

The `zref` package

Heiko Oberdiek

<oberdiek@uni-freiburg.de>

2008/10/01 v2.3

Abstract

Package `zref` tries to get rid of the restriction in L^AT_EX's reference system that only two properties are supported. The package implements an extensible referencing system, where properties are handled in a more flexible way. It offers an interface for macro programmers for the access to the system and some applications that uses the new reference scheme.

Contents

1	Introduction	3
1.1	Standard L ^A T _E X behaviour	3
1.2	Basic idea	3
1.3	Interfaces	4
2	Interface for programmers	4
2.1	Entities	4
2.2	Property list	5
2.3	Property	5
2.4	Reference generation	6
2.5	Data extraction	6
2.6	Setup	7
2.7	Declared properties	7
2.8	Wrapper for advanced situations	7
2.9	Counter for unique names	8
3	User interface	8
3.1	Module user	8
3.2	Module <code>abspage</code>	9
3.3	Module <code>lastpage</code>	9
3.3.1	Example	9
3.4	Module <code>totpages</code>	10
3.5	Module <code>perpage</code>	10
3.6	Module <code>counter</code>	11
3.7	Module <code>titleref</code>	11
3.8	Module <code>savepos</code>	12
3.9	Module <code>dotfill</code>	12
3.10	Module <code>xr</code>	13
4	ToDo	13
5	Example	13

6 Implementation	16
6.1 Package zref	16
6.1.1 Identification	16
6.1.2 Load basic module	16
6.1.3 Process options	16
6.2 Module base	16
6.2.1 Prefixes	16
6.2.2 Identification	17
6.2.3 Utilities	17
6.2.4 Check for ε - \TeX	17
6.2.5 Auxiliary file stuff	18
6.2.6 Property lists	18
6.2.7 Properties	20
6.2.8 Reference generation	21
6.2.9 Reference querying and extracting	23
6.2.10 Compatibility with babel	25
6.2.11 Unique counter support	25
6.2.12 Setup	25
6.3 Module user	26
6.4 Module abspage	27
6.5 Module counter	27
6.6 Module lastpage	28
6.7 Module totpages	28
6.8 Module perpage	29
6.9 Module titleref	30
6.9.1 Implementation	30
6.9.2 User interface	32
6.9.3 Patches for section and caption commands	33
6.10 Module xr	34
6.11 Module hyperref	39
6.12 Module savepos	39
6.12.1 Identification	39
6.12.2 Availability	39
6.12.3 Setup	40
6.12.4 User macros	40
6.13 Module dotfill	40
7 Test	42
7.1 \zref@localaddprop	42
8 Installation	42
8.1 Download	42
8.2 Bundle installation	42
8.3 Package installation	43
8.4 Refresh file name databases	43
8.5 Some details for the interested	43
9 References	44
10 History	44
[2006/02/20 v1.0]	44
[2006/05/03 v1.1]	44
[2006/05/25 v1.2]	44
[2006/09/08 v1.3]	45
[2007/01/23 v1.4]	45
[2007/02/18 v1.5]	45
[2007/04/06 v1.6]	45
[2007/04/17 v1.7]	45

[2007/04/22 v1.8]	45
[2007/05/02 v1.9]	45
[2007/05/06 v2.0]	45
[2007/05/28 v2.1]	45
[2008/09/21 v2.2]	45
[2008/10/01 v2.3]	45

1 Introduction

Standard L^AT_EX's reference system with \label, \ref, and \pageref supports two properties, the appearance of the counter that is last incremented by \refstepcounter and the page with the \label command.

Unhappily L^AT_EX does not provide an interface for adding another properties. Packages such as hyperref, nameref, or titleref are forced to use ugly hacks to extend the reference system. These ugly hacks are one of the causes for hyperref's difficulty regarding compatibility with other packages.

1.1 Standard L^AT_EX behaviour

References are created by the \label command:

```
\chapter{Second chapter}
\section{First section on page 7} % section 2.1
\label{myref}
```

Now L^AT_EX records the section number 2.1 and the page 7 in the reference. Internally the reference is a list with two entries:

```
\r@myref → {2.1}{7}
```

The length of the list if fixed in the L^AT_EX kernel, An interface for adding new properties is missing.

There are several tries to add new properties:

hyperref uses a list of five properties instead of the standard list with two entries.
This causes many compatibility problems with L^AT_EX and other packages.

titleref stores its title data into the first entry in the list. L^AT_EX is happy because it does only see its list with two entries. The situation becomes more difficult, if more properties are added this way. Then the macros form a nested structure inside the first reference argument for the label. Expandable extractions will then become painful.

1.2 Basic idea

Some time ago Morten Høgholm sent me an experimental cross referencing mechanism as “expl3” code. His idea is:

```
\g_xref_mylabel_plist →
\xref_dance_key{salsa}\xref_name_key{Morten}...
```

The entries have the following format:

```
\xref_{your key}_key{(some text)}
```

This approach is much more flexible:

- New properties can easily be added, just use a new key.
- The length of the list is not fixed. A reference can use a subset of the keys.

- The order of the entries does not matter.

Unhappily I am not familiar with the experimental code for L^AT_EX3 that will need some time before its first release. Thus I have implemented it as L^AT_EX 2 _{ε} package without disturbing the existing L^AT_EX reference system.

1.3 Interfaces

The package provides a generic *interface for programmers*. Commands of this interface are prefixed by \zref@.

Option user enables the *user interface*. Here the commands are prefixed by \z to avoid name clashes with existing macros.

Then the packages provides some *modules*. They are applications for the reference system and can also be considered as examples how to use the reference system.

The modules can be loaded as packages. The package name is prefixed with zref-, for example:

```
\RequirePackage{zref-abspage}
```

This is the preferred way if the package is loaded from within other packages to avoid option clashes.

As alternative package zref can be used and the modules are given as options:

```
\usepackage[perpage,user]{zref}
```

2 Interface for programmers

The user interface is described in the next section 3.

2.1 Entities

Reference. Internally a reference is a list of key value pairs:

```
\Z@R@myref → \default{2.1}\page{7}
```

The generic format of a entry is:

```
\Z@R@⟨refname⟩ → \⟨propname⟩{⟨value⟩}
```

⟨refname⟩ is the name that denoted references (the name used in \label and \ref). ⟨propname⟩ is the name of the property or key. The property key macro is never executed, it is used in parameter text matching only.

Property. Because the name of a property is used in a macro name that must survive the .aux file, the name is restricted to letters and ‘@’.

Property list. Often references are used for special purposes. Thus it saves memory if just the properties are used in this reference that are necessary for its purpose.

Therefore this package uses the concept of *property lists*. A property list is a set of properties. The set of properties that is used by the default \label command is the *main property list*.

2.2 Property list

`exp` means that the implementation of the marked macro is expandable.

```
\zref@newlist {\⟨listname⟩}
```

Declares a new empty property list.

```
\zref@addprop {\⟨listname⟩} {\⟨propname⟩}
```

Adds the property `⟨propname⟩` to the property list `⟨listname⟩`. The property and list must exist.

```
\zref@localaddprop {\⟨listname⟩} {\⟨propname⟩}
```

Local variant of `\zref@addprop`.

```
\zref@listexists {\⟨listname⟩} {\⟨then⟩}
```

Executes `⟨then⟩` if the property list `⟨listname⟩` exists or raise an error otherwise.

```
\zref@iflistundefinedexp {\⟨listname⟩} {\⟨then⟩} {\⟨else⟩}
```

Executes `⟨then⟩` if the list exists or `⟨else⟩` otherwise.

```
\zref@iflistcontainsprop {\⟨listname⟩} {\⟨propname⟩} {\⟨then⟩} {\⟨else⟩}
```

Executes `⟨then⟩` if the property `⟨propname⟩` is part of property list `⟨listname⟩` or otherwise it runs the `⟨else⟩` part.

2.3 Property

```
\zref@newprop* {\⟨propname⟩} [⟨default⟩] {\⟨value⟩}
```

This command declares and configures a new property with name `⟨propname⟩`.

In case of unknown references or the property does not exist in the reference, the `⟨default⟩` is used as value. If it is not specified here, a global default is used, see `\zref@setdefault`.

The correct values of some properties are not known immediately but at page shipout time. Prominent example is the page number. These properties are declared with the star form of the command.

```
\zref@setcurrent {\⟨propname⟩} {\⟨value⟩}
```

This sets the current value of the property `⟨propname⟩`. It is a generalization of setting L^AT_EX's `\currentlabel`.

```
\zref@getcurrent {\⟨propname⟩} {\⟨value⟩}
```

This returns the current value of the property `⟨propname⟩`. The value may not be correct, especially if the property is bound to a page (start form of `\zref@newprop`) and the right value is only known at shipout time (e.g. property 'page').

```
\zref@propexists {\langle propname\rangle} {\langle then\rangle}
```

Calls $\langle then \rangle$ if the property $\langle propname \rangle$ is available or generates an error message otherwise.

```
\zref@ifpropundefinedexp {\langle propname\rangle} {\langle then\rangle} {\langle else\rangle}
```

Calls $\langle then \rangle$ or $\langle else \rangle$ depending on the existence of property $\langle propname \rangle$.

2.4 Reference generation

```
\zref@label {\langle refname\rangle}
```

This works similar to `\label`. The reference $\langle refname \rangle$ is created and put into the `.aux` file with the properties of the main property list.

```
\zref@labelbylist {\langle refname\rangle} {\langle listname\rangle}
```

Same as `\zref@label` except that the properties are taken from the specified property list $\langle listname \rangle$.

```
\zref@labelbyprops {\langle refname\rangle} {\langle propnameA\rangle,\langle propnameB\rangle,\dots}
```

Same as `\zref@label` except that these properties are used that are given as comma separated list in the second argument.

```
\zref@newlabel {\langle refname\rangle} {\dots}
```

This is the macro that is used in the `.aux` file. It is basically the same as `\newlabel` apart from the format of the data in the second argument.

2.5 Data extraction

```
\zref@extractdefaultexp {\langle refname\rangle} {\langle propname\rangle} {\langle default\rangle}
```

This is the basic command that references the value of a property $\langle propname \rangle$ for the reference $\langle refname \rangle$. In case of errors such as undefined reference the $\langle default \rangle$ is used instead.

```
\zref@extractexp {\langle refname\rangle} {\langle propname\rangle}
```

The command is an abbreviation for `\zref@extractdefault`. As default the default of the property is taken, otherwise the global default.

Example for page references:

```
LATEX: \pageref{foobar}  
zref: \zref@extract{foobar}{page}
```

Both `\zref@extract` and `\zref@extractdefault` are expandable. That means, these macros can directly be used in expandable calculations, see the example file. On the other side, babel's shorthands are not supported, there are no warnings in case of undefined references.

If an user interface doesn't need expandable macros then it can use `\zref@refused` and `\zref@wrapper@babel` for its user macros.

```
\zref@refused {\⟨refname⟩}
```

This command is not expandable. It causes the warnings if the reference ⟨refname⟩ is not defined. Use the \zref@extract commands inside expandable contexts and mark their use outside by \zref@refused, see the example file.

```
\zref@ifrefundefinedexp {\⟨refname⟩} {\⟨then⟩} {\⟨else⟩}
```

A possibility to check whether a reference exists.

```
\zref@ifrefcontainspropexp {\⟨refname⟩} {\⟨propname⟩} {\⟨then⟩} {\⟨else⟩}
```

Test whether a reference provides a property.

2.6 Setup

```
\zref@default
```

Holds the global default for unknown values.

```
\zref@setdefault {\⟨value⟩}
```

Sets the global default for unknown values. The global default is used, if a property does not specify an own default and the value for a property cannot be extracted. This can happen if the reference is unknown or the reference does not have the property.

```
\zref@setmainlist {\⟨value⟩}
```

Sets the name of the main property list. The package sets and uses `main`.

2.7 Declared properties

Modul	Property	Property list	Default
	default	main	<empty>
	page	main	<empty>
abspage, totpages	abspage	main	0
perpage	pagevalue	perpage	0
	page	perpage	<empty>
	abspage	perpage	0
counter	counter	main	<empty>
titleref	title	main	<empty>
savepos	posx	savepos	0
	posy	savepos	0
hyperref	anchor	main	<empty>
	url		<empty>
xr	url		<empty>

2.8 Wrapper for advanced situations

```
\zref@wrapper@babel {\dots} {\⟨name⟩}
```

This macro helps to add shorthand support. The second argument is protected, then the code of the first argument is called with the protected name appended.

Examples are in the sources.

```
\zref@wrapper@immediate {...}
```

There are situations where a label must be written instantly to the `.aux` file, for example after the last page. If the `\label` command is put inside this wrapper, immediate writing is enabled. See the implementation for option `lastpage`.

```
\zref@wrapper@unexpanded {...}
```

Assuming someone wants to extract a value for property `bar` and store the result in a macro `\foo` without traces of the expanding macros and without expanding the value. This (theoretical?) problem can be solved by this wrapper:

```
\edef\foo{%
  \zref@wrapper@unexpanded{%
 \zref@extract{someref}{bar}}%
}%
}
```

The `\edef` forces the expansion of `\zref@extract`, but the extraction of the value is prevented by the wrapper that uses ε -*TeX*' `\unexpanded` for this purpose.

2.9 Counter for unique names

Some modules (`titleref` and `dotfillmin`) need unique names for automatically generated label names.

```
\zref@require@unique
```

This command creates the unique counter `zref@unique` if the counter does not already exist.

```
\thezref@unique
```

This command is used to generate unique label names.

3 User interface

3.1 Module user

The user interface for this package and its modules is enabled by `zref`'s package option `user` or package `zref-user`. The names of user commands are prefixed by `z` in order to avoid name clashes with existing macros of the same functionality. Thus the package does not disturb the traditional reference scheme, both can be used together.

The syntax descriptions contain the following markers that are intended as hints for programmers:

- `babel` Babel shorthands are allowed.
- `robust` Robust macro.
- `exp` Expandable version:
 - robust, unless the extracted values are fragile,
 - no babel shorthand support.

The basic user interface of the package without modules are commands that mimic the standard *LATEX* behaviour of `\label`, `\ref`, and `\pageref`:

```
\zlabel {\<refname>}babel
```

Similar to `\label`. It generates a label with name `<refname>` in the new reference scheme.

```
\zref [<propname>] {\<refname>}babel
```

Without optional argument similar to `\ref`, it returns the default reference property. This property is named `default`:

```
\zref{x} \equiv \zref[default]{x}
```

```
\zpageref {\<refname>}babel
```

Convenience macro, similar to `\pageref`.

```
\zpageref{x} \equiv \zref[page]{x}
```

```
\zrefused {\<refname>}babel
```

Some of the user commands in the modules are expandable. The use of such commands do not cause any undefined reference warnings, because inside of expandable contexts this is not possible. However, if there is a place outside of expandable contexts, `\refused` is strongly recommended. The reference `<refname>` is marked as used, undefined ones will generate warnings.

3.2 Module `abspage`

With the help of package `atbegshi` a new counter `abspage` with absolute page numbers is provided. Also a new property `abspage` is defined and added to the main property list. Thus you can reference the absolute page number:

```
Section \zref{foo} is on page \zpageref{foo}.  
This is page \zref[abspage]{foo} of \zref[abspage]{LastPage}.
```

The example also makes use of option `lastpage`.

3.3 Module `lastpage`

Provides the functionality of package `lastpage` [3] in the new reference scheme. The label `LastPage` is put at the end of the document. You can refer the last page number with:

```
\zpageref{LastPage}
```

Since version 2008/10/01 v2.3 the module defines the list `LastPage`. In addition to the properties of the main list label `LastPage` also stores the properties of this list `LastPage`. The default of this list is empty. The list can be used by the user to add additional properties for label `LastPage`.

3.3.1 Example

```
1 <*example – lastpage>  
2 \NeedsTeXFormat{LaTeX2e}  
3 \documentclass{report}  
4 %  
5 \newcounter{foo}  
6 \renewcommand*{\thefoo}{\Alph{foo}}  
7 %
```

```

8 \usepackage{zref-lastpage,zref-user}[2008/10/01]
9 %
10 \makeatletter
11 \zref@newprop{thefoo}{\thefoo}
12 \zref@newprop{valuefoo}{\the\value{foo}}
13 \zref@newprop{chapter}{\thechapter}
14 \zref@addprop{LastPage}{thefoo}
15 \zref@addprop{LastPage}{valuefoo}
16 \zref@addprop{LastPage}{chapter}
17 \makeatother
18 %
19 \newcommand*\foo{%
20 \stepcounter{foo}%
21 [Current foo: \thefoo]%
22 }
23 %
24 \begin{document}
25 \chapter{First chapter}
26 Last page is \zref{LastPage}.\\%
27 Last chapter is \zref[chapter]{LastPage}.\\%
28 Last foo is \zref[thefoo]{LastPage}.\\%
29 Last value of foo is \zref[valuefoo]{LastPage}.\\%
30 \foo
31 \chapter{Second chapter}
32 \foo\foo\foo
33 \chapter{Last chapter}
34 \foo
35 \end{document}
36 
```

3.4 Module **totpages**

For the total number of pages of a document you need to know the absolute page number of the last page. Both options `abspage` and `lastpage` are necessary and automatically enabled.

`\ztotpagesexp`

Prints the total number of pages or 0 if this number is not yet known. This command can also be used in calculations or counter assignments.

3.5 Module **perpage**

With `\@addtoreset` or `\numberwithin` a counter can be reset if another counter is incremented. This does not work well if the other counter is the page counter. The page counter is incremented in the output routine that is often called asynchronous somewhere on the next page. A reference mechanism costs at least two L^AT_EX runs, but ensures correct page counter values.

`\zmakeperpage [<reset>] {<counter>}`

At the start of a new page counter `<counter>` starts counting with value `<reset>` (default is 1). The macro has the same syntax and semantics as `\MakePerPage` of package `perpage` [5]. Also `perpage` of package `footmisc` [1] can easily be simulated by

`\zmakeperpage{footnote} % \usepackage[perpage]{footmisc}`

If footnote symbols are used, some people dislike the first symbol †. It can easily be skipped:

`\zmakeperpage[2]{footnote}`

```
\thezpage
counter zpage
```

If the formatted counter value of the counter that is reset at a new page contains the page value, then you can use `\thezpage`, the page number of the current page. Or counter `zpage` can be used, if the page number should be formatted differently from the current page number. Example:

```
\newcounter{foobar}
\zmakeperpage{foobar}
\renewcommand*\thefoobar{\thezpage-\arabic{foobar}}
% or
\renewcommand*\thefoobar{\roman{zpage}-\arabic{foobar}}
```

```
\zunmakeperpage {\langle counter\rangle}
```

The reset mechanism for this counter is deactivated.

3.6 Module `counter`

This option just add the property `counter` to the main property list. The property stores the counter name, that was responsible for the reference. This is the property `hyperref`'s `\autoref` feature uses. Thus this property `counter` may be useful for a reimplementation of the autoref feature, see the section 4 with the todo list.

3.7 Module `titleref`

This option makes section and caption titles available to the reference system similar to packages `titleref` or `nameref`.

```
\ztitleref {\langle refname\rangle}babel
```

Print the section or caption title of reference `\langle refname\rangle`, similar to `\nameref` or `\titleref`.

```
\ztitlerefsetup {\key_1=value_1, \key_2=value_2, ...}
```

This command allows to configure the behaviour of modul `titleref`. The following keys are available:

`title=\langle value\rangle`

Sets the current title.

`stripperiod=true|false`

Follow package `nameref` that removes a last period. Default: `true`.

`expand=true|false`

Package `\titleref` expands the title first. This way garbage and dangerous commands can be removed, e.g. `\label`, `\index`.... See implementation section for more details. Default is `false`.

`cleanup={...}`

Hook to add own cleanup code, if method `expand` is used. See implementation section for more details.

3.8 Module `savepos`

This option supports a feature that pdf_TE_X provides (and Xe_TE_X). pdf_TE_X is able to tell the current position on the page. The page position is not instantly known. First the page must be constructed by _TE_X's asynchronous output routine. Thus the time where the position is known is the page shipout time. Thus a reference system where the information is recorded in the first run and made available for use in the second run comes in handy.

```
\zsavepos {\<refname>}
```

It generates a reference with name *<refname>* to the location where the command is executed.

```
\zposxexp {\<refname>}  
\zposyexp {\<refname>}
```

Get the position as number. Unit is sp. Horizontal positions by \zposx increase from left to right. Vertical positions by \zposy from bottom to top.

Do not rely on absolute page numbers. Because of problems with the origin the numbers may differ in DVI or PDF mode of pdf_TE_X. Therefore work with relative values by comparisons.

Both \zposx and \zposy are expandable and can be used inside calculations (\setcounter, \addtocounter, package calc, \numexpr). However this property prevents from notifying L_AT_EX that the reference is actually used (the notifying is not expandable). Therefore you should mark the reference as used by \zrefused.

This module uses pdf_TE_X's \pdfsavepos, \pdflastxpos, and \pdflastypos. They are available in PDF mode and since version 1.40.0 also in DVI mode.

3.9 Module `dotfill`

```
\zdotfill
```

This package provides the command \zdotfill that works similar to \dotfill, but can be configured. Especially it suppresses the dots if a minimum number of dots cannot be set.

```
\zdotfillsetup {key1=value1, key2=value2, ...}
```

This command allows to configure the behaviour of \zdotfill. The following keys are available:

`min=<count value>`

If the actual number of dots are smaller than *<count value>*, then the dots are suppressed. Default: 2.

`unit=<dimen value>`

The width of a dot unit is given by *<dimen value>*. Default: 0.44em (same as the unit in \dotfill).

`dot=<value>`

The dot itself is given by *<value>*. Default: . (dot, same as the dot in \dotfill).

3.10 Module xr

This package provides the functionality of package `xr`, see [8]. It also supports the syntax of `xr-hyper`.

```
\zexternaldocument* [<prefix>]babel {<external document>} [<url>]
```

See `\externaldocument` for a description of this option. The standard reference scheme and the scheme of this package use different name spaces for reference names. If the external document uses both systems. Then one import statement would put the names in one namespace and probably causing problems with multiple references of the same name. Thus the star form only looks for `\newlabel` in the `.aux` files, whereas without star only `\zref@newlabels` are used.

In the star form it tries to detect labels from `hyperref`, `titleref`, and `ntheorem`. If such an extended property from the packages before cannot be found or are empty, they are not included in the imported reference.

Warnings are given if a reference name is already in use and the item is ignored. Unknown properties will automatically be declared.

If the external references contain `anchor` properties, then we need also a url to be able to address the external file. As default the filename is taken with a default extension.

```
\zxrsetup {key1=value1, key2=value2, ...}
```

Currently the key `ext` is defined, this sets the url default extension.

```
\zref@xr@ext
```

If the `<url>` is not specified in `\zref@externaldocument`, then the url will be constructed with the file name and this macro as extension. `\XR@ext` is used if `hyperref` is loaded, otherwise `pdf`.

4 ToDo

Among other things the following issues are left for future work:

- The user land macros are not checked for robustness yet. They can be fragile. If this happens, use `\protect` until a later version of this package. The `\protect` will not disturb, if the protected macro become robust in the future.
- Other applications: `autoref`, `hyperref`, ...

5 Example

```
37 <*example>
38 \documentclass{book}
39
40 \usepackage[ngerman]{babel}%
41
42 \usepackage[savepos,totpages,titleref,dotfill,counter,user]{zref}
43
```

Chapters are wrapped inside `\ChapterStart` and `\ChapterStop`. The first argument `#1` of `\ChapterStart` is used to form a label id `chap:#1`. At the end of the chapter another label is set by `\zref@wrapper@immediate`, because otherwise

at the end of document a deferred write would not be written, because there is no page for shipout.

Also this example shows how chapter titles can be recorded. A new property `chapttitle` is declared and added to the main property list. In `\ChapterStart` the current value of the property is updated.

```

44 \makeatletter
45 \zref@newprop{chapttitle}{}
46 \zref@addprop{main}{chapttitle}
47
48 \newcommand*{\ChapterStart}[2]{%
49 \cleardoublepage
50 \def\current@chapid{\#1}%
51 \zref@setcurrent{chapttitle}{\#2}%
52 \chapter{\#2}%
53 \zlabel{chap:\#1}%
54 }
55 \newcommand*{\ChapterStop}{%
56 \cleardoublepage
57 \zref@wrapper@immediate{%
58 \zref@labelbyprops{chapend:\current@chapid}{abspage}%
59 }%
60 }
```

`\ChapterPages` calculates and returns the number of pages of the referenced chapter.

```

61 \newcommand*{\ChapterPages}[1]{%
62 \zrefused{chap:\#1}%
63 \zrefused{chapend:\#1}%
64 \number\numexpr
65 \zref@extract{chapend:\#1}{abspage}%
66 - \zref@extract{chap:\#1}{abspage}%
67 +1\relax
68 }
69 \makeatother
70 \begin{document}
```

As exception we use `\makeatletter` here, because this is just an example file that also should show some of programmer's interface.

```

71 \makeatletter
72
73 \frontmatter
74 \zlabel{documentstart}
75
76 \begin{itemize}
77 \item
78 The frontmatter part has
79 \number\numexpr\zref@extract{chap:first}{abspage}-1\relax~pages.
80 \item
81 Chapter \zref{chap:first} has \ChapterPages{first} page(s).
82 \item
83 Section \zref{hello} is on the
84 \ifcase\numexpr
85 \zref@extractdefault{hello}{page}{0}%
86 - \zref@extractdefault{chap:first}{page}{0}%
87 +1\relax
88 ??\or first\or second\or third\or forth\fi
89 ~page inside its chapter.
90 \item
91 The document has
92 \zref[abspage]{LastPage} pages.
93 This number is \ifodd\ztotpages odd\else even\fi.
94 \item
95 The last page is labeled with \zpageref{LastPage}.
```

```

96 \item
97 The title of chapter \zref{chap:next} is ``\zref[chaptitle]{chap:next}''.
98 \end{itemize}
99
100 \tableofcontents
101
102 \mainmatter
103 \ChapterStart{first}{First chapter}
104

```

The user level commands should protect babel shorthands where possible. On the other side, expandable extracting macros are useful in calculations, see above the examples with `\numexpr`.

```

105 \section{Test}
106 \zlabel{a"o}
107 Section \zref{a"o} on page
108 \zref@wrapper@babel\zref@extract{a"o}{page}.
109
110 Text.
111 \newpage
112
113 \section{Hello World}
114 \zlabel{hello}
115
116 \ChapterStop
117
118 \ChapterStart{next}{Next chapter with \emph{umlauts}: "a"o"u"s}
119

```

Here an example follows that makes use of pdf_TE_X's “`savepos`” feature. The position on the page is not known before the page is constructed and shipped out. Therefore the position ist stored in references and are available for calculations in the next L^AT_EX compile run.

```

120 The width of the first column is
121 \the\dimexpr \zposx{secondcol}sp - \zposx{firstcol}sp\relax,\\
122 the height difference of the two baselines is
123 \the\dimexpr \zposy{firstcol}sp - \zposy{secondline}sp\relax:\\
124 \begin{tabular}{ll}
125 \zsavepos{firstcol}Hello\zsavepos{secondcol}World\\
126 \zsavepos{secondline}Second line&foobar\\
127 \end{tabular}
128

```

With `\zrefused` L^AT_EX is notified, if the references are not yet available and L^AT_EX can generate the rerun hint.

```

129 \zrefused{firstcol}
130 \zrefused{secondcol}
131 \zrefused{secondline}
132
133 \ChapterStop

```

Test for module `\dotfill`.

```

134 \ChapterStart{dotfill}{Test for dotfill feature}
135 \newcommand*\dftest[1]{%
136 #1&
137 [\makebox[{#1}]{\dotfill}]&
138 [\makebox[{#1}]{\zdotfill}]\\
139 }
140 \begin{tabular}{rll}
141 & [\verb|\dotfill|] & [\verb|\zdotfill|]\\
142 \dftest{0.43em}
143 \dftest{0.44em}
144 \dftest{0.45em}
145 \dftest{0.87em}
146 \dftest{0.88em}

```

```

147 \dftest{0.89em}
148 \dftest{1.31em}
149 \dftest{1.32em}
150 \dftest{1.33em}
151 \end{tabular}
152 \ChapterStop
153 \end{document}
154 
```

6 Implementation

6.1 Package `zref`

6.1.1 Identification

```

155 <*package>
156 \NeedsTeXFormat{LaTeX2e}
157 \ProvidesPackage{zref}
158 [2008/10/01 v2.3 New reference scheme for LaTeX2e (HO)]%

```

6.1.2 Load basic module

```
159 \RequirePackage{zref-base}[2008/10/01]
```

Abort package loading if `zref-base` could not be loaded successfully.

```
160 \@ifundefined{ZREF@baseok}{\endinput}{}%
```

6.1.3 Process options

Known modules are loaded and the release date is checked.

```

161 \def\ZREF@temp#1{%
162 \DeclareOption{#1}{%
163 \AtEndOfPackage{%
164 \RequirePackage{zref-#1}[2008/10/01]%
165 }%
166 }%
167 }
168 \ZREF@temp{abspage}
169 \ZREF@temp{counter}
170 \ZREF@temp{dotfill}
171 \ZREF@temp{hyperref}
172 \ZREF@temp{lastpage}
173 \ZREF@temp{perpage}
174 \ZREF@temp{savepos}
175 \ZREF@temp{titleref}
176 \ZREF@temp{totpages}
177 \ZREF@temp{user}
178 \ZREF@temp{xr}
179 \ProcessOptions\relax
180 
```

6.2 Module base

6.2.1 Prefixes

This package uses the following prefixes for macro names:

`\zref@`: Macros of the programmer's interface.

`\ZREF@`: Internal macros.

`\Z@L@listname`: The properties of the list `<i>listname.`

`\Z@D@propname`: The default value for property `<i>propname.`

`\Z@E@propname`: Extract function for property `<i>propname.`

\Z@X@*propname*: Information whether a property value for property *<propname>* is expanded immediately or at shipout time.

\Z@C@*propname*: Current value of the property *<propname>*.

\Z@R@*labelname*: Data for reference *<labelname>*.

\ZREF@org@: Original versions of patched commands.

\z: For macros in user land, defined if option `user` is set.

The following family names are used for keys defined according to the `keyval` package:

ZREF@TR: Setup for `titleref`.

6.2.2 Identification

```
181 <*base>
182 \NeedsTeXFormat{LaTeX2e}
183 \ProvidesPackage{zref-base}%
184 [2008/10/01 v2.3 Module base for zref (HO)]%
```

6.2.3 Utilities

\ZREF@name: Several times the package name is used, thus we store it in \ZREF@name.

```
185 \def\ZREF@name{zref}
```

\ZREF@ErrorNoLine: An error message for this package without line information is generated by \ZREF@ErrorNoLine

```
186 \def\ZREF@ErrorNoLine#1#2{%
187 \begingroup
188 \let\on@line\@empty
189 \PackageError\ZREF@name{#1}{#2}%
190 \endgroup
191 }
```

\ZREF@UpdatePdfTeX: \ZREF@UpdatePdfTeX is used as help message text in error messages.

```
192 \def\ZREF@UpdatePdfTeX{Update pdfTeX.}
```

\ifZREF@found: The following switch is usded in list processing.

```
193 \newif\ifZREF@found
```

\ZREF@patch: Macro \ZREF@patch first checks the existence of the command and safes it.

```
194 \def\ZREF@patch#1{%
195 \begingroup\expandafter\expandafter\expandafter\endgroup
196 \expandafter\ifx\csname #1\endcsname\relax
197 \expandafter\@gobble
198 \else
199 \expandafter\let\csname ZREF@org@#1\expandafter\endcsname
200 \csname #1\endcsname
201 \expandafter\@firstofone
202 \fi
203 }
```

6.2.4 Check for ε -TeX

The use of ε -TeX should be standard nowadays for L^AT_EX. We test for ε -TeX in order to use its features later.

```
204 \begingroup
205 \ifundefined{eTeXversion}{%
206 \ZREF@ErrorNoLine{%
207 Missing support for eTeX; package is abandoned%}
```

```

208 }{%
209 Use a TeX compiler that support eTeX and enable eTeX %
210 in the format.%
211 }%
212 \endgroup
213 \endinput
214 }{%
215 \endgroup

216 \RequirePackage{etexcmds}[2007/09/09]
217 \ifeftex@unexpanded
218 \else
219 \ZREF@ErrorNoLine{%
220 Missing e-TeX's \string\unexpanded.\MessageBreak
221 Add \string\RequirePackage\string{etexcmds\string} before %
222 \string\documentclass%
223 }{%
224 Probably you are using some package (e.g. ConTeXt) that %
225 redefines \string\unexpanded%
226 }%
227 \expandafter\endinput
228 \fi

```

6.2.5 Auxiliary file stuff

We are using some commands in the `.aux` files. However sometimes these auxiliary files are interpreted by L^AT_EX processes that haven't loaded this package (e.g. package `xr`). Therefore we provide dummy definitions.

```

229 \RequirePackage{auxhook}
230 \AddLineBeginAux{%
231 \string\providetoggle\string\zref@newlabel[2]{}}%
232 }

```

`\zref@newlabel` For the implementation of `\zref@newlabel` we call the same internal macro `@newl@bel` that is used in `\newlabel`. Thus we have for free:

- `\ZCR@labelname` is defined.
- L^AT_EX's check for multiple references.
- L^AT_EX's check for changed references.

```

233 \def\zref@newlabel{%
234 \@newl@bel{ZCR}%
235 }

```

6.2.6 Property lists

`\zref@newlist` Property lists are stored as list of property names enclosed in curly braces. `\zref@newlist` creates a new list as empty list. Assignments to property lists are global.

```

236 \def\zref@newlist#1{%
237 \zref@iflistundefined{#1}{%
238 \@ifdefinable{Z@L@#1}{%
239 \global\expandafter\let\csname Z@L@#1\endcsname\empty
240 \PackageInfo{\zref}{New property list: #1}%
241 }%
242 }{%
243 \PackageError{\ZREF@name}{%
244 Property list '#1' already exists}%
245 }\@ehc
246 }%
247 }

```

```

\zref@iflistundefined \zref@iflistundefined checks the existence of the property list #1. If the property list is present, then #2 is executed and #3 otherwise.
248 \def\zref@iflistundefined#1{%
249 \expandafter\ifx\csname Z@L@#1\endcsname\relax
250 \expandafter\@firstoftwo
251 \else
252 \expandafter\@secondoftwo
253 \fi
254 }

\zref@listexists \zref@listexists only executes #2 if the property list #1 exists and raises an error message otherwise.
255 \def\zref@listexists#1{%
256 \zref@iflistundefined{#1}{%
257 \PackageError{ZREF@name}{%
258 Property list '#1' does not exist}%
259 }{\@ehc
260 }
261 }

\zref@iflistcontainsprop \zref@iflistcontainsprop checks, whether a property #2 is already present in a property list #1.
262 \def\zref@iflistcontainsprop#1{%
263 \expandafter\ZREF@iflistcontainsprop\csname Z@L@#1\endcsname
264 }
265 \def\ZREF@iflistcontainsprop#1#2{%
266 \begingroup
267 \ZREF@foundfalse
268 \edef\y{#2}%
269 \expandafter\@tfor\expandafter\x
270 \expandafter:\expandafter=#1\do{%
271 \edef\x{\x}%
272 \ifx\x\y
273 \ZREF@foundtrue
274 \fi
275 }%
276 \expandafter\endgroup
277 \ifZREF@found
278 \expandafter\@firstoftwo
279 \else
280 \expandafter\@secondoftwo
281 \fi
282 }

\zref@listforloop
283 \def\zref@listforloop#1#2{%
284 \expandafter\expandafter\expandafter\@tfor
285 \expandafter\expandafter\expandafter\zref@prop
286 \expandafter\expandafter\expandafter:%
287 \expandafter\expandafter\expandafter=%
288 \csname Z@L@#1\endcsname
289 \do{%
290 #2\zref@prop
291 }%
292 }

\zref@addprop \zref@addprop adds the property #2 to the property list #1, if the property is not already in the list. Otherwise a warning is given.
293 \def\zref@addprop#1#2{%
294 \zref@listexists{#1}{%
295 \zref@propexists{#2}{%

```

```

296 \zref@iflistcontainsprop{#1}{#2}{%
297 \PackageWarning{\ZREF@name}{%
298 Property '#2' is already in list '#1'%
299 }%
300 }{%
301 \expandafter\g@addto@macro\csname Z@L@#1\endcsname{{#2}}%
302 }%
303  }{%
304  }%
305 }

\zref@localaddprop

306 \def\zref@localaddprop#1#2{%
307 \zref@listexists{#1}{%
308 \zref@propexists{#2}{%
309 \zref@iflistcontainsprop{#1}{#2}{%
310 \PackageWarning{\ZREF@name}{%
311 Property '#2' is already in list '#1'%
312 }%
313 }{%
314 \expandafter\ZREF@l@addto@macro\csname Z@L@#1\endcsname{{#2}}%
315 }%
316 }{%
317 }%
318 }

\ZREF@l@addto@macro

319 \ifetex@unexpanded
320 \def\ZREF@l@addto@macro#1#2{%
321 \global\let\ZREF@gtemp#1%
322 \g@addto@macro\ZREF@gtemp{#2}%
323 \let#1\ZREF@gtemp
324 }%
325 \else
326 \def\ZREF@l@addto@macro#1#2{%
327 \edef#1{%
328 \etex@unexpanded\expandafter{#1#2}%
329 }%
330 }%
331 \fi

```

6.2.7 Properties

\zref@ifpropundefined \zref@ifpropundefined checks the existence of the property #1. If the property is present, then #2 is executed and #3 otherwise.

```

332 \def\zref@ifpropundefined#1{%
333 \expandafter\ifx\csname Z@E@#1\endcsname\relax
334 \expandafter\@firstoftwo
335 \else
336 \expandafter\@secondoftwo
337 \fi
338 }

```

\zref@propexists Some macros rely on the existence of a property. \zref@propexists only executes #2 if the property #1 exists and raises an error message otherwise.

```

339 \def\zref@propexists#1{%
340 \zref@ifpropundefined{#1}{%
341 \PackageError{\ZREF@name}{%
342 Property '#1' does not exist%
343 }{\@ehc
344 }%
345 }

```

\zref@newprop A new property is declared by \zref@newprop, the property name *propname* is given in #1. The property is created and configured. If the star form is given, then the expansion of the property value is delayed to page shipout time, when the reference is written to the .aux file.

\Z@D@*propname*: Stores the default value for this property.

\Z@E@*propname*: Extract function.

\Z@X@*propname*: Information whether the expansion of the property value is delayed to shipout time.

\Z@C@*propname*: Current value of the property.

```

346 \def\zref@newprop{%
347 \@ifstar{%
348 \let\ZREF@X\noexpand
349 \ZREF@newprop
350 }{%
351 \let\ZREF@X\empty
352 \ZREF@newprop
353 }%
354 }
355 \def\ZREF@newprop#1{%
356 \PackageInfo{zref}{New property: #1}%
357 \def\ZREF@P{#1}%
358 \@ifnextchar[\ZREF@@newprop{\ZREF@@newprop[\zref@default]}%
359 }
360 \def\ZREF@@newprop[#1]{%
361 \global\@namedef{Z@D@\ZREF@P}{#1}%
362 \global\expandafter\let\csname Z@X@\ZREF@P\endcsname\ZREF@X
363 \expandafter\ZREF@@@newprop\csname\ZREF@P\endcsname
364 \zref@setcurrent\ZREF@P
365 }
366 \def\ZREF@@@newprop#1{%
367 \expandafter\gdef\csname Z@E@\ZREF@P\endcsname##1##2##3\ZREF@nil{##2}%
368 }
```

\zref@setcurrent \zref@setcurrent sets the current value for a property.

```

369 \def\zref@setcurrent#1{%
370 \expandafter\def\csname Z@C@#1\endcsname
371 }
```

\zref@getcurrent \zref@getcurrent gets the current value for a property.

```

372 \def\zref@getcurrent#1{%
373 \csname Z@C@#1\endcsname
374 }
```

6.2.8 Reference generation

\zref@label Label macro that uses the main property list.

```

375 \def\zref@label#1{%
376 \zref@labelbylist{#1}\ZREF@mainlist
377 }
```

\zref@labelbylist Label macro that stores the properties, specified in the property list #2.

```

378 \def\zref@labelbylist#1#2{%
379 \@bsphack
380 \zref@listexists{#2}{%
381 \expandafter\expandafter\expandafter\ZREF@label
382 \expandafter\expandafter\expandafter{%
383 \csname Z@L@#2\endcsname
384 }
```

```

384 }{\#1}%
385 }%
386 \@esphack
387 }

\zref@labelbyprops The properties are directly specified in a comma separated list.
388 \def\zref@labelbyprops#1#2{%
389 \@bsphack
390 \begingroup
391 \edef\l{\#2}%
392 \toks@{ }%
393 \Qfor\x:=#2\do{%
394 \zref@ifpropundefined{\x}{%
395 \PackageWarning{\ZREF@name}{%
396 Property ‘\x’ is not known}%
397 }%
398 }%
399 \toks@\expandafter\expandafter\expandafter{%
400 \expandafter\the\expandafter\toks@\expandafter{\x}}%
401 }%
402 }%
403 }%
404 \expandafter\endgroup
405 \expandafter\ZREF@label\expandafter{\the\toks@{\#1}}%
406 \@esphack
407 }

```

\ifZREF@immediate The switch `\ifZREF@immediate` tells us, whether the label should be written immediately or at page shipout time. `\ZREF@label` need to be notified about this, because it must disable the deferred execution of property values, if the label is written immediately.

```
408 \newif\ifZREF@immediate
```

\zref@wrapper@immediate The argument of `\zref@wrapper@immediate` is executed inside a group where `\write` is redefined by adding `\immediate` before its execution. Also `\ZREF@label` is notified via the switch `\ifZREF@immediate`.

```

409 \long\def\zref@wrapper@immediate#1{%
410 \begingroup
411 \ZREF@immediatetrue
412 \let\ZREF@org@write\write
413 \def\write{\immediate\ZREF@org@write}%
414 #1%
415 \endgroup
416 }

```

\ZREF@label `\ZREF@label` writes the data in the `.aux` file. `#1` contains the list of valid properties, `#2` the name of the reference. In case of immediate writing, the deferred execution of property values is disabled. Also `22is` made expandable in this case.

```

417 \def\ZREF@label#1#2{%
418 \if@filesw
419 \begingroup
420 \ifZREF@immediate
421 \let\ZREF@org@thepage\thepage
422 \fi
423 \protected@write\@auxout{%
424 \ifZREF@immediate
425 \let\thepage\ZREF@org@thepage
426 \fi
427 \let\ZREF@temp\@empty
428 \Qfor\ZREF@P:=#1\dot{%
429 \expandafter\ifx

```

```

430 \csname\ifZREF@immediate relax\else Z@X@ZREF@P\fi\endcsname
431 \noexpand
432 \expandafter\let\csname Z@C@ZREF@P\endcsname\relax
433 \fi
434 \toks@\expandafter{\ZREF@temp}%
435 \edef\ZREF@temp{%
436 \the\toks@
437 \expandafter\string\csname\ZREF@P\endcsname{%
438 \expandafter\noexpand\csname Z@C@ZREF@P\endcsname
439 }%
440 }%
441 }%
442 }{%
443 \string\zref@newlabel{#2}{\ZREF@temp}%
444 }%
445 \endgroup
446 \fi
447 }
448 \def\ZREF@addtoks#1{%
449 \toks@\expandafter\expandafter\expandafter{%
450 \expandafter\the\expandafter\toks@#1%
451 }%
452 }

```

6.2.9 Reference querying and extracting

Design goal for the extracting macros is that the extraction process is full expandable. Thus these macros can be used in expandable contexts. But there are problems that cannot be solved by full expandable macros:

- In standard L^AT_EX undefined references sets a flag and generate a warning. Both actions are not expandable.
- Babel's support for its shorthand uses commands that use non-expandable assignments. However currently there is hope, that primitives are added to pdft_EX that allows the detection of contexts. Then the shorthand can detect, if they are executed inside \csname and protect themselves automatically.

\zref@ifrefundefined If a reference #1 is undefined, then macro \zref@ifrefundefined calls #2 and #3 otherwise.

```

453 \def\zref@ifrefundefined#1{%
454 \expandafter\ifx\csname Z@R@#1\endcsname\relax
455 \expandafter\@firstoftwo
456 \else
457 \expandafter\@secondoftwo
458 \fi
459 }

```

\zref@refused The problem with undefined references is addressed by the macro \zref@refused. This can be used outside the expandable context. In case of an undefined reference the flag is set to notify L^AT_EX and a warning is given.

```

460 \def\zref@refused#1{%
461 \zref@wrapper@babel\ZREF@refused{#1}%
462 }

```

\ZREF@refused

```

463 \def\ZREF@refused#1{%
464 \zref@ifrefundefined{#1}{%
465 \protect\G@refundefinedtrue
466 \G@late@warning{%
467 Reference '#1' on page \thepage \space undefined%
468 }%
469 }%
470 }

```

```

468 }%
469 }{ }%
470 }

```

\zref@extract \zref@extract is an abbreviation for the case that the default of the property is used as default value.

```

471 \def\zref@extract#1#2{%
472 \expandafter\expandafter\expandafter\ZREF@extract
473 \expandafter\expandafter\expandafter{%
474 \csname Z@D@#2\endcsname
475 }{#1}{#2}%
476 }
477 \def\ZREF@extract#1#2#3{%
478 \zref@extractdefault{#2}{#3}{#1}%
479 }

```

\zref@ifrefcontainsprop \zref@ifrefcontainsprop looks, if the reference #1 has the property #2 and calls then #3 and #4 otherwise.

```

480 \def\zref@ifrefcontainsprop#1#2{%
481 \zref@ifrefundefined{#1}{%
482 \@secondoftwo
483 }{%
484 \expandafter\ZREF@ifrefcontainsprop
485 \csname Z@E@#2\expandafter\endcsname
486 \csname#2\expandafter\expandafter\expandafter\endcsname
487 \expandafter\expandafter\expandafter{%
488 \csname Z@R@#1\endcsname
489 }%
490 }%
491 }
492 \def\ZREF@ifrefcontainsprop#1#2#3{%
493 \expandafter\ifx\expandafter\ZREF@novalue
494 #1#3#2\ZREF@novalue\ZREF@nil\@empty
495 \expandafter\@secondoftwo
496 \else
497 \expandafter\@firstoftwo
498 \fi
499 }
500 \def\ZREF@novalue{\ZREF@NOVALUE}

```

\zref@extractdefault The basic extracting macro is \zref@extractdefault with the reference name in #1, the property in #2 and the default value in #3 in case for problems.

```

501 \def\zref@extractdefault#1#2#3{%
502 \zref@ifrefundefined{#1}{%
503 \ZREF@unexpanded{#3}%
504 }{%
505 \expandafter\expandafter\expandafter\ZREF@unexpanded
506 \expandafter\expandafter\expandafter{%
507 \csname Z@E@#2\expandafter\expandafter\expandafter\endcsname
508 \csname Z@R@#1\expandafter\expandafter\endcsname
509 \csname#2\endcsname{#3}\ZREF@nil
510 }%
511 }%
512 }

```

\zref@wrapper@unexpanded

```

513 \long\def\zref@wrapper@unexpanded#1{%
514 \let\ZREF@unexpanded\etex@unexpanded
515 #1%
516 \let\ZREF@unexpanded\@firstofone
517 }
518 \let\ZREF@unexpanded\@firstofone

```

6.2.10 Compatibility with `babel`

```
\zref@wrapper@babel
 519 \long\def\zref@wrapper@babel#1#2{%
 520 \ifcsname if@safe@actives\endcsname
 521 \expandafter\@firstofone
 522 \else
 523 \expandafter\@secondoftwo
 524 \fi
 525 {%
 526 \if@safe@actives
 527 \expandafter\@secondoftwo
 528 \else
 529 \expandafter\@firstoftwo
 530 \fi
 531 {%
 532 \begingroup
 533 \csname @safe@activestrue\endcsname
 534 \edef\x{\#2}%
 535 \expandafter\endgroup
 536 \expandafter\ZREF@wrapper@babel\expandafter{\x}{#1}%
 537 }%
 538 }{%
 539 #1{\#2}%
 540 }%
 541 }
 542 \long\def\ZREF@wrapper@babel#1#2{%
 543 #2{#1}%
 544 }
```

6.2.11 Unique counter support

`\zref@require@unique` Generate the counter `zref@unique` if the counter does not already exist.

```
545 \def\zref@require@unique{%
546 \@ifundefined{c@zref@unique}{%
547 \begingroup
548 \let\@addtoreset\@gobbletwo
549 \newcounter{zref@unique}%
550 \endgroup
551 }
```

`\thezref@unique` `\thezref@unique` is used for automatically generated unique labelnames.

```
551 \renewcommand*\thezref@unique{%
552 zref@\number\c@zref@unique
553 }%
554 }{%
555 }
```

6.2.12 Setup

`\zref@setdefault` Standard L^AT_EX prints “??” in bold face if a reference is not known. `\zref@default` holds the text that is printed in case of unknown references and is used, if the default was not specified during the definition of the new property by `\ref@newprop`. The global default value can be set by `\zref@setdefault`.

```
556 \def\zref@setdefault#1{%
557 \def\zref@default{#1}%
558 }
```

`\zref@default` Now we initialize `\zref@default` with the same value that L^AT_EX uses for its undefined references.

```
559 \zref@setdefault{%
560 \nfss@text{\reset@font\bfseries ??}%
561 }
```

Main property list.

- \zref@setmainlist The name of the default property list is stored in \ZREF@mainlist and can be set by \zref@setmainlist.

```
562 \def\zref@setmainlist#1{%
563 \def\ZREF@mainlist{#1}%
564 }
565 \zref@setmainlist{main}
```

Now we create the list.

```
566 \zref@newlist\ZREF@mainlist
```

Main properties. The two properties `default` and `page` are created and added to the main property list. They store the data that standard L^AT_EX uses in its references created by \label.

`default` the apperance of the latest counter that is incremented by \refstepcounter
`page` the apperance of the page counter

```
567 \zref@newprop{default}{\@currentlabel}
568 \zref@newprop*{page}{\thepage}
569 \zref@addprop\ZREF@mainlist{default}
570 \zref@addprop\ZREF@mainlist{page}
```

Mark successful loading

```
571 \let\ZREF@baseok\@empty
572 </base>
```

6.3 Module user

```
573 <*user>
574 \NeedsTeXFormat{LaTeX2e}
575 \ProvidesPackage{zref-user}%
576 [2008/10/01 v2.3 Module user for zref (HO)]%
577 \RequirePackage{zref-base}[2008/10/01]
578 \@ifundefined{ZREF@baseok}{\endinput}{}%
```

Option `zuser` enables a small user interface. All macros are prefixed by \z.

First we define the pendants to the standard L^AT_EX referencing commands \label, \ref, and \pageref.

- \zlabel Similar to \label the macro \zlabel writes a reference entry in the .aux file. The main property list is used. Also we add the babel patch. The \label command can also be used inside section titles, but it must not go into the table of contents. Therefore we have to check this situation.

```
579 \newcommand*\zlabel{%
580 \ifx\label\@gobble
581 \expandafter\@gobble
582 \else
583 \expandafter\zref@wrapper@babel\expandafter\zref@label
584 \fi
585 }%
```

- \zref Macro \zref is the corresponding macro for \ref. Also it provides an optional argument in order to select another property.

```
586 \newcommand*{\zref}[2][default]{%
587 \zref@propexists{#1}{%
588 \zref@wrapper@babel\ZREF@zref{#2}{#1}%
589 }%
590 }%
591 \def\ZREF@zref#1{%
592 \zref@refused{#1}%
593 }
```

```

593 \zref@extract{#1}%
594 }%

```

\zpageref For macro \zpageref we just call \zref with property page.

```

595 \newcommand*\zpageref{%
596 \zref[page]%
597 }%

```

\zrefused For the following expandible user macros \zrefused should be used to notify L^AT_EX in case of undefined references.

```

598 \newcommand*\zrefused{\zref@refused}%

```

```

599 </user>

```

6.4 Module **abspage**

```

600 <*abspage>
601 \NeedsTeXFormat{LaTeX2e}
602 \ProvidesPackage{zref-abspage}%
603 [2008/10/01 v2.3 Module abspage for zref (HO)]%
604 \RequirePackage{zref-base}[2008/10/01]
605 \@ifundefined{ZREF@baseok}{\endinput}{}%

```

Module abspage adds a new property **abspage** to the **main** property list for absolute page numbers. These are recorded by the help of package atbegshi.

```
606 \RequirePackage{atbegshi}%

```

The counter **abspage** must not go in the clear list of @ckpt that is used to set counters in .aux files of included T_EX files.

```

607 \begingroup
608 \let\@addtoreset\@gobbletwo
609 \newcounter{abspage}%
610 \endgroup
611 \setcounter{abspage}{0}%
612 \AtBeginShipout{%
613 \stepcounter{abspage}%
614 }%
615 \zref@newprop*{abspage}{0}{\the\c@abspage}%
616 \zref@addprop{ZREF@mainlist}{abspage}%

```

Note that counter **abspage** shows the previous page during page processing. Before shipout the counter is incremented. Thus the property is correctly written with deferred writing. If the counter is written using \zref@wrapper@immediate, then the number is too small by one.

```
617 </abspage>
```

6.5 Module **counter**

```

618 <*counter>
619 \NeedsTeXFormat{LaTeX2e}
620 \ProvidesPackage{zref-counter}%
621 [2008/10/01 v2.3 Module counter for zref (HO)]%
622 \RequirePackage{zref-base}[2008/10/01]
623 \@ifundefined{ZREF@baseok}{\endinput}{}%

```

For features such as hyperref's \autoref we need the name of the counter. The property **counter** is defined and added to the main property list.

```

624 \zref@newprop{counter}{}%
625 \zref@addprop{ZREF@mainlist}{counter}%

```

\refstepcounter is the central macro where we know which counter is responsible for the reference.

```

626 \AtBeginDocument{%
627 \ZREF@patch{refstepcounter}{%
628 \def\refstepcounter#1{%

```

```

629 \zref@setcurrent{counter}{#1}%
630 \ZREF@org@refstepcounter{#1}%
631 }%
632  }%
633 }
634 </counter>

```

6.6 Module `lastpage`

```

635 <!*lastpage>
636 \NeedsTeXFormat{LaTeX2e}
637 \ProvidesPackage{zref-lastpage}%
638 [2008/10/01 v2.3 Module lastpage for zref (HO)]%
639 \RequirePackage{zref-base}[2008/10/01]
640 \@ifundefined{ZREF@baseok}{\endinput}{}%

```

The Module `lastpage` implements the service of package `lastpage` by setting a reference `LastPage` at the end of the document. If option `abspage` is given, also the absolute page number is available, because the properties of the main property list are used.

```

641 \zref@newlist{LastPage}
642 \AtBeginDocument{%
643 \AtEndDocument{%
644 \if@filesw
645 \clearpage
646 \begingroup
647 \advance\c@page\m@ne
648 \toks@\expandafter\expandafter\expandafter{%
649 \expandafter\Z@L@main
650 \Z@L@LastPage
651 }%
652 \expandafter\zref@wrapper@immediate\expandafter{%
653 \expandafter\ZREF@label\expandafter{\the\toks@}{LastPage}%
654 }%
655 \endgroup
656 \fi
657 }%
658 }
659 </lastpage>

```

6.7 Module `totpages`

```

660 <!*totpages>
661 \NeedsTeXFormat{LaTeX2e}
662 \ProvidesPackage{zref-totpages}%
663 [2008/10/01 v2.3 Module totpages for zref (HO)]%
664 \RequirePackage{zref-base}[2008/10/01]
665 \@ifundefined{ZREF@baseok}{\endinput}{}%

```

The absolute page number of the last page is the total page number.

```

666 \RequirePackage{zref-abspage}[2008/10/01]
667 \RequirePackage{zref-lastpage}[2008/10/01]

```

`\ztotpages` Macro `\ztotpages` contains the number of pages. It can be used inside expandable calculations. It expands to zero if the reference is not yet available.

```

668 \newcommand*\ztotpages{%
669 \zref@extractdefault{LastPage}{abspage}{0}%
670 }

```

Also we mark the reference `LastPage` as used:

```

671 \AtBeginDocument{%
672 \zref@refused{LastPage}%
673 }
674 </totpages>

```

6.8 Module `perpage`

```

675 <*perpage>
676 \NeedsTeXFormat{LaTeX2e}
677 \ProvidesPackage{zref-perpage}%
678 [2008/10/01 v2.3 Module perpage for zref (HO)]%
679 \RequirePackage{zref-base}[2008/10/01]
680 \Ifundefined{ZREF@baseok}{\endinput}{}%

```

This module resets a counter at page boundaries. Because of the asynchronous output routine page counter properties cannot be asked directly, references are necessary.

For detecting changed pages module `abspage` is loaded.

```
681 \RequirePackage{zref-abspage}[2008/10/01]
```

We group the properties for the needed references in the property list `perpage`. The property `pagevalue` records the correct value of the page counter.

```

682 \zref@newprop*{pagevalue}[0]{\number\c@page}
683 \zref@newlist{perpage}
684 \zref@addprop{perpage}{abspage}
685 \zref@addprop{perpage}{page}
686 \zref@addprop{perpage}{pagevalue}

```

The page value, known by the reference mechanism, will be stored in counter `zpage`.

```
687 \newcounter{zpage}
```

Counter `zref@unique` helps in generating unique reference names.

```
688 \zref@require@unique
```

In order to be able to reset the counter, we hook here into `\stepcounter`. In fact two nested hooks are used to allow other packages to use the first hook at the beginning of `\stepcounter`.

```

689 \let\ZREF@org@stepcounter\stepcounter
690 \def\stepcounter#1{%
691 \ifcsname @stepcounterhook@#1\endcsname
692 \csname @stepcounterhook@#1\endcsname
693 \fi
694 \ZREF@org@stepcounter{#1}%
695 }

```

`\zmakeperpage` Makro `\zmakeperpage` resets a counter at each page break. It uses the same syntax and semantics as `\MakePerPage` from package `perpage` [5]. The initial start value can be given by the optional argument. Default is one that means after the first `\stepcounter` on a new page the counter starts with one.

```

696 \newcommand*{\zmakeperpage}[1]{%
697 \Ifnextchar[\ZREF@makeperpage@opt{\ZREF@makeperpage[\z@]}{%
698 }

```

We hook before the counter is incremented in `\stepcounter`, package `perpage` afterwards. Thus a little calculation is necessary.

```

699 \def\ZREF@makeperpage@opt[#1]{%
700 \begingroup
701 \edef\x{\endgroup
702 \noexpand\ZREF@makeperpage[\number\numexpr#1-1\relax]%
703 }%
704 \x
705 }

706 \def\ZREF@makeperpage[#1]#2{%
707 \Ifundefined{@stepcounterhook@#2}{%
708 \expandafter\gdef\csname @stepcounterhook@#2\endcsname{}%
709 }{%
710 \expandafter\gdef\csname ZREF@perpage@#2\endcsname{%
711 \ZREF@perpage@step{#2}{#1}}%
712 }%

```

```

713 \expandafter\g@addto@macro\csname @stepcounterhook@#2\endcsname{%
714 \ifcsname ZREF@perpage@#2\endcsname
715 \csname ZREF@perpage@#2\endcsname
716 \fi
717 }%
718 }

```

\ZREF@perpage@step The heart of this module follows.

```
719 \def\ZREF@perpage@step#1#2{%
```

First the reference is generated.

```

720 \global\advance\c@zref@unique\@ne
721 \begingroup
722 \expandafter\zref@labelbylist\expandafter{\thezref@unique}{perpage}%

```

The \expandafter commands are necessary, because \ZREF@temp is also used inside of \zref@labelbylist.

The evaluation of the reference follows. If the reference is not yet known, we use the page counter as approximation.

```

723 \zref@ifrefundefined\thezref@unique{%
724 \global\c@zpage=\c@page
725 \global\let\thezpage\thepage
726 \expandafter\xdef\csname ZREF@abspage@#1\endcsname{\number\c@abspage}%
727 }{%

```

The reference is used to set \thezpage and counter zpage.

```

728 \global\c@zpage=\zref@extract\thezref@unique{pagevalue}\relax
729 \xdef\thezpage{\noexpand\zref@extract{\thezref@unique}{page}}%
730 \expandafter\xdef\csname ZREF@abspage@#1\endcsname{%
731 \zref@extractdefault\thezref@unique{abspage}{\number\c@abspage}}%
732 }%
733 }%

```

Page changes are detected by a changed absolute page number.

```

734 \expandafter\ifx\csname ZREF@abspage@#1\expandafter\endcsname
735 \csname ZREF@currentabspage@#1\endcsname
736 \else
737 \global\csname c@#1\endcsname=\#2\relax
738 \global\expandafter\let
739 \csname ZREF@currentabspage@#1\expandafter\endcsname
740 \csname ZREF@abspage@#1\endcsname
741 \fi
742 \endgroup
743 }

```

\zunmakeperpage Macro \zunmakeperpage cancels the effect of \zmakeperpage.

```

744 \newcommand*\zunmakeperpage[1]{%
745 \global\expandafter\let\csname ZREF@perpage@#1\endcsname\@undefined
746 }%
747 
```

6.9 Module titleref

```

748 <titleref>
749 \NeedsTeXFormat{LaTeX2e}
750 \ProvidesPackage{zref-titleref}%
751 [2008/10/01 v2.3 Module titleref for zref (HO)]%
752 \RequirePackage{zref-base}[2008/10/01]
753 \@ifundefined{ZREF@baseok}{\endinput}{}%

```

6.9.1 Implementation

```
754 \RequirePackage{keyval}
```

This module makes section and caption titles available for the reference system. It uses some of the ideas of package `nameref` and `titleref`.

`\zref@titleref@current` Later we will redefine the section and caption macros to catch the current title and remember the value in `\zref@titleref@current`.

```
755 \let\zref@titleref@current\empty
```

Now we can add the property `title` is added to the main property list.

```
756 \zref@newprop{title}{\zref@titleref@current}%
757 \zref@addprop{ZREF@mainlist}{title}%
```

The title strings go into the `.aux` file, thus they need some kind of protection. Package `titleref` uses a protected expansion method. The advantage is that this can be used to cleanup the string and to remove `\label`, `\index` and other macros unwanted for referencing. But there is the risk that fragile stuff can break.

Therefore package `nameref` does not expand the string. Thus the entries can safely be written to the `.aux` file. But potentially dangerous macros such as `\label` remain in the string and can cause problems when using the string in references.

`\ifzref@titleref@expand` The switch `\ifzref@titleref@expand` distinguishes between the both methods. Package `nameref`'s behaviour is achieved by setting the switch to false, otherwise `titleref`'s expansion is used. Default is false.

```
758 \newif\ifzref@titleref@expand
```

`\ZREF@titleref@hook` The hook `\ZREF@titleref@hook` allows to extend the cleanup for the expansion method. Thus unnecessary macros can be removed or dangerous commands removed. The hook is executed before the expansion of `\zref@titleref@current`.

```
759 \let\ZREF@titleref@hook\empty
```

`\zref@titleref@cleanup` The hook should not be used directly, instead we provide the macro `\zref@titleref@cleanup` to add stuff to the hook and prevents that a previous non-empty content is not discarded accidentally.

```
760 \def\zref@titleref@cleanup#1{%
761 \begingroup
762 \toks@\expandafter{%
763 \ZREF@titleref@hook
764 #1%
765 }%
766 \expandafter\endgroup
767 \expandafter\def\expandafter\ZREF@titleref@hook\expandafter{%
768 \the\toks@
769 }%
770 }%
```

`\ifzref@titleref@stripperiod` Sometimes a title contains a period at the end. Package `nameref` removes this. This behaviour is controlled by the switch `\ifzref@titleref@stripperiod` and works regardless of the setting of option `expand`. Period stripping is the default.

```
771 \newif\ifzref@titleref@stripperiod
772 \zref@titleref@stripperiodtrue
```

`\zref@titleref@setcurrent` Macro `\zref@titleref@setcurrent` sets a new current title stored in `\zref@titleref@current`. Some cleanup and expansion is performed that can be controlled by the previous switches.

```
773 \def\zref@titleref@setcurrent#1{%
774 \def\zref@titleref@current{\#1}%
775 \ifzref@titleref@expand
776 \begingroup
777 \let\label\@gobble
778 \let\index\@gobble
779 \let\glossary\@gobble
780 \let\markboth\@gobbletwo
```

```

781 \let\@mkboth\@gobbletwo
782 \let\markright\@gobble
783 \let\protect\@unexpandable@protect
784 \ZREF@titleref@hook
785 \edef\x{\endgroup
786 \noexpand\def\noexpand\zref@titleref@current{%
787 \zref@titleref@current
788 }%
789 }%
790 \x
791  \fi
792 \edef\zref@titleref@current{%
793 \detokenize\expandafter{\zref@titleref@current}%
794 }%
795 \ifzref@titleref@stripperiod
796 \edef\zref@titleref@current{%
797 \expandafter\ZREF@stripperiod\zref@titleref@current
798 \empty.\empty\@nil
799 }%
800 \fi
801 }%

```

\ZREF@stripperiod If \ZREF@stripperiod is called, the argument consists of space tokens and tokens with catcode 12 (other), because of ε -TEX's \detokenize.

```
802 \def\ZREF@stripperiod#1.\empty\@nil{#1}%
```

6.9.2 User interface

\ztitlerefsetup The behaviour of option titleref is controlled by switches and a hook. They can be set by \ztitlerefsetup with a key value interface, provided by package keyval. Also the current title can be given explicitly by the key title.

```

803 \define@key{ZREF@TR}{expand}[true]{%
804 \csname zref@titleref@expand#1\endcsname
805 }%
806 \define@key{ZREF@TR}{stripperiod}[true]{%
807 \csname zref@titleref@stripperiod#1\endcsname
808 }%
809 \define@key{ZREF@TR}{cleanup}{%
810 \zref@titleref@cleanup{#1}%
811 }%
812 \define@key{ZREF@TR}{title}{%
813 \def\zref@titleref@current{#1}%
814 }%
815 \newcommand*\ztitlerefsetup{%
816 \setkeys{ZREF@TR}%
817 }%

```

\ztitleref The user command \ztitleref references the title. For safety \label is disabled to prevent multiply defined references.

```

818 \newcommand*\ztitleref{%
819 \zref@wrapper@babel\ZREF@titleref
820 }%
821 \def\ZREF@titleref#1{%
822 \begingroup
823 \zref@refused{#1}%
824 \let\label\@gobble
825 \zref@extract{#1}{title}%
826 \endgroup
827 }%

```

6.9.3 Patches for section and caption commands

The section and caption macros are patched to extract the title data.
 Captions of figures and tables.

```
828 \AtBeginDocument{%
829 \ZREF@patch{@caption}{%
830 \long\def\@caption#1[#2]{%
831 \zref@titleref@setcurrent{#2}%
832 \ZREF@org@@caption{#1}[{#2}]%
833 }%
834 }%
```

Section commands without star. The title version for the table of contents is used because it is usually shorter and more robust.

```
835 \ZREF@patch{@part}{%
836 \def\@part[#1]{%
837 \zref@titleref@setcurrent{#1}%
838 \ZREF@org@@part[{#1}]%
839 }%
840 }%
841 \ZREF@patch{@chapter}{%
842 \def\@chapter[#1]{%
843 \zref@titleref@setcurrent{#1}%
844 \ZREF@org@@chapter[{#1}]%
845 }%
846 }%
847 \ZREF@patch{@sect}{%
848 \def\@sect#1#2#3#4#5#6[#7]{%
849 \zref@titleref@setcurrent{#7}%
850 \ZREF@org@@sect{#1}{#2}{#3}{#4}{#5}{#6}[{#7}]%
851 }%
852 }%
```

The star versions of the section commands.

```
853 \ZREF@patch{@spart}{%
854 \def\@spart#1{%
855 \zref@titleref@setcurrent{#1}%
856 \ZREF@org@@spart{#1}%
857 }%
858 }%
859 \ZREF@patch{@schapter}{%
860 \def\@schapter#1{%
861 \zref@titleref@setcurrent{#1}%
862 \ZREF@org@@schapter{#1}%
863 }%
864 }%
865 \ZREF@patch{@ssect}{%
866 \def\@ssect#1#2#3#4#5{%
867 \zref@titleref@setcurrent{#5}%
868 \ZREF@org@@ssect{#1}{#2}{#3}{#4}{#5}%
869 }%
870 }%
```

Class beamer.

```
871 \@ifclassloaded{beamer}{%
872 \ZREF@patch{beamer@section}{%
873 \long\def\beamer@section[#1]{%
874 \zref@titleref@setcurrent{#1}%
875 \ZREF@org@beamer@section[{#1}]%
876 }%
877 }%
878 \ZREF@patch{beamer@subsection}{%
879 \long\def\beamer@subsection[#1]{%
880 \zref@titleref@setcurrent{#1}%
881 }%
882 }
```

```

881 \ZREF@org@beamer@subsection[{\#1}]%
882 }%
883  }%
884  \ZREF@patch{beamer@subsubsection}{%
885 \long\def\beamer@subsubsection[#1]{%
886 \zref@titleref@setcurrent{\#1}%
887 \ZREF@org@beamer@subsubsection[{\#1}]%
888 }%
889  }%
890 }{}%

```

Package `titlesec`.

```

891  \@ifpackageloaded{titlesec}{%
892 \ZREF@patch{ttl@sect@i}{%
893 \def\ttl@sect@i#1#2[#3]#4{%
894 \zref@titleref@setcurrent{\#4}%
895 \ZREF@org@ttl@sect@i{\#1}{\#2}{[\#3]}{\#4}%
896 }%
897 }%
898 }{}%

```

Package `longtable`: some support for its `\caption`. However `\label` inside the caption is not supported.

```

899  \@ifpackageloaded{longtable}{%
900 \ZREF@patch{LT@c@ption}{%
901 \def\LT@c@ption#1[#2]#3{%
902 \ZREF@org@LT@c@ption{\#1}{[\#2]}{\#3}%
903 \zref@titleref@setcurrent{\#2}%
904 }%
905 }%
906 }{}%

```

Package `listings`: support for its caption.

```

907  \@ifpackageloaded{listings}{%
908 \ZREF@patch{lst@MakeCaption}{%
909 \def\lst@MakeCaption{%
910 \ifx\lst@label\empty
911 \else
912 \expandafter\zref@titleref@setcurrent\expandafter{%
913 \lst@caption
914 }%
915 \fi
916 \ZREF@org@lst@MakeCaption
917 }%
918 }%
919 }{}%
920 }%
921 </titleref>

```

6.10 Module `xr`

```

922 <*xr>
923 \NeedsTeXFormat{LaTeX2e}
924 \ProvidesPackage{zref-xr}%
925 [2008/10/01 v2.3 Module xr for zref (HO)]%
926 \RequirePackage{zref-base}[2008/10/01]
927 \@ifundefined{ZREF@baseok}{\endinput}{}%
928 \RequirePackage{keyval}

```

We declare property `url`, because this is added, if a reference is imported and has not already set this field. Or if `hyperref` is used, then this property can be asked.

```
929 \zref@newprop{url}{}%
```

Most code, especially the handling of the .aux files are taken from David Carlisle's xr package. Therefore I drop the documentation for these macros here.

\zref@xr@ext If the URL is not specied, then assume processed file with a guessed extension. Use the setting of hyperref if available.

```
930 \providecommand*\zref@xr@ext{%
931 \@ifundefined{XR@ext}{pdf}{\XR@ext}%
932 }%
```

\ifZREF@xr@zreflabel The use of the star form of \zexternaldocument is remembered in the switch \ifZREF@xr@zreflabel.

```
933 \newif\ifZREF@xr@zreflabel
```

\zexternaldocument In its star form it looks for \newlabel, otherwise for \zref@newlabel. Later we will read .aux files that expects @ to have catcode 11 (letter).

```
934 \newcommand*\zexternaldocument{%
935 \begingroup
936 \csname @safe@actives@true\endcsname
937 \makeatletter
938 \@ifstar{%
939 \ZREF@xr@zreflabelfalse
940 \@testopt{\ZREF@xr@externaldocument}%
941 }{%
942 \ZREF@xr@zreflabeltrue
943 \@testopt{\ZREF@xr@externaldocument}%
944 }%
945 }%
```

If the \include featur was used, there can be several .aux files. These files are read one after another, especially they are not recursively read in order to save read registers. Thus it can happen that the read order of the newlabel commands differs from L^AT_EX's order using \input.

\ZREF@xr@externaldocument It reads the remaining arguments. \newcommand comes in handy for the optional argument.

```
946 \def\ZREF@xr@externaldocument[#1]#2{%
947 \def\ZREF@xr@prefix{#1}%
948 \let\ZREF@xr@filelist\@empty
949 \edef\ZREF@xr@file{#2.aux}%
950 \filename@parse{#2}%
951 \testopt{\ZREF@xr@graburl}{\zref@xr@ext}%
952 }%
953 \def\ZREF@xr@graburl[#1]{%
954 \edef\ZREF@xr@url{#1}%
955 \ZREF@xr@checkfile
956 \endgroup
957 }%
```

\ZREF@xr@processfile We follow xr here, \IfFileExists offers a nicer test, but we have to open the file anyway.

```
958 \def\ZREF@xr@checkfile{%
959 \openin\@inputcheck\ZREF@xr@file\relax
960 \ifeof\@inputcheck
961 \PackageWarning{zref/xr}{%
962 File '\ZREF@xr@file' not found or empty,\MessageBreak
963 labels not imported}%
964 }%
965 \else
966 \PackageInfo{zref/xr}{%
967 Label \ifZREF@xr@zreflabel (zref) \fi import from '\ZREF@xr@file'%
968 }%
969 \def\ZREF@xr@found{0}%
}
```

```

970 \def\ZREF@xr@ignored{0}%
971 \ZREF@xr@processfile
972 \closein@\inputcheck
973 \begingroup
974 \let\on@line\empty
975 \PackageInfo{zref/xr}{%
976 Statistics for '\ZREF@xr@file': %
977 \ZREF@xr@found\space found, %
978 \ZREF@xr@ignored\space ignored%
979 }%
980 \endgroup
981  \fi
982 \ifx\ZREF@xr@filelist\empty
983 \else
984 \edef\ZREF@xr@file{\expandafter\@car\ZREF@xr@filelist\@nil}%
985 \edef\ZREF@xr@filelist{\expandafter\@cdr\ZREF@xr@filelist\@nil}%
986 \expandafter\ZREF@xr@checkfile
987 \fi
988 }%

```

\ZREF@xr@processfile

```

989 \def\ZREF@xr@processfile{%
990 \read@inputcheck to\ZREF@xr@line
991 \expandafter\ZREF@xr@processline\ZREF@xr@line..\ZREF@nil
992 \ifeof\@inputcheck
993 \else
994 \expandafter\ZREF@xr@procesfile
995 \fi
996 }%

```

\ZREF@xr@processline The most work must be done for analyzing the arguments of \newlabel.

```

997 \long\def\ZREF@xr@processline#1#2#3\ZREF@nil{%
998 \def\x{#1}%
999 \toks@{#2}%
1000 \ifZREF@xr@zreflabel
1001 \ifx\x\ZREF@xr@zref@newlabel
1002 \expandafter\ZREF@xr@process@zreflabel\ZREF@xr@line...\ZREF@nil
1003 \fi
1004 \else
1005 \ifx\x\ZREF@xr@newlabel
1006 \expandafter\ZREF@xr@process@label\ZREF@xr@line...[]\ZREF@nil
1007 \fi
1008 \fi
1009 \ifx\x\ZREF@xr@input
1010 \edef\ZREF@xr@filelist{%
1011 \etex@unexpanded\expandafter{\ZREF@xr@filelist}%
1012 {\filename@area\the\toks@}%
1013 }%
1014 \fi
1015 \ifeof\@inputcheck
1016 \else
1017 \expandafter\ZREF@xr@processfile
1018 \fi
1019 }%
1020 \def\ZREF@xr@process@zreflabel\zref@newlabel#1#2#3\ZREF@nil{%
1021 \def\ZREF@xr@refname{Z@R@ \ZREF@xr@prefix#1}%
1022 \edef\ZREF@xr@found{\the\numexpr\ZREF@xr@found+1\relax}%
1023 \def\x{#2}%
1024 @ifundefined{\ZREF@xr@refname}{%
1025 \let\ZREF@xr@list\x
1026 \ifx\ZREF@xr@list\empty
1027 \PackageWarningNoLine{zref/xr}{%

```

```

1028 Label '#1' without properties ignored\MessageBreak
1029 in file '\ZREF@xr@file'%
1030 }%
1031 \edef\ZREF@xr@ignored{\the\numexpr\ZREF@xr@ignored+1\relax}%
1032 \else
1033 \expandafter\ZREF@xr@checklist\x\ZREF@nil
1034 \expandafter\global\expandafter\let
1035 \csname \ZREF@xr@refname\endcsname\x
1036 \fi
1037 \ZREF@xr@urlcheck{\ZREF@xr@prefix#1}%
1038 }{%
1039 \ZREF@xr@ignorewarning{\ZREF@xr@prefix#1}%
1040 }%
1041 }%
1042 \def\ZREF@xr@process@label\newlabel#1#2#3[#4]#5\ZREF@nil{%
1043 \def\ZREF@xr@refname{Z@R@ZREF@xr@prefix#1}%
1044 \edef\ZREF@xr@found{\the\numexpr\ZREF@xr@found+1\relax}%
1045 \def\x{#2}%
1046 \ifundefined{\ZREF@xr@refname}{%
1047 \expandafter\ZREF@xr@scanparams
1048 \csname\ZREF@xr@refname\expandafter\endcsname
1049 \x{}{}{}{}{}{}\ZREF@nil
1050 \ifx\#4\%
1051 \else
1052 % ntheorem knows an optional argument at the end of \newlabel
1053 \zref@ifpropundefined{theotype}{%
1054 \zref@newprop{theotype}{}%
1055 }{%
1056 \expandafter\g@addto@macro
1057 \csname\ZREF@xr@refname\endcsname{\theotype{#4}}%
1058 \fi
1059 \ZREF@xr@urlcheck{\ZREF@xr@prefix#1}%
1060 }{%
1061 \ZREF@xr@ignorewarning{\ZREF@xr@prefix#1}%
1062 }%
1063 }%
1064 \def\ZREF@xr@zref@newlabel{\zref@newlabel}%
1065 \def\ZREF@xr@newlabel{\newlabel}%
1066 \def\ZREF@xr@input{\@input}%

```

\ZREF@xr@ignorewarning

```

1067 \def\ZREF@xr@ignorewarning#1{%
1068 \PackageWarningNoLine{zref/xr}{%
1069 Label '#1' is already in use\MessageBreak
1070 in file '\ZREF@xr@file'%
1071 }%
1072 \edef\ZREF@xr@ignored{\the\numexpr\ZREF@xr@ignored+1\relax}%
1073 }%

```

\ZREF@xr@checklist

```

1074 \def\ZREF@xr@checklist#1#2#3\ZREF@nil{%
1075 \ifx\@undefined#1\relax
1076 \expandafter\ZREF@xr@checkkey\string#1\@nil
1077 \fi
1078 \ifx\#3\%
1079 \else
1080 \@ReturnAfterFi{%
1081 \ZREF@xr@checklist#3\ZREF@nil
1082 }%
1083 \fi
1084 }%
1085 \long\def\@ReturnAfterFi#1\fi{\fi#1}%

```

```

1086 \def\ZREF@xr@checkkey#1#2\@nil{%
1087 \zref@ifpropundefined{#2}{%
1088 \zref@newprop{#2}{}{%
1089 }{}}{%
1090 }

\ZREF@xr@scanparams

1091 \def\ZREF@xr@scanparams#1#2#3#4#5#6#7\ZREF@nil{%
1092 \global\let#1\empty
1093 \ZREF@foundfalse
1094 \ZREF@xr@scantitleref#1#2\TR@TitleReference{}{}\ZREF@nil
1095 \ifZREF@found
1096 \else
1097 \g@addto@macro#1{\default{#2}}{%
1098 \fi
1099 % page
1100 \g@addto@macro#1{\page{#3}}{%
1101 % nameref title
1102 \ifZREF@found
1103 \else
1104 \ifx\\#4\\%
1105 \else
1106 \zref@ifpropundefined{title}{%
1107 \zref@newprop{title}{}{%
1108 }{}}{%
1109 \g@addto@macro#1{\title{#4}}{%
1110 \fi
1111 \fi
1112 % anchor
1113 \ifx\\#5\\%
1114 \else
1115 \zref@ifpropundefined{anchor}{%
1116 \zref@newprop{anchor}{}{%
1117 }{}}{%
1118 \g@addto@macro#1{\anchor{#5}}{%
1119 \fi
1120 \ifx\\#6\\%
1121 \else
1122 \zref@ifpropundefined{url}{%
1123 \zref@newprop{url}{}{%
1124 }{}}{%
1125 \g@addto@macro#1{\url{#6}}{%
1126 \fi
1127 }{%
1128 }

\ZREF@xr@scantitleref

1129 \def\ZREF@xr@scantitleref#1#2\TR@TitleReference#3#4#5\ZREF@nil{%
1130 \ifx\\#5\\%
1131 \else
1132 \g@addto@macro#1{%
1133 \default{#3}{%
1134 \title{#4}}{%
1135 \ZREF@foundtrue
1136 \fi
1137 }{%
1138 }

\ZREF@xr@urlcheck

1139 \def\ZREF@xr@urlcheck#1{%
1140 \zref@ifrefcontainsprop{#1}{anchor}{%
1141 \zref@ifrefcontainsprop{#1}{url}{%
1142 }{}}{%

```

```

1142 \expandafter\g@addto@macro\csname Z@R@#1\expandafter\endcsname
1143 \expandafter%
1144 \expandafter\url\expandafter{\ZREF@xr@url}%
1145 }%
1146  }%
1147 }{%
1148 }%
1149 }%

```

\zxrsetup Just one key for setting the default extension is currently used.

```

1150 \define@key{ZREF@XR}{ext}{%
1151 \def\zref@xr@ext{\#1}%
1152 }%
1153 \newcommand*{\zxrsetup}{%
1154 \setkeys{ZREF@XR}%
1155 }%

```

```
1156 </xr>
```

6.11 Module `hyperref`

UNFINISHED :-(

```

1157 <*hyperref>
1158 \NeedsTeXFormat{LaTeX2e}
1159 \ProvidesPackage{zref-hyperref}%
1160 [2008/10/01 v2.3 Module hyperref for zref (HO)]%
1161 \RequirePackage{zref-base}[2008/10/01]
1162 \@ifundefined{ZREF@baseok}{\endinput}{}%
1163 \zref@newprop{anchor}[]{%
1164 \ifundefined{@currentHref}{}{\@currentHref}%
1165 }%
1166 \zref@addprop\ZREF@mainlist{anchor}%
1167 </hyperref>

```

6.12 Module `savepos`

Option `savepos` provides an interface for pdfTeX's `\pdfsavepos`, see the manual for pdfTeX.

6.12.1 Identification

```

1168 <*savepos>
1169 \NeedsTeXFormat{LaTeX2e}
1170 \ProvidesPackage{zref-savepos}%
1171 [2008/10/01 v2.3 Module savepos for zref (HO)]%
1172 \RequirePackage{zref-base}[2008/10/01]
1173 \ifundefined{ZREF@baseok}{\endinput}{}%

```

6.12.2 Availability

First we check, whether the feature is available.

```

1174 \begingroup
1175 \ifdefined{\pdfsavepos}{%
1176 \ZREF@ErrorNoLine{%
1177 \string\pdfsavepos\space is not supported.\MessageBreak
1178 It is provided by pdfTeX (1.40) or XeTeX%
1179 }\ZREF@UpdatePdfTeX
1180 \endgroup
1181 \endinput
1182 }{%
1183 \endgroup

```

In PDF mode we are done. However support for DVI mode was added later in version 1.40.0. In earlier versions `\pdflastxpos` is defined, but its execution raises an error. Note that Xe^TE_X also provides `\pdflastxpos`.

```

1184 \RequirePackage{ifpdf}
1185 \ifpdf
1186 \else
1187 \begingroup\expandafter\expandafter\expandafter\endgroup
1188 \expandafter\ifx\csname pdftexversion\endcsname\relax
1189 \else
1190 \ifnum\pdftexversion<140 %
1191 \ZREF@ErrorNoLine{%
1192 \string\pdflastxpos\space is not supported in DVI mode\MessageBreak
1193 of this pdfTeX version%
1194 }\ZREF@UpdatePdfTeX
1195 \expandafter\expandafter\expandafter\endinput
1196 \fi
1197 \fi
1198 \fi

```

6.12.3 Setup

```

1199 \zref@newlist{savepos}
1200 \zref@newprop*{posx}[0]{\the\pdflastxpos}
1201 \zref@newprop*{posy}[0]{\the\pdflastypos}
1202 \zref@addprop{savepos}{posx}
1203 \zref@addprop{savepos}{posy}

```

6.12.4 User macros

`\zsavepos` The current location is stored in a reference with the given name.

```

1204 \def\zsavepos#1{%
1205 @_bsphack
1206 \if@filesw
1207 \pdflastxpos
1208 \zref@labelbylist{#1}{savepos}%
1209 \fi
1210 @_esphack
1211 }

```

`\zposx` `\zposy` The horizontal and vertical position are available by `\zposx` and `\zposy`. Do not rely on absolute positions. They differ in DVI and PDF mode of pdf^TE_X. Use differences instead. The unit of the position numbers is sp.

```

1212 \newcommand*{\zposx}[1]{%
1213 \zref@extract{#1}{posx}%
1214 }%
1215 \newcommand*{\zposy}[1]{%
1216 \zref@extract{#1}{posy}%
1217 }%

```

Typically horizontal and vertical positions are used inside calculations. Therefore the extracting macros should be expandable and babel's patch is not applicable.

Also it is in the responsibility of the user to mark used positions by `\zrefused` in order to notify L^AT_EX about undefined references.

```
1218 {/savepos}
```

6.13 Module dotfill

```

1219 {*dotfill}
1220 \NeedsTeXFormat{LaTeX2e}
1221 \ProvidesPackage{zref-dotfill}%
1222 [2008/10/01 v2.3 Module dotfill for zref (HO)]%

```

```

1223 \RequirePackage{zref-base}[2008/10/01]
1224 \ifundefined{ZREF@baseok}{\endinput}{}}

For measuring the width of \zdotfill we use the features provided by module
savepos.
1225 \RequirePackage{zref-savepos}[2008/10/01]

For automatically generated label names we use the unique counter of module
base.
1226 \zref@require@unique

Configuration is done by the key value interface of package keyval.
1227 \RequirePackage{keyval}

The definitions of the keys follow.
1228 \define@key{ZREF@DF}{unit}{%
1229 \def\ZREF@df@unit{\#1}%
1230 }
1231 \define@key{ZREF@DF}{min}{%
1232 \def\ZREF@df@min{\#1}%
1233 }
1234 \define@key{ZREF@DF}{dot}{%
1235 \def\ZREF@df@dot{\#1}%
1236 }

Defaults are set, see user interface.
1237 \providecommand\ZREF@df@min{2}
1238 \providecommand\ZREF@df@unit{.44em}
1239 \providecommand\ZREF@df@dot{.}

\zdotfillsetup Configuration of \zdotfill is done by \zdotfillsetup.
1240 \newcommand*\zdotfillsetup{\setkeys{ZREF@DF}{}

\zdotfill \zdotfill sets labels at the left and the right to get the horizontal position.
\zsavepos is not used, because we do not need the vertical position.
1241 \newcommand*\zdotfill{%
1242 \leavevmode
1243 \global\advance\c@zref@unique@ne
1244 \begingroup
1245 \def\ZREF@temp{zref@\number\c@zref@unique}%
1246 \pdfsavepos
1247 \zref@labelbyprops{\thezref@unique L}{posx}%
1248 \setlength{\dimen@}{\ZREF@df@unit}%
1249 \zref@ifrefundefined{\thezref@unique R}{%
1250 \ZREF@dotfill
1251 }{%
1252 \ifnum\numexpr\zposx{\thezref@unique R}-\zposx{\thezref@unique L}\relax
1253 <\dimexpr\ZREF@df@min\dimen@\relax
1254 \hfill
1255 \else
1256 \ZREF@dotfill
1257 \fi
1258 }%
1259 \pdfsavepos
1260 \zref@labelbyprops{\thezref@unique R}{posx}%
1261 \endgroup
1262 \kern\z@
1263 }

\ZREF@dotfill Help macro that actually sets the dots.
1264 \def\ZREF@dotfill{%
1265 \cleaders\hb@xt@\dimen@{\hss\ZREF@df@dot\hss}\hfill
1266 }

1267 </dotfill>

```

7 Test

7.1 \zref@localaddprop

```
1268 <*test1>
1269 \NeedsTeXFormat{LaTeX2e}
1270 \nofiles
1271 \documentclass{article}
1272 \usepackage{zref-base}[2008/10/01]
1273 \usepackage{qstest}
1274 \IncludeTests{*}
1275 \LogTests{log}{*}{*}
1276
1277 \makeatletter
1278 \begin{qstest}{localaddprop}{localaddprop}
1279 \Expect*{\Z@L@main}*{{default}{page}}%
1280 \zref@newprop{foobar}{FOO}%
1281 \zref@newlist{alist}%
1282 \Expect*{\Z@L@alist}{}
1283 \begingroup
1284 \zref@localaddprop{main}{foobar}%
1285 \Expect*{\Z@L@main}{{default}{page}{foobar}}%
1286 \zref@localaddprop{alist}{page}%
1287 \Expect*{\Z@L@alist}{{page}}%
1288 \endgroup
1289 \Expect*{\Z@L@main}*{{default}{page}}%
1290 \Expect*{\Z@L@alist}{}
1291 \end{qstest}
1292 \C@end
1293 
```

8 Installation

8.1 Download

Package. This package is available on CTAN¹:

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

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

8.2 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):

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

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

8.3 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 zref.dtx
```

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

<code>zref.sty</code>	→ <code>tex/latex/oberdiek/zref.sty</code>
<code>zref-base.sty</code>	→ <code>tex/latex/oberdiek/zref-base.sty</code>
<code>zref-abspage.sty</code>	→ <code>tex/latex/oberdiek/zref-abspage.sty</code>
<code>zref-counter.sty</code>	→ <code>tex/latex/oberdiek/zref-counter.sty</code>
<code>zref-dotfill.sty</code>	→ <code>tex/latex/oberdiek/zref-dotfill.sty</code>
<code>zref-hyperref.sty</code>	→ <code>tex/latex/oberdiek/zref-hyperref.sty</code>
<code>zref-lastpage.sty</code>	→ <code>tex/latex/oberdiek/zref-lastpage.sty</code>
<code>zref-perpage.sty</code>	→ <code>tex/latex/oberdiek/zref-perpage.sty</code>
<code>zref-savepos.sty</code>	→ <code>tex/latex/oberdiek/zref-savepos.sty</code>
<code>zref-titleref.sty</code>	→ <code>tex/latex/oberdiek/zref-titleref.sty</code>
<code>zref-totpages.sty</code>	→ <code>tex/latex/oberdiek/zref-totpages.sty</code>
<code>zref-user.sty</code>	→ <code>tex/latex/oberdiek/zref-user.sty</code>
<code>zref-xr.sty</code>	→ <code>tex/latex/oberdiek/zref-xr.sty</code>
<code>zref.pdf</code>	→ <code>doc/latex/oberdiek/zref.pdf</code>
<code>zref-example.tex</code>	→ <code>doc/latex/oberdiek/zref-example.tex</code>
<code>zref-example-lastpage.tex</code>	→ <code>doc/latex/oberdiek/zref-example-lastpage.tex</code>
<code>test/zref-test1.tex</code>	→ <code>doc/latex/oberdiek/test/zref-test1.tex</code>
<code>zref.dtx</code>	→ <code>source/latex/oberdiek/zref.dtx</code>

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

8.4 Refresh file name databases

If your T_EX distribution (teT_EX, mikT_EX, ...) relies on file name databases, you must refresh these. For example, teT_EX users run `texhash` or `mktexlsr`.

8.5 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 zref.pdf unpack_files output .
```

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

plain-T_EX: 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{zref.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 zref.dtx
makeindex -s gind.ist zref.idx
pdflatex zref.dtx
makeindex -s gind.ist zref.idx
pdflatex zref.dtx
```

9 References

- [1] Package `footmisc`, Robin Fairbairns, 2004/01/23 v5.3a.[CTAN:macros/latex/contrib/footmisc/footmisc.dtx](#)
- [2] Package `hyperref`, Sebastian Rahtz, Heiko Oberdiek, 2006/08/16 v6.75c.[CTAN:macros/latex/contrib/hyperref/](#)
- [3] Package `lastpage`, Jeff Goldberg, 1994/06/25 v0.1b.[CTAN:macros/latex/contrib/lastpage/](#)
- [4] Package `nameref`, Sebastian Rahtz, Heiko Oberdiek, 2006/02/12 v2.24.[CTAN:macros/latex/contrib/hyperref/nameref.dtx](#)
- [5] Package `perpage`, David Kastrup, 2002/12/20 v1.0.[CTAN:macros/latex/contrib/bigfoot/perpage.dtx](#)
- [6] Package `titleref`, Donald Arsenau, 2001/04/05 v3.1.[CTAN:macros/latex/contrib/misc/titleref.sty](#)
- [7] Package `totpages`, Wilhelm Müller, 1999/07/14 v1.00.[CTAN:macros/latex/contrib/totpages/](#)
- [8] Package `xr`, David Carlisle, 1994/05/28 v5.02.[CTAN:macros/latex/required/tools/xr.pdf](#)
- [9] Package `xr-hyper`, David Carlisle, 2000/03/22 v6.00beta4.[CTAN:macros/latex/contrib/hyperref/xr-hyper.sty](#)

10 History

[2006/02/20 v1.0]

- First version.

[2006/05/03 v1.1]

- Module `perpage` added.
- Module redesign as packages.

[2006/05/25 v1.2]

- Module `dotfillmin` added.
- Module base: macros `\zref@require@unique` and `\thezref@unique` added (used by modules `titleref` and `dotfillmin`).

[2006/09/08 v1.3]

- Typo fixes and English cleanup by Per Starback.

[2007/01/23 v1.4]

- Typo in macro name fixed in documentation.

[2007/02/18 v1.5]

- `\zref@getcurrent` added (suggestion of Igor Akkerman).
- Modul savepos also supports Xe^TE_X.

[2007/04/06 v1.6]

- Fix in modul abspage and base: Now counter `abspage` and `zref@unique` are not remembered by `\include`.
- Beamer support for module titleref.

[2007/04/17 v1.7]

- Package `atbegshi` replaces `everyshi`.

[2007/04/22 v1.8]

- `\zref@wrapper@babel` and `\zref@refused` are now expandable if babel is not used or `\if@safec@actives` is already set to true. (Feature request of Josselin Noirel)

[2007/05/02 v1.9]

- Module titleref: Some support for `\caption` of package `longtable`, but only if `\label` is given after `\caption`.

[2007/05/06 v2.0]

- Uses package `etexcmds` for accessing ε -T^E_X's `\unexpanded`.

[2007/05/28 v2.1]

- Module titleref supports caption of package `listings`.
- Fixes in module titleref for support of packages `titlesec` and `longtable`.

[2008/09/21 v2.2]

- Module base: `\zref@iflistcontainsprop` is documented, but a broken `\zref@listcontainsprop` implemented. Name and implementation fixed (thanks Ohad Kammar).

[2008/10/01 v2.3]

- `\zref@localaddprop` added (feature request of Ohad Kammar).
- Module lastpage: list 'LastPage' added. Label 'LastPage' will use the properties of this list (default is empty) along with the properties of the main list.

11 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	A
\@end	1292
\@ReturnAfterFi	1080, 1085
\@addtoreset	548, 608
\@auxout	423
\@bsphack	379, 389, 1205
\@caption	830
\@car	984
\@cdr	985
\@chapter	842
\@currentHref	1164
\@currentlabel	567
\@ehc	245, 259, 343
\@empty	188, 239, 351, 427, 494, 571, 755, 759, 798, 802, 910, 948, 974, 982, 1026, 1092
\@esphack	386, 406, 1210
\@firstofone	201, 516, 518, 521
\@firstoftwo	250, 278, 334, 455, 497, 529
\@for	393
\@gobble	197, 580, 581, 777, 778, 779, 782, 824
\@gobbletwo	548, 608, 780, 781
\@ifclassloaded	871
\@ifdefinable	238
\@ifnextchar	358, 697
\@ifpackageloaded	891, 899, 907
\@ifstar	347, 938
\@ifundefined	160, 205, 546, 578, 605, 623, 640, 665, 680, 707, 753, 927, 931, 1024, 1046, 1162, 1164, 1173, 1175, 1224
\@input	1066
\@inputcheck	959, 960, 972, 990, 992, 1015
\@latex@warning	466
\@mkboth	781
\@namedef	361
\@ne	720, 1243
\@newl@bel	234
\@nil	798, 802, 984, 985, 1076, 1086
\@part	836
\@schapter	860
\@secondoftwo	252, 280, 336, 457, 482, 495, 523, 527
\@sect	848
\@spart	854
\@ssect	866
\@testopt	940, 943, 951
\@tfor	269, 284, 428
\@undefined	745, 1075
\@unexpandable@protect	783
\\"	26, 27, 28, 29, 121, 123, 125, 126, 138, 141, 1050, 1078, 1104, 1113, 1120, 1129
B	
\beamer@section	873
\beamer@subsection	879
\beamer@subsubsection	885
\begin	24, 70, 76, 124, 140, 1278
\bfseries	560
C	
\c@abspage	615, 726, 731
\c@page	647, 682, 724
\c@zpage	724, 728
\c@zref@unique	552, 720, 1243, 1245
\chapter	25, 31, 33, 52
\ChapterPages	61, 81
\ChapterStart	48, 103, 118, 134
\ChapterStop	55, 116, 133, 152
\clleaders	1265
\cleardoublepage	49, 56
\clearpage	645
\closein	972
\csname	196, 199, 200, 239, 249, 263, 288, 301, 314, 333, 362, 363, 367, 370, 373, 383, 430, 432, 437, 438, 454, 474, 485, 486, 488, 507, 508, 509, 533, 692, 708, 710, 713, 715, 726, 730, 734, 735, 737, 739, 740, 745, 804, 807, 936, 1035, 1048, 1057, 1142, 1188
\current@chapid	50, 58
D	
\DeclareOption	162
\default	1097, 1132
\define@key	803, 806, 809, 812, 1150, 1228, 1231, 1234
\detokenize	793
\dftest	135, 142, 143, 144, 145, 146, 147, 148, 149, 150
\dimen@	1248, 1253, 1265
\dimexpr	121, 123, 1253
\do	270, 289, 393, 428
\documentclass	3, 38, 222, 1271
\dotfill	137, 141
E	
\emph	118

\end	35, 98, 127, 151, 153, 1291
\endcsname	196, 199, 200, 239, 249,
263, 288, 301, 314, 333, 362,	
363, 367, 370, 373, 383, 430,	
432, 437, 438, 454, 474, 485,	
486, 488, 507, 508, 509, 520,	
533, 691, 692, 708, 710, 713,	
714, 715, 726, 730, 734, 735,	
737, 739, 740, 745, 804, 807,	
936, 1035, 1048, 1057, 1142, 1188	
\endinput	160, 213, 227, 578,
605, 623, 640, 665, 680, 753,	
927, 1162, 1173, 1181, 1195, 1224	
\etex@unexpanded	328, 514, 1011
\Expect	1279, 1282, 1285, 1287, 1289, 1290
F	
\filename@area	1012
\filename@parse	950
\foo	19, 30, 32, 34
\frontmatter	73
G	
\g@addto@macro	
... 301, 322, 713, 1056, 1097,	
1100, 1109, 1118, 1125, 1131, 1142	
\G@refundefinedtrue	465
\gdef	367, 708, 710
\glossary	779
H	
\hb@xt@	1265
\hfill	1254, 1265
\hss	1265
I	
\if@filesw	418, 644, 1206
\if@safe@actives	526
\ifcase	84
\ifcsname	520, 691, 714
\ifeof	960, 992, 1015
\ifetex@unexpanded	217, 319
\ifnum	1190, 1252
\ifodd	93
\ifpdf	1185
\ifx	196, 249, 272, 333, 429, 454,
493, 580, 734, 910, 982, 1001,	
1005, 1009, 1026, 1050, 1075,	
1078, 1104, 1113, 1120, 1129, 1188	
\ifZREF@found	193, 277, 1095, 1102
\ifZREF@immediate	408, 420, 424, 430
\ifzref@titleref@expand	758, 775
\ifzref@titleref@stripperiod	771, 795
\ifZREF@xr@zreflabel	933, 967, 1000
\immediate	413
\IncludeTests	1274
\index	778
\item	77, 80, 82, 90, 94, 96
K	
\kern	1262
L	
\l	391
M	
\m@ne	647
\mainmatter	102
\makeatletter	10, 44, 71, 937, 1277
\makeatother	17, 69
\makebox	137, 138
\markboth	780
\markright	782
\MessageBreak	
... 220, 962, 1028, 1069, 1177, 1192	
N	
\NeedsTeXFormat	2, 156, 182,
574, 601, 619, 636, 661, 676,	
749, 923, 1158, 1169, 1220, 1269	
\newcommand	19,
48, 55, 61, 135, 579, 586, 595,	
598, 668, 696, 744, 815, 818,	
934, 1153, 1212, 1215, 1240, 1241	
\newcounter	5, 549, 609, 687
\newif	193, 408, 758, 771, 933
\newlabel	1042, 1052, 1065
\newpage	111
\nfss@text	560
\nofiles	1270
\number	64,
79, 552, 682, 702, 726, 731, 1245	
\numexpr	64, 79, 84,
702, 1022, 1031, 1044, 1072, 1252	
O	
\on@line	188, 974
\openin	959
P	
\PackageError	189, 243, 257, 341
\PackageInfo	240, 356, 966, 975
\PackageWarning	297, 310, 395, 961
\PackageWarningNoLine	1027, 1068
\page	1100
\pdflastxpos	1200
\pdflastypos	1201
\pdfsavepos	1177, 1192, 1207, 1246, 1259
\pdftexversion	1190
\ProcessOptions	179
\protect	465, 783
\protected@write	423
\videocommand	
... 231, 930, 1237, 1238, 1239	
\ProvidesPackage	
... 157, 183, 575, 602, 620, 637,	
662, 677, 750, 924, 1159, 1170, 1221	
R	
\read	990

```

\refstepcounter ..... 628
\renewcommand ..... 6, 551
\RequirePackage ..... 159,
  164, 216, 221, 229, 577, 604,
  606, 622, 639, 664, 666, 667,
  679, 681, 752, 754, 926, 928,
  1161, 1172, 1184, 1223, 1225, 1227
\reset@font ..... 560

S
\section ..... 105, 113
\setcounter ..... 611
\setkeys ..... 816, 1154, 1240
\setlength ..... 1248
\space ..... 467, 977, 978, 1177, 1192
\stepcounter ..... 20, 613, 689, 690

T
\tableofcontents ..... 100
\the ..... 12, 121, 123, 400, 405,
  436, 450, 615, 653, 768, 1012,
  1022, 1031, 1044, 1072, 1200, 1201
\thechapter ..... 13
\thefoo ..... 6, 11, 21
\theotype ..... 1057
\thepage ..... 421, 425, 467, 568, 725
\thezpage ..... 11, 725, 729
\thezref@unique 8, 551, 722, 723, 728,
  729, 731, 1247, 1249, 1252, 1260
\title ..... 1109, 1133
\toks@ ..... 392,
  399, 400, 405, 434, 436, 449,
  450, 648, 653, 762, 768, 999, 1012
\TR@TitleReference ..... 1094, 1128
\ttl@sect@i ..... 893

U
\unexpanded ..... 220, 225
\url ..... 1125, 1144
\usepackage ..... 8, 40, 42, 1272, 1273

V
\value ..... 12
\verb ..... 141

W
\write ..... 412, 413

X
\x ..... 269, 271, 272, 393, 394,
  396, 400, 534, 536, 701, 704,
  785, 790, 998, 1001, 1005, 1009,
  1023, 1025, 1033, 1035, 1045, 1049
\XR@ext ..... 931

Y
\y ..... 268, 272

Z
\z@ ..... 697, 1262
\Z@L@alist ..... 1282, 1287, 1290
\Z@L@LastPage ..... 650
\Z@L@main ..... 649, 1279, 1285, 1289
\zdotfill ..... 12, 138, 141, 1241
\zdotfillsetup ..... 12, 1240
\zexternaldocument ..... 13, 934
\zlabel ..... 9, 53, 74, 106, 114, 579
\zmakeperpage ..... 10, 696
\zpageref ..... 9, 95, 595
\zposx ..... 12, 121, 1212, 1252
\zposy ..... 12, 123, 1212
\zref ..... 9, 26, 27,
  28, 29, 81, 83, 92, 97, 107, 586, 596
\ZREF@@@newprop ..... 363, 366
\ZREF@@makeperpage ..... 697, 702, 706
\ZREF@@newprop ..... 358, 360
\ZREF@@perpage@step ..... 711, 719
\zref@addprop ..... 5, 14, 15,
  16, 46, 293, 569, 570, 616, 625,
  684, 685, 686, 757, 1166, 1202, 1203
\ZREF@addtoks ..... 448
\ZREF@baseok ..... 571
\zref@default ..... 7, 358, 557, 559
\ZREF@df@dot ..... 1235, 1239, 1265
\ZREF@df@min ..... 1232, 1237, 1253
\ZREF@df@unit ..... 1229, 1238, 1248
\ZREF@dotfill ..... 1250, 1256, 1264
\ZREF@ErrorNoLine ..... 186, 206, 219, 1176, 1191
\ZREF@extract ..... 472, 477
\zref@extract ..... 6, 65, 66, 79, 108,
  471, 593, 728, 729, 825, 1213, 1216
\zref@extractdefault ..... 6, 85, 86, 478, 501, 669, 731
\ZREF@foundfalse ..... 267, 1093
\ZREF@foundtrue ..... 273, 1135
\zref@getcurrent ..... 5, 372
\ZREF@gttemp ..... 321, 322, 323
\ZREF@iflistcontainsprop ..... 263, 265
\zref@iflistcontainsprop ..... 5, 262, 296, 309
\zref@iflistundefined ..... 5, 237, 248, 256
\zref@ifpropundefined ..... 6, 332, 340,
  394, 1053, 1087, 1106, 1115, 1122
\ZREF@ifrefcontainsprop ..... 484, 492
\zref@ifrefcontainsprop ..... 7, 480, 1139, 1140
\zref@ifrefundefined ..... 7, 453, 464, 481, 502, 723, 1249
\ZREF@immediatetrue ..... 411
\ZREF@l@addto@macro ..... 314, 319
\ZREF@label ..... 381, 405, 417, 653
\zref@label ..... 6, 375, 583
\zref@labelbylist ..... 6, 376, 378, 722, 1208
\zref@labelbyprops ..... 6, 58, 388, 1247, 1260
\zref@listexists ..... 5, 255, 294, 307, 380
\zref@listforloop ..... 283
\zref@localaddprop ..... 5, 306, 1284, 1286
\ZREF@mainlist ..... 376, 563,
  566, 569, 570, 616, 625, 757, 1166
\ZREF@makeperpage@opt ..... 697, 699
\ZREF@name ..... 185,
  189, 243, 257, 297, 310, 341, 395
\zref@newlabel ..... 6, 231, 233, 443, 1020, 1064

```

\zref@newlist
. 5, 236, 566, 641, 683, 1199, 1281
\ZREF@newprop 349, 352, 355
\zref@newprop 5, 11, 12,
13, 45, 346, 567, 568, 615, 624,
682, 756, 929, 1054, 1088, 1107,
1116, 1123, 1163, 1200, 1201, 1280
\ZREF@nil 367, 494, 509, 991, 997,
1002, 1006, 1020, 1033, 1042,
1049, 1074, 1081, 1091, 1094, 1128
\ZREF@NOVALUE 500
\ZREF@novalue 493, 494, 500
\ZREF@org@@caption 832
\ZREF@org@@chapter 844
\ZREF@org@@part 838
\ZREF@org@@schapter 862
\ZREF@org@@sect 850
\ZREF@org@@spart 856
\ZREF@org@@sect 868
\ZREF@org@beamer@section 875
\ZREF@org@beamer@subsection 881
\ZREF@org@beamer@subsubsection 887
\ZREF@org@lst@MakeCaption 916
\ZREF@org@LT@c@ption 902
\ZREF@org@refstepcounter 630
\ZREF@org@stepcounter 689, 694
\ZREF@org@thepage 421, 425
\ZREF@org@ttl@sect@i 895
\ZREF@org@write 412, 413
\ZREF@P 357, 361, 362, 363,
364, 367, 428, 430, 432, 437, 438
\ZREF@patch 194, 627,
829, 835, 841, 847, 853, 859,
865, 872, 878, 884, 892, 900, 908
\zref@prop 285, 290
\zref@propexists 6, 295, 308, 339, 587
\ZREF@refused 461, 463
\zref@refused 7, 460, 592, 598, 672, 823
\zref@require@unique 8, 545, 688, 1226
\zref@setcurrent 5, 51, 364, 369, 629
\zref@setdefault 7, 556, 559
\zref@setmainlist 7, 562
\ZREF@stripperiod 797, 802
\ZREF@temp 161, 168, 169, 170,
171, 172, 173, 174, 175, 176,
177, 178, 427, 434, 435, 443, 1245
\ZREF@titleref 819, 821
\zref@titleref@cleanup 760, 810
\zref@titleref@current
. 755, 756, 774,
786, 787, 792, 793, 796, 797, 813
\ZREF@titleref@hook 759, 763, 767, 784
\zref@titleref@setcurrent 773,
831, 837, 843, 849, 855, 861,
867, 874, 880, 886, 894, 903, 912
\zref@titleref@stripperiodtrue 772
\ZREF@unexpanded 503, 505, 514, 516, 518
\ZREF@UpdatePdfTeX 192, 1179, 1194
\ZREF@wrapper@babel 536, 542
\zref@wrapper@babel
. 7, 108, 461, 519, 583, 588, 819
\zref@wrapper@immediate 8, 57, 409, 652
\zref@wrapper@unexpanded 8, 513
\ZREF@X 348, 351, 362
\ZREF@xr@@input 1009, 1066
\ZREF@xr@checkfile 955, 958, 986
\ZREF@xr@checkkey 1076, 1086
\ZREF@xr@checklist 1033, 1074
\zref@xr@ext 13, 930, 951, 1151
\ZREF@xr@externaldocument
. 940, 943, 946
\ZREF@xr@file 949,
959, 962, 967, 976, 984, 1029, 1070
\ZREF@xr@filelist
. 948, 982, 984, 985, 1010, 1011
\ZREF@xr@found 969, 977, 1022, 1044
\ZREF@xr@graburl 951, 953
\ZREF@xr@ignored 970, 978, 1031, 1072
\ZREF@xr@ignorewarning
. 1039, 1061, 1067
\ZREF@xr@line 990, 991, 1002, 1006
\ZREF@xr@list 1025, 1026
\ZREF@xr@newlabel 1005, 1065
\ZREF@xr@prefix 947,
1021, 1037, 1039, 1043, 1059, 1061
\ZREF@xr@procesfile 994
\ZREF@xr@process@label 1006, 1042
\ZREF@xr@process@zreflabel 1002, 1020
\ZREF@xr@processfile 958, 989, 1017
\ZREF@xr@processline 991, 997
\ZREF@xr@refname 1021,
1024, 1035, 1043, 1046, 1048, 1057
\ZREF@xr@scanparams 1047, 1091
\ZREF@xr@scantitleref 1094, 1128
\ZREF@xr@url 954, 1144
\ZREF@xr@urlcheck 1037, 1059, 1138
\ZREF@xr@zref@newlabel 1001, 1064
\ZREF@xr@zreflabelfalse 939
\ZREF@xr@zreflabeltrue 942
\ZREF@zref 588, 591
\zrefused 9, 62, 63, 129, 130, 131, 598
\zsavepos 12, 125, 126, 1204
\ztitleref 11, 818
\ztitlerefsetup 11, 803
\ztotpages 10, 93, 668
\zunmakeperpage 11, 744
\zxrsetup 13, 1150