

The **tabularht** package

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

2016/05/16 v2.6

Abstract

This package defines some environments that adds a height specification to tabular and array.

Contents

1	Usage	2
1.1	Option <code>vlines</code>	2
1.2	Limitations	3
1.3	Compatibility	3
1.4	Examples	3
1.4.1	Example 1	3
1.4.2	Example 2	3
2	Implementation	4
2.1	Environments	4
2.2	Options	6
2.3	Option <code>vlines</code> , driver independent stuff	7
2.4	Driver pdftex	7
2.5	DVI drivers	11
3	Installation	13
3.1	Download	13
3.2	Bundle installation	13
3.3	Package installation	14
3.4	Refresh file name databases	14
3.5	Some details for the interested	14
4	Catalogue	15
5	History	15
[2005/09/22 v1.0]		15
[2005/10/16 v2.0]		15
[2005/10/18 v2.1]		15
[2006/02/20 v2.2]		16
[2006/12/22 v2.3]		16
[2007/03/21 v2.4]		16
[2007/04/11 v2.5]		16
[2016/05/16 v2.6]		16

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

1 Usage

```
\usepackage{tabularht}
```

The package provides the following environments that extend the tabular/array environment by a height specification as first argument:

- `tabularht`, `tabularht*`
- `arrayht`
- `tabularhtx` (if package `tabularx` is loaded)

The height argument allows a length specification, package `calc` is supported if used. This means, the tabular will have the specified height. You can also use the prefixes `to=` and `spread=`. `to=` is the default, `spread=` means, the natural height of the tabular box is changed by the length after `spread=`.

Examples:

```
\begin{tabularht}{1in} → height is 1in  
\begin{tabularht}{to=1in} → height is 1in  
\begin{tabularht}{spread=0pt} → natural height, same as \begin{tabular}  
\begin{tabularht}{spread=1in} → natural height increased by 1in
```

Hint: See also package `tabularkv`, it provides an interface, where most parameters for the environments can be given by key-value pairs.

`\interrowspace{...}`

Adds space between table rows. It is essentially the same as `\noalign{\vspace{...}}`.

`\interrowfill`

Short for `\interrowspace{\fill}`

`\interrowstart ... \interrowstop`

Marker commands, useful for option `vlines`.

1.1 Option `vlines`

Warning: This stuff is experimental.

Vertical lines are interrupted, if space is inserted in `\noalign`, `\interrowspace`, `\addlinespace` (`booktabs`), between double `\hlines`. This option tries to detect and add the vertical lines. The lines in a tabular with `tabularht` support (environments of this package) are numbered from left to right. The gap that is controlled by `\interrowspace` or inbetween `\interrowstart` and `\interrowstop` is then filled with the detected vertical lines.

If only a limited selection of the lines should be drawn, the commands know an optional argument with a list of line numbers, e.g.

```
\begin{tabularht}{50mm}{|1|1|}  
Hello & World\\  
\interrowfill[1,3]  
Foo & Bar  
\end{tabularht}
```

There are three lines, but the middle line is not drawn in the gap between the first and second row. Zero can be used to suppress all lines:

```
\interrowspace[0]{10mm}
```

The syntax of the commands with the optional argument with the line number list $\langle list \rangle$. $\langle list \rangle$ is a comma separated list of numbers, $\langle height \rangle$ means the height specification described above with the optional prefixes `to=` or `spread=`.

```
\interrowspace[<list>]{<height>}  
\interrowfill[<list>]  
\interrowstart[<list>] ... \interrowstop
```

Option `vlines` is driver dependent and uses ε - \TeX features.

pdftex: pdft \TeX in PDF mode. Here the positions of the lines are written with the help of the `\pdfsavepos` feature into the `.aux` file(s). Therefore you need two La \TeX runs to get the lines.

dvips: Here, PostScript's currentpoint it used to get the line positions. The lines are then drawn at the end of the page. Thus one $\text{\LaTeX}/\text{dvips}$ run is sufficient for this option.

Other drivers:

PostScript drivers: probably possible, an end of page hook would be nice.

V \TeX : with GeX (PostScript interpreter) probably possible.

dvipdfm: no idea. The big problem is, how to get the current position?

1.2 Limitations

- Vertical lines are interrupted by `\noalign{\vfill}`.

1.3 Compatibility

- `array`, `delarray`, `tabularx` are supported.
- There can be problems with packages that redefine `\@array` (or `\@array`, `\@tabarray`) and `\@arrayrule` (for option `vlines`).
- `colortbl`: it should at least work, but there isn't support for filling the gaps with color, neither the rules nor the backgrounds.

1.4 Examples

1.4.1 Example 1

```
1 /*example1  
2 \documentclass{article}  
3 \usepackage{tabularht}  
4  
5 \begin{document}  
6 \fbox{  
7 \begin{tabularht}{1in}{4in}{@{}l@{\extracolsep{\fill}}r@{}}  
8 upper left corner & upper right corner\\%  
9 \noalign{\vfill}%  
10 \multicolumn{2}{c}{bounding box}\\%  
11 \noalign{\vfill}%  
12 lower left corner & lower right corner\\%  
13 \end{tabularht}  
14 }  
15 \end{document}  
16 */
```

1.4.2 Example 2

```

17 <*example2>
18 \documentclass{article}
19 \usepackage{booktabs}
20 \usepackage[dvips,vlines]{tabularht}
21
22 \begin{document}
23
24 \begin{tabularht}{spread=0pt}{|1|1|}%
25 \hline
26 First&Line\%
27 \hline
28 \interrowstart
29 \addlinespace[10mm]\%
30 \interrowstop
31 \hline
32 Second&Line\%
33 \interrowstart
34 \hline
35 \hline
36 \interrowstop
37 Third&Line\%
38 \hline
39 \interrowspace{10mm}
40 \hline
41 Fourth&Line\%
42 \hline
43 \end{tabularht}
44
45 \end{document}
46 </example2>

```

2 Implementation

```

47 <*package>
Package identification.
48 \NeedsTeXFormat{LaTeX2e}
49 \ProvidesPackage{tabularht}\%
50 [2016/05/16 v2.6 Tabular with height specified (HO)]

```

2.1 Environments

```

51 \let\@toarrayheight\@empty
52 \let\tabH@array@init\@empty
53
54 \toks@=%
55 \begingroup
56 \long\def\x{\vcenter{#1}\fi}\fi\bgroup\#2\sharp\#3\#4\@nil{%
57 \endgroup
58 \gdef\@array[\#\#1]\#\#2{%
59 \tabH@array@init
60 \#\#1%
61 \vcenter{#1}\fi
62 \@toarrayheight
63 \bgroup
64 \let\@toarrayheight\@empty
65 \#2\sharp\#\#\#3\#4%
66 }%
67 }%
68 \expandafter\x\@array[\#\#1]{\#\#2}\@nil % hash-ok
69 }
70 \edef\tabH@patch@array{\the\toks@}
71 \def\tabH@patch@array{%
72 \ifx\@array\@array

```

```

73 \def\reserved@a{\let\@array\@array}%
74 \else
75 \let\reserved@a\relax
76 \fi
77 \tabH@patch@array
78 \reserved@a
79 }
80 \tabH@patch@array
81
82 \@ifpackageloaded{array}{}{%
83 \AtBeginDocument{%
84 \@ifpackageloaded{array}{%
85 \tabH@patch@array
86 }{}%
87 }{}%
88 }
89
90 \def\tabH@setheight#1{%
91 \tabH@@setheight#1==\@nil
92 }
93 \def\tabH@@setheight#1==#2==#3\@nil{%
94 \ifx\\#2#3\\%
95 \setlength{\dimen@}{#1}%
96 \edef\@toarrayheight{to\the\dimen@}%
97 \else
98 \edef\tabH@temp{\zap@space#1 \empty}%
99 \ifx\tabH@temp\tabH@to
100 \else
101 \ifx\tabH@temp\tabH@spread
102 \else
103 \PackageError{tabularht}{%
104 Unknown height specifier %
105 `expandafter\strip@prefix\meaning\tabH@temp'%
106 }{%
107 The height dimension for tabular height can be prefixed%
108 \MessageBreak
109 with `to=' or `spread=', default is `to='.%%
110 }%
111 \let\tabH@temp\tabH@to
112 \fi
113 \fi
114 \setlength{\dimen@}{#2}%
115 \edef\@toarrayheight{\tabH@temp\the\dimen@}%
116 \fi
117 }
118 \def\tabH@to{to}
119 \def\tabH@spread{spread}

```

First argument is the height of the table, then the original arguments for tabular follow.

```

120 \newenvironment{tabularht}[1]{%
121 \tabH@setheight{#1}%
122 \tabular
123 }{%
124 \endtabular
125 }
126
127 \newenvironment{tabularht*}[1]{%
128 \tabH@setheight{#1}%
129 \nameuse{tabular*}%
130 }{%
131 \nameuse{endtabular*}%
132 }

```

```

133
134 \newenvironment{tabularhtx}[1]{%
135 \tabH@setheight{\#1}%
136 \tabularx
137 }{%
138 \endtabularx
139 }
140
141 \newenvironment{arrayht}[1]{%
142 \tabH@setheight{\#1}%
143 \array
144 }{%
145 \endarray
146 }
147
148 \def\interrowspace{%
149 \noalign\bgroup
150 \tabH@interrowspace
151 }
152 \newcommand*\tabH@interrowspace[2][]{%
153 \tabH@vspace{\#1}{\#2}%
154 \egroup
155 }
156 \def\interrowfill{%
157 \noalign\bgroup
158 \tabH@interrowfill
159 }
160 \newcommand*\tabH@interrowfill[1][]{%
161 \tabH@vspace{\#1}{\fill}%
162 \egroup
163 }
164 \def\tabH@vspace#1#2{%
165 \tabH@vspace@start{\#1}%
166 \vspace{\#2}%
167 \tabH@vspace@stop
168 }
169 \let\tabH@vspace@start\@gobble
170 \let\tabH@vspace@stop\@empty
171
172 \newcommand*\interrowstart{%
173 \noalign\bgroup
174 \tabH@interrowstart
175 }
176 \newcommand*\tabH@interrowstart[1][]{%
177 \tabH@vspace@start{\#1}%
178 \egroup
179 }
180 \newcommand*\interrowstop{%
181 \noalign{\tabH@vspace@stop}%
182 }

```

2.2 Options

```

183 \providecommand*\tabH@driver{}%
184
185 \DeclareOption{vlines}{%
186 \let\tabH@temp\relax
187 }
188 \DeclareOption{pdftex}{}%
189 \DeclareOption{dvips}{%
190 \def\tabH@driver{dvips}%
191 }
192 \ProcessOptions*\relax

```

```

193
194 \ifx\tabH@temp\relax
195 \else
196 \expandafter\endinput
197 \fi
198
199 \begingroup
200 \@ifundefined{eTeXversion}{%
201 \PackageError{tabularht}{%
202 Option `vlines' requires eTeX%
203 }{%
204 Use of eTeX is recommended for LaTeX, see ltnews16.%%
205 }%
206 \endgroup
207 \endinput
208 }{}%
209 \endgroup

```

2.3 Option vlines, driver independent stuff

```

210 \begingroup
211 \let\@addtoreset\gobbletwo
212 \newcounter{tabH@unique}%
213 \endgroup
214 \let\tabH@currenttab\empty
215
216 \def\tabH@array@init{%
217 \ifx\@toarrayheight\empty
218 % ignore vertical lines of nested tabular environments
219 \let\tabH@currenttab\empty
220 \else
221 \stepcounter{tabH@unique}%
222 \edef\tabH@currenttab{\the\c@tabH@unique}%
223 \fi
224 }
225
226 \renewcommand*\@arrayrule{%
227 \addtopreamble{%
228 \hskip-.5\arrayrulewidth
229 \ifx\tabH@currenttab\empty
230 \else
231 \tabH@vrule{\tabH@currenttab}%
232 \fi
233 \begingroup
234 \expandafter\ifx\csname CT@arc@\endcsname\relax
235 \else
236 \expandafter\CT@arc@
237 \fi
238 \vline
239 \endgroup
240 \hskip-.5\arrayrulewidth
241 }%
242 }
243 \let\tabH@arrayrule\arrayrule
244 \AtBeginDocument{%
245 \@ifpackageloaded{colortbl}{%
246 \let\@arrayrule\tabH@arrayrule
247 }{}%
248 }
249
250 \let\tabH@vrule\gobble

```

2.4 Driver pdftex

```

251 \RequirePackage{ifpdf}
252 \ifpdf
253 \begingroup
254 \@ifundefined{pdftopage}{%
255 \PackageError{tabularht}{%
256 Your pdfTeX is too old%
257 }{%
258 \string\pdftopage\space is missing.%%
259 }%
260 \endgroup
261 \csname fi\endcsname
262 \endinput
263 }{}%
264
265 \let\on@line\empty
266 \PackageInfo{tabularht}{%
267 Using driver `pdftex' because of pdfTeX in PDF mode%
268 }%
269 \endgroup
270
271 \protected\def\tabH@vrule#1{%
272 \if@filesw
273 \pdftopage
274 \protected\write\auxout{%
275 \let\tabH@lastxpos\relax
276 }{%
277 \tabH@aux@vrule{#1}{\tabH@lastxpos}%
278 }%
279 \fi
280 }%
281
282 \def\tabH@lastxpos{\the\pdflastxpos}%
283 \def\tabH@lastypos{\the\pdflastypos}%
284
285 % The .aux file contains three commands:
286 % \tabH@aux@vrule{tabular id}{x position}
287 % \tabH@aux@vstart{tabular id}{row id}{x position}{y position}
288 % \tabH@aux@vstop{y position}
289 %
290 \AtBeginDocument{%
291 % The .aux files are read the first time before
292 % \AtBeginDocument and later at \end{document}.
293 % \tabH@aux@done is a marker to distinguish
294 % between these two readings. Only in the first
295 % case we need the \tabH@aux@... commands.
296 \let\tabH@aux@done\empty
297 \if@filesw
298 \immediate\write\mainaux{%
299 \@percentchar\@percentchar BeginProlog: tabularht%
300 }%
301 % items in the aux file are executed,
302 % if tabularht is loaded
303 % and during the aux file read at \begin{document} only
304 \immediate\write\mainaux{%
305 \detokenize{%
306 % the \tabH@aux@... commands are needed only if
307 % tabularht is loaded with driver pdftex.
308 \@ifundefined{tabH@aux@vrule}\@secondoftwo\@firstofone
309 }%
310 % disable commands except for the first .aux files reading
311 \@ifundefined{tabH@aux@done}\@gobble\@firstofone
312 }%

```

```

313 {%
314 \let\tabH@aux@vrule\@gobbletwo
315 \let\tabH@aux@vstart\@gobblefour
316 \let\tabH@aux@vstop\@gobble
317 }%
318  }%
319 }%
320 \immediate\write\@mainaux{%
321 \@percentchar\@percentchar EndProlog: tabularht%
322 }%
323 \fi
324 }%
325
326 % the x positions of vrules are stored in
327 % \tabH@<tabcount>list with distinct values
328 \protected\def\tabH@aux@vrule#1#2{%
329 \@ifundefined{tabH@#1list}{%
330 \expandafter\xdef\csname tabH@#1list\endcsname{%
331 \noexpand\do{#2}%
332 }%
333 }{%
334 \begingroup
335 \def\x{#2}%
336 \let\y\@undefined
337 \let\do\tabH@do@add
338 \expandafter\xdef\csname tabH@#1list\endcsname{%
339 \csname tabH@#1list\endcsname\@empty
340 \ifx\y\@undefined
341 \noexpand\do{\x}%
342 \fi
343 }%
344 \endgroup
345 }%
346 }%
347 \def\tabH@do@add#1{%
348 \ifx\y\@undefined
349 \ifnum#1<\x\space
350 \else
351 \expandafter\ifx\csname y\endcsname\relax\fi
352 \ifnum#1>\x\space
353 \noexpand\do{\x}%
354 \fi
355 \fi
356 \fi
357 \noexpand\do{#1}%
358 }%
359
360 \def\tabH@vspace@start#1{%
361 \if@filesw
362 \stepcounter{tabH@unique}%
363 \edef\tabH@currentrow{\the\c@tabH@unique}%
364 \pdfsavepos
365 \protected@write\@auxout{%
366 \let\tabH@lastxpos\relax
367 \let\tabH@lastypos\relax
368 }{%
369 \tabH@aux@vstart{\tabH@currenttab}{\tabH@currentrow}%
370 {\tabH@lastxpos}{\tabH@lastypos}%
371 }%
372 \fi
373 \begingroup
374 \edef\@{tabH@\tabH@currenttab row\tabH@currentrow}%

```

```

375  \expandafter\let\expandafter\x\csname\@x\endcsname
376  \ifx\x\relax
377  \else
378  \expandafter\let\expandafter\y\csname\@y\endcsname
379  \expandafter\let\expandafter\l
380  \csname tabH@\tabH@currenttab\list\endcsname
381  \ifx\l\relax
382  \else
383  \def\f{\#1}%
384  \ifx\f\empty
385  \let\do\@tabH@do@set
386  \else
387  \count@=\z@
388  \let\do\@tabH@do@filter
389  \fi
390  \setbox\z@=\hbox{\l}%
391  \wd\z@=\z@
392  \dp\z@=\z@
393  \copy\z@
394  \fi
395  \fi
396  \endgroup
397 }%
398 \def\@tabH@vspace@stop{%
399  \if@filesw
400  \pdfsavepos
401  \protected@write\@auxout{%
402  \let\@tabH@lasttypo\relax
403 }{%
404  \tabH@aux@vstop{\tabH@lasttypo}%
405 }%
406  \fi
407 }%
408 \def\@tabH@do@set#1{%
409  \hbox to \z@{%
410  \hskip \dimexpr #1sp - \x sp\relax
411  \vrule \width\arrayrulewidth
412  \depth\dimexpr \y sp\relax
413  \hss
414 }%
415 }%
416 \def\@tabH@do@filter{%
417  \tempswafalse
418  \advance\count@\@ne
419  \@for\@e:=\f\do{%
420  \ifnum\@e=\count@
421  \tempswatrue
422  \fi
423 }%
424  \if@tempswa
425  \expandafter\@tabH@do@set
426  \else
427  \expandafter\@gobble
428  \fi
429 }%
430
431 \protected\def\@tabH@aux@vstart#1#2#3#4{%
432  \def\@tabH@current@vstart{{#1}{#2}{#3}{#4}}%
433 }%
434 \protected\def\@tabH@aux@vstop{%
435  \expandafter\@tabH@aux@v\@tabH@current@vstart
436 }%

```

```

437 \def\tabH@aux@v#1#2#3#4#5{%
438 \expandafter\gdef\csname tabH@#1row#2x\endcsname{#3}%
439 \expandafter\xdef\csname tabH@#1row#2y\endcsname{%
440 \the\numexpr #4 - #5\relax
441 }%
442 }%
443
444 \csname fi\endcsname
445 \endinput
446
447 \fi

2.5 DVI drivers

448 \ifx\tabH@driver\empty
449 \PackageError{tabularht}{%
450 Missing DVI driver, option `vlines' disabled%
451 }%
452 Supported DVI drivers: dvips.%
453 }%
454 \expandafter\endinput
455 \fi
456
457 \def\tabH@driver@dvips{%
458 \def\tabH@literalps##1{\special{ps:SDict begin ##1 end}}%
459 \def\tabH@headerps##1{\special{! ##1}}%
460 }
461
462 \Onelevel@sanitize\tabH@driver
463 \ifundefined{tabH@driver@\tabH@driver}{%
464 \PackageError{tabularht}{%
465 Unsupported driver `\\tabH@driver'%
466 }%
467 Supported DVI drivers: dvips.%
468 }%
469 \endinput
470 }%
471
472 \begingroup
473 \let\on@line\empty
474 \PackageInfo{tabularht}{%
475 Using driver `\\tabH@driver'%
476 }%
477 \endgroup
478 \csname tabH@driver@\tabH@driver\endcsname
479
480 \protected\def\tabH@vrule#1#2\vrule#3\arrayrulewidth{%
481 #2% \fi or empty
482 % hack to get rid of maxdrift rounding of dvips,
483 % thus simulate a large motion
484 \kern1in\relax
485 \tabH@literalps{%
486 #1 tabH.vrule %
487 Resolution neg 0 translate%
488 }%
489 \vrule#3\arrayrulewidth
490 \tabH@literalps{Resolution 0 translate}%
491 \kern-1in\relax
492 }
493
494 \def\tabH@vspace@start#1{%
495 \begingroup
496 \let\y\empty

```

```

497  \cfor\x:=#1\do{%
498 \ifx\y\empty
499 \edef\y{\x}%
500 \else
501 \edef\y{\y\space\x}%
502 \fi
503  }%
504  \tabH@literalps{\tabH@currenttab[\y]currentpoint exch pop}%
505 \endgroup
506 }
507 \def\tabH@vspace@stop{%
508 \tabH@literalps{%
509 currentpoint exch pop %
510 \number\dimexpr\arrayrulewidth\relax\space
511 tabH.vspace%
512 }%
513 }
514
515 \tabH@headerps{%
516 userdict begin%
517 /tabH.list 10 dict def%
518 /tabH.job [] def %
519 end%
520 /tabH.vrule{%
521 10 string cvs cvn dup tabH.list exch known{%
522 tabH.list exch dup [ exch tabH.list exch get %
523 currentpoint pop round exch true exch{%
524 % tabH.list key [ ... x true i
525 % tabH.list key [ ... false i
526 exch{%
527 % ... [ ... x i
528 2 copy lt{false}{%
529 2 copy eq{pop false}{exch true}ifelse%
530 }ifelse%
531 }{false}ifelse%
532 }forall %
533 pop%
534 lput%
535 }{%
536 tabH.list exch[currentpoint pop round]put%
537 }ifelse%
538 }bind def%
539 % <tab num> <cols array> <ytop> <ybottom> <rulwidth[sp]>
540 /tabH.vspace{%
541 userdict begin %
542 10 dict dup begin %
543 exch 65536 div Resolution mul 72.27 div %
544 % dvips uses a poor man's ceil function
545 % see dopage.c before "drawrule": (int)(... + 0.9999999)
546 0.9999999 add truncate%
547 /rulwidth exch def %
548 exch/ybottom exch def %
549 exch/ytop exch def %
550 exch/cols exch def %
551 exch/tabkey exch 10 string cvs cvn def %
552 end%
553 /tabH.job exch[exch userdict/tabH.job getaload pop]def %
554 end%
555 }bind def %
556 % Now we do the work at the end of the page.
557 % Unhappily "eop-hook" cannot be used, because "eop"
558 % executes "restore" before, so that all data are lost.

```

```

559 TeXDict begin%
560 /eop%
561 [%
562 {%
563 tabH.job{%
564 begin%
565 /colarray %
566 tabH.list tabkey known{tabH.list tabkey get}{}{ifelse} %
567 def %
568 cols length 0 eq not{%
569 /colarray[%
570 cols{1 sub %
571 dup 0 lt{pop}{%
572 dup colarray length ge{pop}{%
573 colarray exch get%
574 }ifelse%
575 }ifelse%
576 }forall%
577 ]def%
578 }if %
579 colarray{%
580 % (rulewidth) == rulewidth == % debug
581 Resolution sub %
582 ytop rulewidth ytop ybottom sub v%
583 }forall %
584 end%
585 }forall%
586 % tabH.list{== ==}forall % debug
587 }bind aload pop %
588 TeXDict /eop get aload pop%
589 ]cvx def %
590 end%
591 }
592 
```

3 Installation

3.1 Download

Package. This package is available on CTAN¹:

[CTAN:macros/latex/contrib/oberdiek/tabularht.dtx](http://ctan.org/pkg/tabularht) The source file.

[CTAN:macros/latex/contrib/oberdiek/tabularht.pdf](http://ctan.org/pkg/tabularht.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](http://ctan.org/pkg/oberdiek.tds.zip)

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

3.2 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`

¹<http://ctan.org/pkg/tabularht>

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/
```

3.3 Package installation

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

```
tex tabularht.dtx
```

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

tabularht.sty	→ tex/latex/oberdiek/tabularht.sty
tabularht.pdf	→ doc/latex/oberdiek/tabularht.pdf
tabularht-example1.tex	→ doc/latex/oberdiek/tabularht-example1.tex
tabularht-example2.tex	→ doc/latex/oberdiek/tabularht-example2.tex
tabularht.dtx	→ source/latex/oberdiek/tabularht.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.

3.4 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`.

3.5 Some details for the interested

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{tabularht.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^AT_EX:

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

4 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 **tabularht.xml**.

```
593 <catalogue>
594 <?xml version='1.0' encoding='us-ascii'?>
595 <!DOCTYPE entry SYSTEM 'catalogue.dtd'>
596 <entry datestamp='$Date$' modifier='$Author$' id='tabularht'>
597 <name>tabularht</name>
598 <caption>Tabular environments with height specified.</caption>
599 <authorref id='auth:oberdiek' />
600 <copyright owner='Heiko Oberdiek' year='2005-2007' />
601 <license type='lpp1.3' />
602 <version number='2.6' />
603 <description>
604 The tabularht package defines some environments that add a height
605 specification to tabular and array environments. The default set
606 of new environments take a value for their height in the first
607 argument: defined environments are: <tt>tabularht</tt>,
608 <tt>tabularht*</tt> and <tt>arrayht</tt>. If package
609 <xref refid='tabularx'>tabularx</xref> is also loaded,
610 the package also defines environments <tt>tabularxht</tt> and
611 <tt>tabularxht*</tt>.
612 <p/>
613 The places where stretching is to happen are signalled by<br/>
614 <tt>\noalign{\vfill}</tt><br/>
615 immediately after the <tt>\\\</tt> that ends a row of the table or
616 array.
617 <p/>
618 The package is part of the <xref refid='oberdiek'>oberdiek</xref> bundle.
619 </description>
620 <documentation details='Package documentation'
621 href='ctan:/macros/latex/contrib/oberdiek/tabularht.pdf' />
622 <ctan file='true' path='/macros/latex/contrib/oberdiek/tabularht.dtx' />
623 <miktex location='oberdiek' />
624 <texlive location='oberdiek' />
625 <install path='/macros/latex/contrib/oberdiek/oberdiek.tds.zip' />
626 </entry>
627 </catalogue>
```

5 History

[2005/09/22 v1.0]

- First public version.

[2005/10/16 v2.0]

- Height specification allows `to=...` or `spread=...`, default is `to=`.
- Option `vlines` added, drivers `pdftex` and `dvips`.
- `\interrowspace`, `\interrowfil`, and `\interrowstart...\interrowstop` added.

[2005/10/18 v2.1]

- Fix for package `colortbl`, but the colors of `colortbl` remain unsupported.

[2006/02/20 v2.2]

- Code is not changed.
- DTX framework.

[2006/12/22 v2.3]

- Documentation fix.
- Fix in code of option vlines.

[2007/03/21 v2.4]

- Fix: Counter `tabh@unique` must not be changed by `\include`.

[2007/04/11 v2.5]

- Line ends sanitized.

[2016/05/16 v2.6]

- Documentation updates.

6 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>\@array</code>	72, 73
<code>\@addtopreamble</code>	227
<code>\@addtoreset</code>	211
<code>\@array</code>	58, 68, 72, 73
<code>\@arrayrule</code>	226, 243, 246
<code>\@auxout</code>	274, 365, 401
<code>\@depth</code>	412
<code>\@empty</code>	51, 52, 64, 98, 170, 214, 217, 219, 229, 265, 296, 339, 384, 448, 473, 496, 498
<code>\@firstofone</code>	308, 311
<code>\@for</code>	419, 497
<code>\@gobble</code>	169, 250, 311, 316, 427
<code>\@gobblefour</code>	315
<code>\@gobbletwo</code>	211, 314
<code>\@ifpackageloaded</code>	82, 84, 245
<code>\@ifundefined</code>	200, 254, 308, 311, 329, 463
<code>\@mainaux</code>	298, 304, 320
<code>\@nameuse</code>	129, 131
<code>\@ne</code>	418
<code>\@nil</code>	56, 68, 91, 93
<code>\@onellevel@sanitize</code>	462
<code>\@percentchar</code>	299, 321
<code>\@secondoftwo</code>	308
<code>\@sharp</code>	56, 65
<code>\@tempswafalse</code>	417
<code>\@tempswatrue</code>	421
<code>\@toarrayheight</code>	51, 62, 64, 96, 115, 217
<code>\@undefined</code>	336, 340, 348
<code>\@width</code>	411
<code>\\\</code>	8, 10, 12, 26, 32, 37, 41, 94, 615
<code>\a</code>	374, 375, 378
<code>\addlinespace</code>	29
<code>\advance</code>	418
<code>\array</code>	143
<code>\arrayrulewidth</code>	228, 240, 411, 480, 489, 510
<code>\AtBeginDocument</code>	83, 244, 290, 292
<code>\begin</code>	5, 7, 22, 24, 303
<code>\c@tabH@unique</code>	222, 363
<code>\copy</code>	393
<code>\count@</code>	387, 418, 420
<code>\csname</code>	234, 261, 330, 338, 339, 351, 375, 378, 380, 438, 439, 444, 478
<code>\CT@arc@</code>	236
<code>\DeclareOption</code>	185, 188, 189
<code>\detokenize</code>	305
<code>\dimen@</code>	95, 96, 114, 115
<code>\dimexpr</code>	410, 412, 510
<code>\do</code>	331, 337, 341, 353, 357, 385, 388, 419, 497
<code>\documentclass</code>	2, 18
<code>\dp</code>	392

E	P
\e	419, 420
\end	13, 15, 43, 45, 292
\endarray	145
\endcsname	
. 234, 261, 330, 338, 339, 351,	
375, 378, 380, 438, 439, 444, 478	
\endinput	196, 207, 262, 445, 454, 469
\endtabular	124
\endtabularx	138
\extracolsep	7
	\PackageError 103, 201, 255, 449, 464
	\PackageInfo 266, 474
	\pdflastxpos 282
	\pdflastypos 283
	\pdfsavepos 258, 273, 364, 400
	\ProcessOptions 192
	\protected 271, 328, 431, 434, 480
	\protected@write 274, 365, 401
	\providecommand 183
	\ProvidesPackage 49
F	R
\f	383, 384, 419
\fbox	6
\fill	7, 161
	\renewcommand 226
	\RequirePackage 251
	\reserved@a 73, 75, 78
G	S
\gdef	58, 438
H	
\hbox	390, 409
\hline	25, 27, 31, 34, 35, 38, 40, 42
\hskip	228, 240, 410
\hss	413
	\setbox 390
	\setlength 95, 114
	\space 258, 349, 352, 501, 510
	\special 458, 459
	\stepcounter 221, 362
	\strip@prefix 105
I	T
\if@filesw	272, 297, 361, 399
\if@tempswa	424
\ifnum	349, 352, 420
\ifpdf	252
\ifx	72, 94, 99, 101, 194, 217, 229, 234, 340, 348, 351, 376, 381, 384, 448, 498
\immediate	298, 304, 320
\interrowfill	2, 156
\interrowspace	2, 39, 148
\interrowstart	2, 28, 33, 172
\interrowstop	30, 36, 180
	\tabH@ 327
	\tabH@setheight 91, 93
	\tabH@array@init 52, 59, 216
	\tabH@arrayrule 243, 246
	\tabH@aux@ 295, 306
	\tabH@aux@done 293, 296
	\tabH@aux@v 435, 437
	\tabH@aux@vrule 277, 286, 314, 328
	\tabH@aux@vstart 287, 315, 369, 431
	\tabH@aux@vstop 288, 316, 404, 434
	\tabH@current@vstart 432, 435
	\tabH@currentrow 363, 369, 374
	\tabH@currenttab 214, 219, 222, 229, 231, 369, 374, 380, 504
	\tabH@do@add 337, 347
	\tabH@do@filter 388, 416
	\tabH@do@set 385, 408, 425
	\tabH@driver 183, 190, 448, 462, 463, 465, 475, 478
	\tabH@driver@dvips 457
	\tabH@headerps 459, 515
	\tabH@interrowfill 158, 160
	\tabH@interrowspace 150, 152
	\tabH@interrowstart 174, 176
	\tabH@lastxpos 275, 277, 282, 366, 370
	\tabH@lastypos 283, 367, 370, 402, 404
	\tabH@literalps 458, 485, 490, 504, 508
	\tabH@patch@array 71, 80, 85
	\tabH@patch@array 70, 77
	\tabH@setheight 90, 121, 128, 135, 142
	\tabH@spread 101, 119
	\tabH@temp 98, 99, 101, 105, 111, 115, 186, 194
	\tabH@to 99, 111, 118
	\tabH@vrule 231, 250, 271, 480
O	
\on@line	265, 473
	\tabH@vspace 153, 161, 164

\tabH@vspace@start	166, 169, 177, 360, 494	\vspace	166
\tabH@vspace@stop	167, 170, 181, 398, 507	\wd	391
\tabular	122	\write	298, 304, 320
\tabularx	136		
\the .	70, 96, 115, 222, 282, 283, 363, 440	X	
\toks@	54, 70	\x	56, 68, 335, 341, 349, 352, 353, 375, 376, 410, 497, 499, 501
		Y	
U		\y	336, 340, 348, 378, 412, 496, 498, 499, 501, 504
\usepackage	3, 19, 20		
		Z	
V		\z@	387, 390, 391, 392, 393, 409
\vcenter	56, 61	\zap@space	98
\vfill	9, 11, 614		
\vline	238		
\vrule	411, 480, 489		