\endcsname
853 \def\teststringA{#3}%
854 \def\teststringB{#4}%
855 \begin{qstest}{string-#2-driver-#1}{string,#2,driver,#1}%
856 \@PackageInfo{soulutf8-test}{* Version: soulutf8}%
857 \global\let\soulHstring\empty
858 \setbox0=\hbox{\expandafter\testdriver\expandafter{\teststringA}}%
859 \let\HstringA\soulHstring
860 \SetTestVBox{\boxA}{\teststringA}%
861 %
862 \@PackageInfo{soulutf8-test}{* Version: soul + patch}%
863 \global\let\soulHstring\empty
864 \RestoreOrg{eval}%
865 \setbox2=\hbox{\expandafter\testdriver\expandafter{\teststringB}}%
866 \let\HstringB\soulHstring
867 \SetTestVBox{\boxB}{\teststringB}%
868 %
869 \@PackageInfo{soulutf8-test}{* Version: original soul}%
870 \global\let\soulHstring\empty
871 \RestoreOrg{splittoken}%
872 \RestoreOrg{flushcomma}%
873 \RestoreOrg{flushapo}%
874 \RestoreOrg{grave}%
875 \RestoreOrg{addgroup}%
876 \RestoreOrg{addmath}%
877 \RestoreOrg{addprotect}%

```

```

878 \RestoreOrg{addtoken}%
879 \setbox4=\hbox{\expandafter\testdriver\expandafter{\teststringB}}%
880 \let\HstringC\soulHstring
881 \SetTestVBox{\boxC}{\teststringB}%
882 %
883 \TestInfo{0}{soulutf8}%
884 \TestInfo{2}{soul + patch}%
885 \TestInfo{4}{original soul}%
886 \TestInfoVBox
887 \showboxdepth=\maxdimen
888 \showboxbreadth=\maxdimen
889 \tracingonline=0
890 \Expect*\{\HstringA*\{\HstringB}\}%
891 \Expect*\{\HstringA*\{\HstringC}\}%
892 \Expect*\{\the\wd0*\{\the\wd2}\}%
893 \ifdim\wd0=\wd2 %
894 \else
895 \showbox0 %
896 \showbox2 %
897 \fi
898 \Expect*\{\the\ht0*\{\the\ht2}\}%
899 \Expect*\{\the\dp0*\{\the\dp2}\}%
900 \Expect*\{\the\wd\boxB*\{\the\wd\boxA}\}%
901 \Expect*\{\the\wd\boxC*\{\the\wd\boxA}\}%
902 \Expect*\{\the\ht\boxB*\{\the\ht\boxA}\}%
903 \ifdim\ht\boxB=\ht\boxA
904 \else
905 \showbox\boxA
906 \showbox\boxB
907 \fi
908 \Expect*\{\the\ht\boxC*\{\the\ht\boxA}\}%
909 \Expect*\{\the\dp\boxB*\{\the\dp\boxA}\}%
910 \Expect*\{\the\dp\boxC*\{\the\dp\boxA}\}%
911 \end{qstest}%
912 }

\SetTestVBox

913 \newcommand*{\SetTestVBox}[2]{%
914 \setbox#1=\vbox{%
915 \hsize=0pt\relax
916 \hfuzz=100mm\relax
917 \expandafter\testdriver\expandafter{#2}%
918 }%
919 }

\TestInfo

920 \newcommand*{\TestInfo}[2]{%
921 \par
922 \noindent
923 \copy#1\relax
924 \hfill
925 \begingroup
926 \small
927 \ifdim\wd0=\wd2\relax
928 \ifdim\wd0=\wd4\relax
929 \else
930 \ifnum#1=2 %
931 \raisebox{.5\baselineskip}[0pt][0pt]{%
932 \llap{$\phantom{width = \the\wd#1\relax\space$} $}%
933 \rlap{width = \the\wd#1\relax\space$ \phantom{width = 999.99999pt}}%
934 \phantom{width = 999.99999pt}%
935 \quad
936 \else
937 \raisebox{.5\baselineskip}[0pt][0pt]{%
938 \rlap{width = \the\wd#1\relax\space$ \phantom{width = 999.99999pt}}%
939 \phantom{width = 999.99999pt}%
940 \quad
941 \fi
942 \fi
943 \fi
944 \endgroup
945 }

```

```

936 }%
937 \else
938 \ifnum#1=4 %
939 \rlap{width = \the\wd#1}%
940 \phantom{width = 999.99999pt}%
941 \qquad
942 \fi
943 \fi
944  \fi
945 \else
946 \begingroup
947 \bfseries
948 \rlap{width = \the\wd#1}%
949 \phantom{width = 999.99999pt}%
950 \endgroup
951 \qquad
952 \fi
953 \rlap{(#2)}%
954 \phantom{(original soul)}%
955 \endgroup
956 \par
957 }

\TestInfoVBox
958 \newcommand*{\TestInfoVBox}{%
959 \par
960 \noindent
961 \mbox{\vrule\relax\space\copy\boxA}%
962 \ifdim\ht\boxA=\ht\boxB
963 \else
964 \hfill
965 \begingroup
966 \small
967 \rlap{(\soulutf8)}%
968 \phantom{(\soulutf8)}%
969 \endgroup
970 \par
971 \noindent
972 \mbox{\vrule\relax\space\copy\boxB}%
973 \hfill
974 \begingroup
975 \small
976 \rlap{(\soul)}%
977 \phantom{(\soulutf8)}%
978 \endgroup
979 \fi
980 \par
981 }

\Test
982 \makeatletter
983 \newcommand*{\Test}[3]{%
984 \clearpage
985 \begingroup
986 \def\linebreak{\textbackslash linebreak }%
987 \def\\{\textbackslash\textbackslash\textbackslash}%
988 \def\soulomit##1{%
989 \textbackslash soulomit\textbraceleft##1\textbraceright
990 }%
991 \def\mbox##1{%
992 \textbackslash\textbackslash\textbackslash\textbraceleft##1\textbraceright
993 }%

```

```

994 \def\abc{\textbackslash abc }%
995 \def\texttt##1{%
996 \textbackslash texttt\textbraceleft##1\textbraceright
997 }%
998 \def\c##1{%
999 \textbackslash c\textbraceleft##1\textbraceright
1000 }%
1001  {*utf8x}
1002 \count@=128 %
1003 \loop
1004 \ifnum\count@<256 %
1005 \lccode`~=\count@
1006 \lowercase{%
1007 \def~{\noexpand~}%
1008 }%
1009 \advance\count@\@ne
1010 \repeat
1011  /utf8x}
1012 \csname protected@edef\endcsname\x{\endgroup
1013 \noexpand\section{String #1: #2}%
1014 }%
1015 \x
1016 \TestDriver{so}{#1}{#2}{#3}%
1017 \TestDriver{caps}{#1}{#2}{#3}%
1018 \TestDriver{ul}{#1}{#2}{#3}%
1019 \TestDriver{st}{#1}{#2}{#3}%
1020 \TestDriver{hl}{#1}{#2}{#3}%
1021 \TestDriver{an}{#1}{#2}{#3}%
1022 \TestDriver{sy}{#1}{#2}{#3}%
1023 \TestDriver{soulH}{#1}{#2}{#3}%
1024 }
1025 \makeatother

```

3.2.3 Testing

```

1026 \begin{document}
1027 \Test A{}{%
1028 \Test B{Hello World}{Hello World}%
1029 \Test C{%
1030 Umlauts: ^c3^84^c3^96^c3^9c^c3^a4^c3^b6^c3^bc^c3^9f%
1031 }{%
1032 Umlauts: "A"0"U"a"o"u\ss
1033 }%
1034 \Test D{Euro: ^e2^82^ac}{Euro: \texteuro}%
1035 \Test E{Stra^c3^9fe}{Stra\ss e}%
1036 \Test F{R^c3^b6mer}{R\"omer}%
1037 \Test G{A^e2^80^93B^e2^80^94C}{A--B---C}%
1038 \Test H{X^c2^aY}{X^Y}%
1039 \Test I{A^c5^a4}{A\v T}%
1040 \Test J{A,B,,C,,,D,,,E}{A,B,,C,,,D,,,E}%
1041 \Test K{A'B'C'D'E}{A'B'C'D'E}%
1042 \Test L{A'B'C'D'E}{A'B'C'D'E}%
1043 \Test M{A$x$B}{A$x$B}%
1044 \Test N{A\mbox{abc}B}{A\mbox{abc}B}%
1045 \Test O{,TA'}{,TA'}%
1046 \Test P{!Hola{?}}{!Hola{?}}%
1047 \Test Q{re-sent\slash x}{re-sent\slash x}%
1048 \Test R{new\\line}{new\\line}%
1049 \Test S{foo\\linebreak bar}{foo\\linebreak bar}%
1050 \Test T{Virchow{sche}}{Virchow{sche}}%
1051 \Test U{A\soulomit{foo}B}{A\soulomit{foo}B}%
1052 \Test V{A\texttt{xyz}B}{A\texttt{xyz}B}%
1053 \Test W{ffi}{ffi}%

```

```

1054  \Test X{f{}f{}i}{f{}f{}i}%
1055  \Test Y{f\mbox{}f\mbox{}i}{f\mbox{}f\mbox{}i}%
1056  \Test Z{\c{"a}}{\c{"a}}%
1057 {*test2 | test3}
1058  \let\abcx\UNDEFINED
1059  \def\abcf%
1060  \begingroup
1061  \def\abcx{x}%
1062  \abcx
1063  \endgroup
1064 }%
1065 \Test{AA}{[x\abc x]}{{xxx}}%
1066 /test2 | test3)
1067 \end{document}
1068 /test2 | test3 | test4 | test5)

```

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

CTAN:macros/latex/contrib/oberdiek/soulutf8.dtx The source file.

CTAN:macros/latex/contrib/oberdiek/soulutf8.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 T_EX 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 `TDSScripts/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-T_EX:

```
tex soulutf8.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):

```
soulutf8.sty → tex/generic/oberdiek/soulutf8.sty
soulutf8.pdf → doc/latex/oberdiek/soulutf8.pdf
test/soulutf8-test1.tex → doc/latex/oberdiek/test/soulutf8-test1.tex
test/soulutf8-test2.tex → doc/latex/oberdiek/test/soulutf8-test2.tex
test/soulutf8-test3.tex → doc/latex/oberdiek/test/soulutf8-test3.tex
test/soulutf8-test4.tex → doc/latex/oberdiek/test/soulutf8-test4.tex
test/soulutf8-test5.tex → doc/latex/oberdiek/test/soulutf8-test5.tex
soulutf8.dtx → source/latex/oberdiek/soulutf8.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 `TeX` distribution (`teTeX`, `mikTeX`, ...) relies on file name databases, you must refresh these. For example, `teTeX` users run `texhash` or `mktexlsr`.

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 soulutf8.pdf unpack_files output .
```

Unpacking with L^AT_EX. The `.dtx` chooses its action depending on the format:

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

L^AT_EX: Generate the documentation.

If you insist on using L^AT_EX for `docstrip` (really, `docstrip` does not need L^AT_EX), then inform the autodetect routine about your intention:

```
latex \let\install=y\input{soulutf8.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 `pdfLATEX`:

```
pdflatex soulutf8.dtx
makeindex -s gind.ist soulutf8.idx
pdflatex soulutf8.dtx
makeindex -s gind.ist soulutf8.idx
pdflatex soulutf8.dtx
```

5 References

- [1] Melchior Franz: *The soul package*; 2003/11/17;
CTAN:macros/latex/contrib/soul/.
- [2] Dominique P. G. Unruh: *ucs.sty – Unicode Support*; 2004/10/17;
CTAN:macros/latex/contrib/unicode/.
- [3] Frank Mittelbach, Chris Rowley: *Providing some UTF-8 support via inputenc*; 2006/03/30;
CTAN:macros/latex/base/utf8inc.dtx.

6 History

[2007/09/09 v1.0]

- First version.

7 Index

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

Symbols	
\\"	1032, 1036, 1056
\#	637, 699
\%	702
\@	638, 695
\@PackageError	129
\@PackageInfo	851, 856, 862, 869
\@PackageWarningNoLine	166
\@ehc	730
\@empty	857, 863, 870
\@firstofone	646, 649
\@gobble	485, 643, 651
\@ifDefined	726, 735, 742, 743
\@ifdefinable	734
\@ifundefined	727
\@latex@error	728
\@ne	196, 198, 200, 202, 281, 283, 285, 287, 889, 1009
\@nil	385, 388, 410, 414
\@onelvel@sanitize	134, 362, 436, 452
\@undefined	110
\[.....	700
\\"	223, 308, 696, 987, 1048
\{	635, 697, 933
\}	636, 698, 932
\]	701
\~	1005
_	703, 774
A	
\abc	994, 1059, 1065
\abcx	1058, 1061, 1062
\active	103
\advance	196, 198, 200, 202, 281, 283, 285, 287, 676, 684, 1009
B	
\afterassignment	159
\an	772
\AtBeginDocument	767
C	
\c	998, 1056
\catcode	3, 4, 5, 6, 7, 18, 19, 20, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 62, 63, 66, 67, 68, 69, 73, 74, 75, 76, 80, 82, 150, 151, 153, 154, 635, 636, 637, 638, 673, 682, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704
\cdot	796
\char	774
\chardef	392, 419, 423, 427, 429
\clearpage	984
\copy	923, 961, 972
\count@	640, 669, 673, 675, 676, 680, 682, 683, 684, 1002, 1004, 1005, 1009
\countdef	640
\csname	8, 21, 45, 58, 65, 111, 134, 361, 362, 639,

\CurrentOption	143	\input	122, 125, 133, 688
642, 645, 648, 687, 709, 720, 729, 736, 737, 744, 745, 852, 1012		\iterate	656, 658, 660
D		K	
\DeclareOption	114, 119, 143	\kern	796
\DeclareRobustCommand	112, 117, 772, 783, 808	L	
\DeclareUnicodeCharacter	762	\lccode	1005
\discretionary	792, 802	\leavevmode	214, 299
\documentclass	110, 715	\lefthyphenmin	786
\dp	899, 909, 910	\linebreak	249, 251, 334, 336, 774, 776, 986, 1049
E		\llap	932
\empty	12	\LoadCommand	688, 705
\end	710, 911, 1067	\LogTests	845
\endcsname	8, 21, 45, 58, 65, 111, 134, 361, 362, 639, 642, 645, 648, 687, 709, 720, 729, 736, 737, 744, 745, 852, 1012	\loop	654, 670, 681, 1003
\endinput	30	\lowercase	1006
\etex@unexpanded	445, 467, 475, 557, 582, 607, 626	M	
\Expect	890, 891, 892, 898, 899, 900, 901, 902, 908, 909, 910	\makeatletter	725, 771, 982
G		\makeatother	749, 1025
\gdef	810, 838	\maxdimen	887, 888
H		\mbox	236, 321, 961, 972, 991, 1044, 1055
\hbox ..	238, 323, 569, 581, 582, 594, 606, 607, 796, 801, 858, 865, 879	\meaning	137, 383, 407
\hfil	226, 311	\MessageBreak	167, 168, 169
\hfill	924, 964, 973	N	
\hfuzz	916	\NeedsTeXFormat	714
\hspace	915	\newcommand	113, 118, 726, 733, 741, 836, 849, 913, 920, 958, 983
\HstringA	859, 890, 891	\newsavebox	846, 847, 848
\HstringB	866, 890	\next	660, 662, 664
\HstringC	880, 891	\nobreak	226, 231, 311, 316, 440
\ht	898, 902, 903, 908, 962	\nobreakspace	762
I		\noindent	922, 960, 971
\if	178, 215, 263, 300	\null	211, 217, 225, 230, 296, 302, 310, 315, 439
\ifcase	9, 343, 346, 488, 496, 505, 513, 522, 530	O	
\ifcat	252, 254, 337, 339	\origshow	765, 768
\ifdim	893, 903, 927, 928, 962	P	
\ifetex@unexpanded	149	\PackageError	115, 120, 129
\ifnum ..	182, 184, 186, 188, 267, 269, 271, 273, 675, 683, 930, 938, 1004	\PackageInfo	26
\ifSoul@ignorespaces	218, 303	\par	213, 214, 298, 299, 921, 956, 959, 970, 980
\ifx	10, 12, 21, 45, 53, 110, 111, 134, 163, 191, 192, 193, 194, 195, 197, 199, 201, 208, 213, 223, 228, 232, 236, 238, 240, 246, 249, 276, 277, 278, 279, 280, 282, 284, 286, 293, 298, 308, 313, 317, 321, 323, 325, 331, 334, 393, 395, 397, 418, 422, 426, 437, 453, 459, 639, 642, 645, 648, 687	\PassOptionsToPackage	143
\immediate	23, 47	\phantom	934, 940, 949, 954, 968, 977
\IncludeTests	844	\ProcessOptions	144
		\protect	540, 552, 565, 577, 590, 602
		\ProvidesPackage	59
		Q	
		\qqquad	935, 941, 951
		R	
		\raisebox	931
		\RangeCatcodeInvalid	679, 691, 692, 693, 694
		\repeat	654, 666, 677, 685, 1010
		\RequirePackage	145, 146, 147
		\RestoreCatcodes ..	668, 671, 672, 706
		\RestoreOrg	741, 864, 871, 872, 873, 874, 875, 876, 877, 878

\righthyphenmin 787
 \rlap 933, 939, 948, 953, 967, 976
S
 \SaveOrg 733, 750, 751,
 752, 753, 754, 755, 756, 757, 758
 \section 1013
 \setbox 858, 865, 879, 914
 \SetTestVBox 860, 867, 881, 913
 \show 765, 768
 \showbox 895, 896, 905, 906
 \showboxbreadth 888
 \showboxdepth 887
 \slash 232, 317, 1047
 \small 926, 966, 975
 \SOUL@ 781, 806, 834
 \SOUL@@ 178, 191, 192,
 193, 194, 195, 197, 199, 201,
 208, 213, 215, 223, 228, 232,
 236, 238, 240, 246, 249, 252,
 254, 263, 276, 277, 278, 279,
 280, 282, 284, 286, 293, 298,
 300, 308, 313, 317, 321, 323,
 325, 331, 334, 337, 339, 383, 407
 \SOUL@addfouroctets 354, 473
 \SOUL@addgroup 253, 338, 538
 \SOUL@addmath 255, 340, 563
 \SOUL@addprotect 237, 239, 322, 324, 588
 \SOUL@addthreeoctets 352, 450
 \SOUL@addtoken
 444, 445, 466, 467, 474, 475, 613
 \SOUL@addtwooctets 350, 434
 \SOUL@analyzeutfviii 342, 379
 \SOUL@analyzeutfviiix 344, 403
 \SOUL@apo 186,
 200, 271, 285, 505, 511, 513, 519
 \SOUL@AtEnd 78, 79, 632
 \SOUL@charhash 375, 408, 413
 \SOUL@charkern 803
 \SOUL@charthree 377, 422
 \SOUL@chartwo 376, 426
 \SOUL@checkutfviii 382, 387
 \SOUL@checkutfviiix 406, 412
 \SOUL@cmd 158, 163, 165, 174
 \SOUL@cmdcheck 159, 162
 \SOUL@comma 184,
 198, 269, 283, 488, 494, 496, 502
 \SOUL@defsanitizedstring 360, 364,
 365, 366, 367, 368, 369, 370, 371
 \SOUL@dotoken 257, 347
 \SOUL@doword
 210, 216, 224, 229, 233, 242,
 247, 250, 295, 301, 309, 314,
 318, 327, 332, 335, 438, 454, 460
 \SOUL@empty 378, 418
 \SOUL@error 125
 \SOUL@eval 176
 \SOUL@eventuallyexhyphen
 211, 217, 225, 230, 234, 296,
 302, 310, 315, 319, 439, 455, 461
 \SOUL@everyexhyphen 777, 799, 822
 \SOUL@everyhyphen 776, 791, 819
 \SOUL@everylowerthan 780, 831
 \SOUL@everyspace
 220, 226, 231, 251, 305,
 311, 316, 336, 440, 774, 789, 813
 \SOUL@evensyllable 778, 790, 825
 \SOUL@everytoken 779, 828
 \SOUL@exhyphen 235, 320, 456, 462
 \SOUL@flushapo
 187, 193, 206, 272, 278, 291, 504
 \SOUL@flushcomma
 185, 192, 205, 270, 277, 290, 487
 \SOUL@flushgrave
 189, 194, 207, 274, 279, 292, 521
 \SOUL@flushminus
 183, 191, 204, 268, 276, 289
 \SOUL@grave 188,
 202, 273, 287, 522, 528, 530, 536
 \SOUL@hyphkern 793, 800
 \SOUL@ignorespacesfalse 180, 265
 \SOUL@ignorespacestrue 227, 312
 \SOUL@minus 182, 196, 267, 281
 \SOUL@n 177, 209, 214, 222, 237, 239,
 241, 253, 255, 257, 260, 262,
 294, 299, 307, 322, 324, 326,
 338, 340, 347, 350, 352, 354, 358
 \SOUL@next
 441, 443, 448, 457, 463, 465, 471
 \SOUL@octets
 343, 346, 392, 419, 423, 427, 429
 \SOUL@orgDeclareOption 114, 119
 \SOUL@orgDeclareRobustCommand ..
 112, 117
 \SOUL@orgnewcommand 113, 118
 \SOUL@orgPackageError 115, 120
 \SOUL@orgSOUL@error 126, 130
 \SOUL@postamble 775, 816
 \SOUL@preamble 773, 785, 809
 \SOUL@ redefine 156, 176, 477,
 487, 504, 521, 538, 563, 588, 613
 \SOUL@remainingtoken 482, 484
 \SOUL@restorelatecmds 116, 123
 \SOUL@scan
 177, 214, 222, 244, 262, 299,
 307, 329, 441, 457, 463, 549,
 561, 574, 586, 599, 611, 621, 630
 \SOUL@sethyphenchar 794
 \SOUL@setkern 793, 800, 803
 \SOUL@setup 784
 \SOUL@spaceskip 243, 328
 \SOUL@spc 178, 215, 263, 300
 \SOUL@splittoken 477
 \SOUL@stop 208, 293, 477, 484
 \SOUL@stringcsnameu 409, 414
 \SOUL@stringemdash 373, 459
 \SOUL@stringendash 372, 453
 \SOUL@stringfour 397
 \SOUL@stringmacrocolon 408, 413
 \SOUL@stringnobreakspace 374, 437
 \SOUL@stringoctets 384, 388
 \SOUL@stringthree 395
 \SOUL@stringtwo 393
 \SOUL@stringunderr 409, 414
 \SOUL@stringUTFviii 384, 388

\SOUL@syllable	790	\texttt	774, 995, 1052
\SOUL@temp	160, 163, 165, 167, 170, 391, 393, 395, 397, 417, 418, 421, 422, 425, 426, 435, 436, 437, 451, 452, 453, 459	\the	66, 67, 68, 69, 80, 490, 492, 498, 500, 507, 509, 515, 517, 524, 526, 532, 534, 543, 555, 568, 580, 593, 605, 616, 625, 673, 779, 790, 892, 898, 899, 900, 901, 902, 908, 909, 910, 933, 939, 948
\SOUL@token	478, 481, 779	\thr@@	182, 267, 396, 427
\SOUL@word	479, 485, 490, 492, 498, 500, 507, 509, 515, 517, 524, 526, 532, 534, 542, 543, 554, 555, 567, 568, 579, 580, 592, 593, 604, 605, 615, 616, 624, 625	\TMP@EnsureCode	77, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109
\SOULH	810	\tracingonline	889
\soulH	808	\tw@	184, 186, 188, 269, 271, 273, 394, 429
\soulHadd	811, 814, 817, 820, 823, 826, 829, 832, 836	U	
\soulHstring	838, 839, 857, 859, 863, 866, 870, 880	\UNDEFINED	713, 1058
\soulomit	240, 241, 325, 326, 988, 1051	\unexpanded	713
\space	789, 933, 961, 972	\unskip	226, 311
\spaceskip	243, 328	\usepackage	716, 717, 718, 719, 721, 722, 723, 724, 759, 761, 766, 843
\ss	1032, 1035	V	
\strip@prefix	137, 140	\v	1039
\subsection	850	\vbox	914
\sy	783	\vrule	961, 972
T			
\Test	690, 708, 982, 1027, 1028, 1029, 1034, 1035, 1036, 1037, 1038, 1039, 1040, 1041, 1042, 1043, 1044, 1045, 1046, 1047, 1048, 1049, 1050, 1051, 1052, 1053, 1054, 1055, 1056, 1065		
\TestDriver	849, 1016, 1017, 1018, 1019, 1020, 1021, 1022, 1023	W	
\testdriver	852, 858, 865, 879, 917	\wd	892, 893, 900, 901, 927, 928, 933, 939, 948
\TestInfo	883, 884, 885, 920	\write	23, 47
\TestInfoVBox	886, 958	X	
\teststringA	853, 858, 860	\x	8, 10, 12, 22, 26, 28, 46, 51, 58, 64, 72, 380, 390, 404, 416, 490, 492, 498, 500, 507, 509, 515, 517, 524, 526, 532, 534, 541, 547, 553, 560, 566, 572, 578, 585, 591, 597, 603, 610, 614, 620, 623, 629, 1012, 1015
\teststringB	854, 865, 867, 879, 881	Z	
\textbackslash	986, 987, 989, 992, 994, 996, 999	\z@	400, 419, 494, 502, 511, 519, 528, 536, 786, 787
\textbraceleft	989, 992, 996, 999		
\textbraceright	989, 992, 996, 999		
\texteuro	1034		