

The **thumbs** package

H.-Martin Münch
<Martin.Muench at Uni-Bonn.de>

2012/02/25 v1.0n

Abstract

This L^AT_EX2e package allows to create one or more customizable thumb index(es), providing a quick and easy reference method for large documents. It must be loaded after the page size has been set, when printing the document “shrink to page” should not be used, and a printer capable of printing up to the border of the sheet of paper is needed (or afterwards cutting the paper).

Disclaimer for web links: The author is not responsible for any contents referred to in this work unless he has full knowledge of illegal contents. If any damage occurs by the use of information presented there, only the author of the respective pages might be liable, not the one who has referred to these pages.

Save per page about 200ml water, 2g CO₂ and 2g wood:
Therefore please print only if this is really necessary.

Contents

1	Introduction	4
2	Usage	4
2.1	Loading	4
2.2	Options	5
2.2.1	linefill	5
2.2.2	minheight	5
2.2.3	height	5
2.2.4	width	5
2.2.5	distance	5
2.2.6	topthumbmargin	5
2.2.7	bottomthumbmargin	6
2.2.8	thumblink	6
2.2.9	nophantomsection	6
2.2.10	ignorehoffset, ignorevoffset	6
2.2.11	verbose	7
2.2.12	draft	7
2.2.13	hidethumbs	7
2.2.14	pagecolor (obsolete)	7
2.3	Commands to be used in the document	7
2.3.1	\addthumb	7
2.3.2	\addtitlethumb	8
2.3.3	\stopthumb and \continuethumb	8
2.3.4	\thumbsoverview/back/verso/double	8
2.3.5	\thumbnewcolumn	8
2.3.6	\addthumbssoverviewtocontents	9
2.3.7	\thumbsnophantom	9
3	Alternatives	10
4	Example	11
5	The implementation	21
6	Installation	58
6.1	Downloads	58
6.2	Package, unpacking TDS	60
6.3	Refresh file name databases	61
6.4	Some details for the interested	61
6.5	Compiling the example	61
7	Acknowledgements	62

8 History	62
[2010/04/01 v0.01 – 2011/05/13 v0.46]	62
[2011/05/14 v1.0a]	62
[2011/05/18 v1.0b]	62
[2011/05/20 v1.0c]	62
[2011/05/26 v1.0d]	63
[2011/06/02 v1.0e]	63
[2011/06/08 v1.0f]	64
[2011/06/24 v1.0g]	64
[2011/08/08 v1.0h]	64
[2011/08/22 v1.0i]	65
[2011/10/19 v1.0j]	65
[2012/01/01 v1.0k]	65
[2012/01/07 v1.0l]	65
[2012/02/23 v1.0m]	65
[2012/02/25 v1.0n]	66
9 Index	67

1 Introduction

This package puts running, customizable thumb marks in the outer margin, moving downward as the chapter number (or whatever shall be marked by the thumb marks) increases. Additionally an overview page/table of thumb marks can be added automatically, which gives the respective names of the thumbed objects, the page where the object/thumb mark first appears, and the thumb mark itself at the respective position. The thumb marks are probably useful for documents, where a quick and easy way to find e.g. a chapter is needed, for example in reference guides, anthologies, or quite large documents.

thumbs must be loaded after the page size has been set, when printing the document “shrink to page” should not be used, a printer capable of printing up to the border of the sheet of paper is needed (or afterwards cutting the paper).

Usage with `\usepackage[landscape]{geometry}`, `\documentclass[landscape]{...}`, `\usepackage[landscape]{geometry}`, `\usepackage{lscape}`, or `\usepackage{pdflscape}` is possible.

There are already some packages for creating thumbs, but because none of them did what I wanted, I wrote this new package.¹

2 Usage

2.1 Loading

Load the package placing

```
\usepackage[<options>]{thumbs}
```

in the preamble of your L^AT_EX 2_& source file.

The thumbs package takes the dimensions of the page `\AtBeginDocument` and does not react to changes afterwards. Therefore this package must be loaded *after* the page dimensions have been set, e.g. with package `geometry` (<http://ctan.org/pkg/geometry>). Of course it is also OK to just keep the default page/paper settings, but when anything is changed, it must be done before thumbs executes its `\AtBeginDocument` code.

The format of the paper, where the document shall be printed upon, should also be used for creating the document. Then the document can be printed without adapting the size, like e.g. “shrink to page”. That would add a white border around the document and by moving the thumb marks from the edge of the paper they no longer appear at the side of the stack of paper. (Therefore e.g. for printing the example file to A4 paper it is necessary to add `a4paper` option to the document class and recompile it! Then the thumb marks column change will occur at another point, of course.) It is also necessary to use a printer capable of printing up to the border of the sheet of paper. Alternatively it is possible after the printing to cut the paper to the right size. While performing this manually is probably quite cumbersome, printing houses use paper, which is slightly larger than the desired format, and afterwards cut it to format.

Some faulty pdf-viewer adds a white line at the bottom and right side of the document when presenting it. This does not change the printed version. To test for this problem, a page of the example file has been completely coloured. (Probably better exclude that page from printing...)

When using the thumb marks overview page, it is necessary to `\protect` entries like `\pi` (same as with entries in tables of contents, figures, tables,...).

¹Probably this holds true for the motivation of the authors of quite a lot of packages.

2.2 Options

`options` The thumbs package takes the following options:

2.2.1 linefill

`linefill` Option `linefill` wants to know how the line between object (e.g. chapter name) and page number shall be filled at the overview page. Empty option will result in a blank line, `line` will fill the distance with a line, `dots` will fill the distance with dots.

2.2.2 minheight

`minheight` Option `minheight` wants to know the minimal vertical extension of each thumb mark. This is only useful in combination with option `height=auto` (see below). When the height is automatically calculated and smaller than the `minheight` value, the height is set equal to the given `minheight` value and a new column/page of thumb marks is used. The default value is 47 pt ($\approx 16.5 \text{ mm} \approx 0.65 \text{ in}$).

2.2.3 height

`height` Option `height` wants to know the vertical extension of each thumb mark. The default value “`auto`” calculates an appropriate value automatically decreasing with increasing number of thumb marks (but fixed for each document). When the height is smaller than `minheight`, this package deems this as too small and instead uses a new column/page of thumb marks. If smaller thumb marks are really wanted, choose a smaller `minheight` (e.g. 0 pt).

2.2.4 width

`width` Option `width` wants to know the horizontal extension of each thumb mark. The default option-value “`auto`” calculates a width-value automatically: (`\paperwidth` minus `\textwidth`), which is the total width of inner and outer margin, divided by 4. Instead of this, any positive width given by the user is accepted. (Try `width={\paperwidth}` in the example!) Option `width={autoauto}` leads to thumb marks, which are just wide enough to fit the widest thumb mark text.

2.2.5 distance

`distance` Option `distance` wants to know the vertical spacing between two thumb marks. The default value is 2 mm.

2.2.6 topthumbmargin

`topthumbmargin` Option `topthumbmargin` wants to know the vertical spacing between the upper page (paper) border and top thumb mark. The default (`auto`) is 1 inch plus `\th@bmsvoffset` plus `\topmargin`. Dimensions (e.g. 1 cm) are also accepted.

2.2.7 bottomthumbmargin

`bottomthumbmargin` Option `bottomthumbmargin` wants to know the vertical spacing between the lower page (paper) border and last thumb mark. The default (`auto`) for the position of the last thumb is
`1in+\topmargin-\th@mbsdistance+\th@mbheighty+\headheight+\headsep+\textheight+\footskip-\th@mbsdistance-\th@mbheighty.`
Dimensions (e.g. 1cm) are also accepted.

2.2.8 thumblink

`thumblink` Option `thumblink` determines, what is hyperlinked at the thumb marks overview page (when the `hyperref` package is used):

- `none` creates *none* hyperlinks
- `title` hyperlinks the *titles* of the thumb marks
- `page` hyperlinks the *page* numbers of the thumb marks
- `titleandpage` hyperlinks the *title and page* numbers of the thumb marks
- `line` hyperlinks the whole *line*, i.e. title, dots (or line or whatsoever) and page numbers of the thumb marks
- `rule` hyperlinks the whole *rule*.

2.2.9 nophantomsection

`nophantomsection` Option `nophantomsection` globally disables the automatical placement of a `\phantomsection` before the thumb marks. Generally it is desirable to have a hyperlink from the thumbs overview page to lead to the thumb mark and not to some earlier place. Therefore automatically a `\phantomsection` is placed before each thumb mark. But for example when using the thumb mark after a `\chapter{...}` command, it is probably nicer to have the link point at the top of that chapter's title (instead of the line below it). When automatical placing of the `\phantomsections` has been globally disabled, nevertheless manual use of `\phantomsection` is still possible. The other way round: When automatical placing of the `\phantomsections` has *not* been globally disabled, it can be disabled just for the following thumb mark by the command `\thumbnophantom`.

2.2.10 ignorehoffset, ignorevoffset

`ignorehoffset` `ignorevoffset` Usually `\hoffset` and `\voffset` should be regarded, but moving the thumb marks away from the paper edge probably makes them useless. Therefore `\hoffset` and `\voffset` are ignored by default, or when option `ignorehoffset` or `ignorehoffset=true` is used (and `ignorevoffset` or `ignorevoffset=true`, respectively). But in case that the user wants to print at one sort of paper but later trim it to another one, regarding the offsets would be necessary. Therefore `ignorehoffset=false` and `ignorevoffset=false` can be used to regard these offsets. (Combinations `ignorehoffset=true`, `ignorevoffset=false` and `ignorehoffset=false`, `ignorevoffset=true` are also possible.)

2.2.11 verbose

verbose Option `verbose=false` (the default) suppresses some messages, which otherwise are presented at the screen and written into the `log` file. Look for
***** THUMB dimensions *****
in the `log` file for height and width of the thumb marks as well as top and bottom thumb marks margins.

2.2.12 draft

draft Option `draft` (*not* the default) sets the thumb mark width to 2pt, thumb mark text colour to black and thumb mark background colour to grey (`gray`). Either do not use this option with the `thumbs` package at all, or use `draft=false`, or `final`, or `final=true` to get the original appearance of the thumb marks.

2.2.13 hidethumbs

hidethumbs Option `hidethumbs` (*not* the default) prevents `thumbs` to create thumb marks (or thumb marks overview pages). This could be useful when thumb marks were placed, but for some reason no thumb marks (and overview pages) shall be placed. Removing `\usepackage[...]{thumbs}` would not work but create errors for unknown commands (e.g. `\addthumb`, `\addtitlethumb`, `\thumbnewcolumn`, `\stophthumb`, `\continuethumb`, `\addthumbsoverviewtocontents`, `\thumbsoverview`, `\thumbsoverviewback`, `\thumbsoverviewverso`, and `\thumbsoverviewdouble`). (A `\jobname.tmb` file is created nevertheless.) – Either do not use this option with the `thumbs` package at all, or use `hidethumbs=false` to get the original appearance of the thumb marks.

2.2.14 pagecolor (obsolete)

pagecolor Option `pagecolor` is obsolete. Instead the `pagecolor` package is used.
Use `\pagecolor{...}` after `\usepackage[...]{thumbs}` and before `\begin{document}` to define a background colour of the pages.

2.3 Commands to be used in the document

2.3.1 \addthumb

`\addthumb` To add a thumb mark, use the `\addthumb` command, which has these four parameters:

1. a title for the thumb mark (for the thumb marks overview page, e.g. the chapter title),
2. the text to be displayed in the thumb mark (for example the chapter number: `\thechapter`),
3. the colour of the text in the thumb mark,
4. and the background colour of the thumb mark

(parameters in this order) at the page where you want this thumb mark placed (for the first time).

2.3.2 \addtitlethumb

`\addtitlethumb` When a thumb mark shall not or cannot be placed on a page, e.g. at the title page or when using `\includepdf` from `pdffpages` package, but the reference in the thumb marks overview nevertheless shall name that page number and hyperlink to that page, `\addtitlethumb` can be used at the following page. It has five arguments. The arguments one to four are identical to the ones of `\addthumb` (see above), and the fifth argument consists of the label of the page, where the hyperlink at the thumb marks overview page shall link to. The `thumbs` package does *not* create that label! But for the first page the label `pagesLTS.0` can be used, which is already placed there by the used `pageslts` package.

2.3.3 \stopthumb and \continuemthumb

`\stopthumb` When a page (or pages) shall have no thumb marks, use the `\stopthumb` command (without parameters). Placing another thumb mark with `\addthumb` or `\addtitlethumb` or using the command `\continuemthumb` continues the thumb marks.
`\continuemthumb`

2.3.4 \thumbsoverview/back/verso/double

The commands `\thumbsoverview`, `\thumbsoverviewback`, `\thumbsoverviewverso`, and/or `\thumbsoverviewdouble` is/are used to place the overview page(s) for the thumb marks. Their single parameter is used to mark this page/these pages (e.g. in the page header). If these marks are not wished, `\thumbsoverview...{}` will generate empty marks in the page header(s). `\thumbsoverview` can be used more than once (for example at the beginning and at the end of the document, or `\thumbsoverview` at the beginning and `\thumbsoverviewback` at the end). The overviews have labels `TableOfThumbs1`, `TableOfThumbs2`, and so on, which can be referred to with e.g. `\pageref{TableOfThumbs1}`. The reference `TableOfThumbs` (without number) aims at the last used Table of Thumbs (for compatibility with older versions of this package).

- `\thumbsoverview` prints the thumb marks at the right side and (in `twoside` mode) skips left sides (useful e.g. at the beginning of a document)
- `\thumbsoverviewback` prints the thumb marks at the left side and (in `twoside` mode) skips right sides (useful e.g. at the end of a document)
- `\thumbsoverviewverso` prints the thumb marks at the right side and (in `twoside` mode) repeats them at the next left side and so on (useful anywhere in the document and when one wants to prevent empty pages)
- `\thumbsoverviewdouble` prints the thumb marks at the left side and (in `twoside` mode) repeats them at the next right side and so on (useful anywhere in the document and when one wants to prevent empty pages)

2.3.5 \thumbnewcolumn

`\thumbnewcolumn` With the command `\thumbnewcolumn` a new column can be started, even if the current one was not filled. This could be useful e.g. for a dictionary, which uses one column for translations from language A to language B, and the second column for translations from language B to language A. But in that case one probably should increase the size of the thumb marks, so that 26 thumb marks (in case of the Latin alphabet) fill one thumb column. Do not use `\thumbnewcolumn` on a page where `\addthumb` was already used, but use `\addthumb` immediately after `\thumbnewcolumn`.

2.3.6 \addthumbsoverviewtocontents

\addthumbsoverviewtocontents \addthumbsoverviewtocontents with two arguments is a replacement for \addcontentsline{toc}{<level>}{{<text>}}, where the first argument of \addthumbsoverviewtocontents is for <level> and the second for <text>. If an entry of the thumbs mark overview shall be placed in the table of contents, \addthumbsoverviewtocontents with its arguments should be used immediately before \thumbsoverview.

2.3.7 \thumbnophantom

\thumbnophantom When automatical placing of the \phantomsections has *not* been globally disabled by using option `nophantomsection` (see subsection 2.2.9), it can be disabled just for the following thumb mark by the command \thumbnophantom.

3 Alternatives

- chapterthumb, 2005/03/10, v0.1, by MARKUS KOHM, available at
<http://mirror.ctan.org/info/examples/KOMA-Script-3/Anhang-B/source/chapterthumb.sty>;
unfortunately without documentation, which is probably available in the book:
Kohm, M., & Morawski, J.-U. (2008): KOMA-Script. Eine Sammlung von Klassen und Paketen für L^AT_EX2e, 3., überarbeitete und erweiterte Auflage für KOMA-Script 3, Lehmanns Media, Berlin, Edition dante, ISBN-13: 978-3-86541-291-1, <http://www.lob.de/isbn/3865412912>; in German.
- eso-pic, 2010/10/06, v2.0c by ROLF NIEPRASCHK, available at <http://www.ctan.org/pkg/eso-pic>, was suggested as alternative. If I understood its code right, `\AtBeginShipout{\AtBeginShipoutUpperLeft{\put(...}}` is used there, too. Thus I do not see its advantage. Additionally, while compiling the `eso-pic` test documents with T_EXLive2010 worked, compiling them with *Scientific WorkPlace* 5.50 Build 2960 (© MacKichan Software, Inc.) led to significant deviations of the placements (also changing from one page to the other).
- fancytabs, 2011/04/16 v1.1, by RAPHAËL PINSON, available at <http://www.ctan.org/pkg/fancytabs>, but requires TikZ from the `pgf` bundle.
- thumb, 2001, without file version, by INGO KLÖCKEL, available at
<ftp://ftp.dante.de/pub/tex/info/examples/ltt/thumb.sty>, unfortunately without documentation, which is probably available in the book:
Klöckel, I. (2001): L^AT_EX2e. Tips und Tricks, Dpunkt.Verlag GmbH, ISBN-13: 978-3-93258-837-2; in German.
- thumb (a completely different one), 1997/12/24, v1.0, by CHRISTIAN HOLM, available at
<http://www.ctan.org/pkg/thumb>.
- thumbindex, 2009/12/13, without file version, by HISASHI MORITA, available at
<http://hisashim.org/2009/12/13/thumbindex.html>.
- thumb-index, from the `fancyhdr` package, 2005/03/22 v3.2, by PIET VAN OOSTRUM, available at
<http://www.ctan.org/pkg/fancyhdr>.
- thumbpdf, 2010/07/07, v3.11, by HEIKO OBERDIEK, is for creating thumbnails in a pdf document, not thumb marks (and therefore *no* alternative); available at <http://www.ctan.org/pkg/thumbpdf>.
- thumby, 2010/01/14, v0.1, by SERGEY GOLDGABER, “is designed to work with the `memoir` class, and also requires PerlT_EX and `tikz`” (<http://www.ctan.org/pkg/thumby>), available at <http://www.ctan.org/pkg/thumby>.

(You programmed or found another alternative, which is available at CTAN:?

OK, send an e-mail to me with the name, location at CTAN:, and a short notice, and I will probably include it in the list above.)

4 Example

```

1 1 (*example)
2 \documentclass[twoside,british]{article}[2007/10/19]%
3 %% When compiling with SWP 5.50. Build 2960 %
4 %% (copyright MacKichan Software, Inc.), %
5 %% this is additionally needed: %
6 %% \usepackage[T1]{fontenc} %
7 %% \usepackage{amsfonts} %
8 %% \usepackage[math]{cellspace} %
9 %% \usepackage{xcolor} %
10 %% \pagecolor{white} %
11 %% \providecommand{\QTO}[2]{\#2} %
12 %% \usepackage{eurosym} %
13 %% \usepackage{lipsum}[2011/04/14]%
14 %% \usepackage{hyperref}[2012/02/06]%
15 \usepackage{lipsum}[2011/04/14]%
16 \usepackage{eurosym}[1998/08/06]%
17 \usepackage[extension=pdf,%
18 pdfpagelayout=TwoPageRight,pdfpagemode=UseThumbs,%
19 plainpages=false,pdfpagelabels=true,%
20 hyperindex=false,%
21 pdflang={en},%
22 pdftitle={thumbs package example},%
23 pdfauthor={H.-Martin Muench},%
24 pdfsubject={Example for the thumbs package},%
25 pdfkeywords={LaTeX, thumbs, thumb marks, H.-Martin Muench},%
26 pdfview=Fit,pdfstartview=Fit,%
27 linktoc=all]{hyperref}[2012/02/06]%
28 \usepackage[thumblink=rule,linefill=dots,height={auto},minheight={47pt},%
29 width={auto},distance={2mm},topthumbmargin={auto},bottomthumbmargin={auto},%
30 nophantomsection=false,ignorehoffset=true,ignorerevoffset=true,final=true,%
31 hidethumbs=false,verbose=true]{thumbs}[2012/02/25]%
32 \nopagecolor% use \pagecolor{white} if \nopagecolor does not work
33 \gdef\unit#1{\mathord{\thinspace\mathrm{#1}}}
34 \makeatletter
35 \ltx@ifpackageloaded{hyperref}{%
36 }{%
37 \usepackage{url}%
38 }%
39 \makeatother
40 \listfiles
41 \begin{document}
42 \pagenumbering{arabic}
43 \section*{Example for thumbs}
44 \addcontentsline{toc}{section}{Example for thumbs}
45 \markboth{Example for thumbs}{Example for thumbs}

```

```

46
47 This example demonstrates the most common uses of package
48 \textsf{thumbs}, v1.0n as of 2012/02/25 (HMM).
49 The used options were \texttt{thumblink=rule}, \texttt{linefill=dots},
50 \texttt{height=auto}, \texttt{minheight=\{47pt\}}, \texttt{width=\{auto\}},
51 \texttt{distance=\{2mm\}}, \newline
52 \texttt{topthumbmargin=\{auto\}}, \texttt{bottomthumbmargin=\{auto\}}, \newline
53 \texttt{nophantomsection=false},
54 \texttt{ignorehoffset=true}, \texttt{ignorevoffset=true}, \newline
55 \texttt{final=true}, \texttt{hidethumbs=false}, and \texttt{verbose=true}.
56
57 \noindent These are the default options, except \texttt{verbose=true}.
58 For more details please see the documentation!\newline
59
60 \textbf{Hyperlinks or not:} If the \textsf{hyperref} package is loaded,
61 the references in the overview page for the thumb marks are also hyperlinked
62 (except when option \texttt{thumblink=none} is used).\newline
63
64 \bigskip
65
66 {\color{teal} Save per page about $200\unit{ml}\$ water, $2\unit{g}\$ CO$_2\$}
67 and $2\unit{g}\$ wood:\newline
68 Therefore please print only if this is really necessary.}\newline
69
70 \bigskip
71
72 \textbf{%
73 For testing purpose page \pageref{greenpage} has been completely coloured!
74 \newline
75 Better exclude it from printing\ldots \newline}
76
77 \bigskip
78
79 Some thumb mark texts are too large for the thumb mark (especially when the
80 paper size and therefore also the thumb mark size is decreased).
81 When option \texttt{width=\{autoauto\}} would be used,
82 the thumb mark width would be automatically increased.
83
84 \bigskip
85
86 For printing this example to another format of paper (e.\,g. A4)
87 it is necessary to add the according option (e.\,g. \verb|a4paper|)
88 to the document class and recompile it! (In that case the
89 thumb marks column change will occur at another point, of course.)
90 With paper format equal to document format the document can be printed
91 without adapting the size, like e.\,g.
92 \textquotedblleft shrink to page\textquotedblright .

```

93 That would add a white border around the document
 94 and by moving the thumb marks from the edge of the paper they no longer appear
 95 at the side of the stack of paper. It is also necessary to use a printer
 96 capable of printing up to the border of the sheet of paper. Alternatively
 97 it is possible after the printing to cut the paper to the right size.
 98 While performing this manually is probably quite cumbersome,
 99 printing houses use paper, which is slightly larger than the
 100 desired format, and afterwards cut it to format.
 101
 102 \newpage
 103
 104 \addtitlethumb{Frontmatter}{0}{white}{gray}{pagesLTS.0}
 105
 106 At the first page no thumb mark was used, but we want to begin with thumb marks
 107 at the first page, therefore a
 108 \begin{verbatim}
 109 \addtitlethumb{Frontmatter}{0}{white}{gray}{pagesLTS.0}
 110 \end{verbatim}
 111 was used at the beginning of this page.
 112
 113 \newpage
 114
 115 \tableofcontents
 116
 117 \newpage
 118
 119 To include an overview page for the thumb marks,
 120 \begin{verbatim}
 121 \addthumbsoverviewtocontents{section}{Thumb marks overview}%
 122 \thumbsoverview{Table of Thumbs}
 123 \end{verbatim}
 124 is used, where \verb|\addthumbsoverviewtocontents| adds the thumb
 125 marks overview page to the table of contents.
 126
 127 \smallskip
 128
 129 Generally it is desirable to have a hyperlink from the thumbs overview page
 130 to lead to the thumb mark and not to some earlier place. Therefore automatically
 131 a \verb|\phantomsection| is placed before each thumb mark. But for example when
 132 using the thumb mark after a \verb|\chapter{...}| command, it is probably nicer
 133 to have the link point at the top of that chapter's title (instead of the line
 134 below it). The automatical placing of the \verb|\phantomsection| can be disabled
 135 either globally by using option \texttt{\textit{texttt}\{nophantomsection\}}, or locally for the next
 136 thumb mark by the command \verb|\thumbsnophantom|. (When disabled globally,
 137 still manual use of \verb|\phantomsection| is possible.)
 138

```

139 \addthumbsoverviewtocontents{section}{Thumb marks overview}%
140 \thumbsoverview{Table of Thumbs}
141
142 That were the overview pages for the thumb marks.
143
144 \newpage
145
146 \section{The first section}
147 \addthumb{First section}{\space\Huge{\textbf{$1^{\textrm{st}}$}}}{yellow}{green}
148
149 \begin{verbatim}
150 \addthumb{First section}{\space\Huge{\textbf{$1^{\textrm{st}}$}}}{yellow}{green}
151 \end{verbatim}
152
153 A thumb mark is added for this section. The parameters are: title for the thumb mark,
154 the text to be displayed in the thumb mark (choose your own format),
155 the colour of the text in the thumb mark,
156 and the background colour of the thumb mark (parameters in this order).\newline
157
158 Now for some pages of \textquotedblleft content\textquotedblright\ldots
159
160 \newpage
161 \lipsum[1]
162 \newpage
163 \lipsum[1]
164 \newpage
165 \lipsum[1]
166 \newpage
167
168 \section{The second section}
169 \addthumb{Second section}{\Huge{\textbf{\arabic{section}}}}{green}{yellow}
170
171 For this section, the text to be displayed in the thumb mark was set to
172 \begin{verbatim}
173 \Huge{\textbf{\arabic{section}}}
174 \end{verbatim}
175 i.\,e. the number of the section will be displayed (huge \& bold).\newline
176
177 Let us change the thumb mark on a page with an even number:
178
179 \newpage
180
181 \section{The third section}
182 \addthumb{Third section}{\Huge{\textbf{\arabic{section}}}}{blue}{red}
183
184 No problem!
185

```

```
186 And you do not need to have a section to add a thumb:  
187  
188 \newpage  
189  
190 \addthumb{Still third section}{\Huge{\textbf{\arabic{section}b}}}{red}{blue}  
191  
192 This is still the third section, but there is a new thumb mark.  
193  
194 On the other hand, you can even get rid of the thumb marks  
195 for some page(s):  
196  
197 \newpage  
198  
199 \stopthumb  
200  
201 The command  
202 \begin{verbatim}  
203 \stopthumb  
204 \end{verbatim}  
205 was used here. Until another \verb|\addthumb| (with parameters) or  
206 \begin{verbatim}  
207 \continuethumb  
208 \end{verbatim}  
209 is used, there will be no more thumb marks.  
210  
211 \newpage  
212  
213 Still no thumb marks.  
214  
215 \newpage  
216  
217 Still no thumb marks.  
218  
219 \newpage  
220  
221 Still no thumb marks.  
222  
223 \newpage  
224  
225 \continuethumb  
226  
227 Thumb mark continued (unchanged).  
228  
229 \newpage  
230  
231 Thumb mark continued (unchanged).  
232
```

```

233 \newpage
234
235 Time for another thumb,
236
237 \addthumb{Another heading}{Small text}{white}{black}
238
239 and another.
240
241 \addthumb{Huge Text paragraph}{\Huge{Huge\\ \ Text}}{yellow}{green}
242
243 \bigskip
244
245 \textquotedblleft {\Huge{Huge Text}}\textquotedblright\ is too large for
246 the thumb mark. When option \texttt{width=\autoauto} would be used,
247 the thumb mark width would be automatically increased. Now the text is
248 either split over two lines (use \verb|Huge\\ \ Text| for better format)
249 or (in case \verb|Huge~Text| is used) is written over the border of the
250 thumb mark.\label{HugeText}
251
252 \addthumb{Huge Text}{\Huge{Huge~Text}}{red}{blue}
253
254 \addthumb{Huge Bold Text}{\Huge{\textbf{HBT}}}{black}{yellow}
255
256 \bigskip
257
258 When there is more than one thumb mark at one page, this is also no problem.
259
260 \newpage
261
262 Some text
263
264 \newpage
265
266 Some text
267
268 \newpage
269
270 Some text
271
272 \newpage
273
274 \section{xcolor}
275 \addthumb{xcolor}{\Huge{\textbf{xcolor}}}{magenta}{cyan}
276
277 It is probably a good idea to have a look at the \textsf{xcolor} package
278 and use other colours than used in this example.
279

```

```

280 (About automatically increasing the thumb mark width to the thumb mark text
281 width please see the note at page^{\pageref{HugeText}.})
282
283 \newpage
284
285 \addthumb{A mark}{\Huge{\textbf{A}}}{lime}{darkgray}
286
287 I just need to add further thumb marks to get them reaching the bottom of the page.
288
289 Generally the vertical size of the thumb marks is set to the value given in the
290 height option. If it is \texttt{auto}, the size of the thumb marks is decreased,
291 so that they fit all on one page. But when they get smaller than \texttt{minheight},
292 instead of decreasing their size further, a new thumbs column is started
293 (which will happen here).
294
295 \newpage
296
297 \addthumb{B mark}{\Huge{\textbf{B}}}{brown}{pink}
298
299 There! A new thumb column was started automatically!
300
301 \newpage
302
303 \addthumb{C mark}{\Huge{\textbf{C}}}{brown}{pink}
304
305 You can, of course, keep the colour for more than one thumb mark.
306
307 \newpage
308
309 \addthumb{$1/1.\,955\,83$\, EUR}{\Huge{\textbf{D}}}{orange}{violet}
310
311 I am just adding further thumb marks.
312
313 If you are curious why the thumb mark between
314 \textquotedblleft C mark\textquotedblright\ and \textquotedblleft E mark\textquotedblright\ has
315 not been named \textquotedblleft D mark\textquotedblright\ but
316 \textquotedblleft $1/1.\,955\,83$\, EUR\textquotedblright :
317
318 $1\unit{DM}=1\unit{D\ Mark}=1\unit{Deutsche\ Mark} $\newline
319 $=\frac{1}{1.\,955\,83}\,\$\euro\,$=1/1.\,955\,83\unit{Euro}=1/1.\,955\,83\unit{EUR}$.
320
321 \newpage
322
323 Let us have a look at \verb|\thumbsOverviewverso|:
324
325 \addthumbsoverviewtocontents{section}{Table of Thumbs, verso mode}%
326 \thumbsOverviewverso{Table of Thumbs, verso mode}

```

```

327
328 \newpage
329
330 And, of course, also at \verb|\thumsoverviewdouble|:
331
332 \addthumbsoverviewtocontents{section}{Table of Thumbs, double mode}%
333 \thumsoverviewdouble{Table of Thumbs, double mode}
334
335 \newpage
336
337 \addthumb{E mark}{\Huge{\textbf{E}}}{lightgray}{black}
338
339 I am just adding further thumb marks.
340
341 \newpage
342
343 \addthumb{F mark}{\Huge{\textbf{F}}}{magenta}{black}
344
345 Some text.
346
347 \newpage
348 \thumbnewcolumn
349 \addthumb{New thumb marks column}{\Huge{\textit{NC}}}{magenta}{black}
350
351 There! A new thumb column was started manually!
352
353 \newpage
354
355 Some text.
356
357 \newpage
358
359 \addthumb{G mark}{\Huge{\textbf{G}}}{orange}{violet}
360
361 I just added another thumb mark.
362
363 \newpage
364
365 \pagecolor{green}
366
367 \makeatletter
368 \ltx@ifpackageloaded{hyperref}{% hyperref loaded
369 \phantomsection%
370 }{%
371 }%
372 \makeatother
373

```

```

374 \label{greenpage}
375
376 Some faulty pdf-viewer sometimes (for the same document!)
377 adds a white line at the bottom and right side of the document
378 when presenting it. This does not change the printed version.
379 To test for this problem, this page has been completely coloured.
380 (Probably better exclude this page from printing!)
381
382 \textsc{Heiko Oberdiek} wrote at Tue, 26 Apr 2011 14:13:29 +0200
383 in the \newline
384 comp.text.tex newsgroup (see e.\,g. \newline
385 \url{http://groups.google.com/group/de.comp.text.tex/msg/b3aea4a60e1c3737}): \newline
386 \textquotedblleft Der Ursprung ist 0 0,
387 da gibt es nicht viel zu runden; bei den anderen Seiten
388 werden pt als bp in die PDF-Datei geschrieben, d.h.
389 der Balken ist um 72.27/72 zu gro\ss{}, das
390 sollte auch Rundungsfehler abdecken.\textquotedblright
391
392 (The origin is 0 0, there is not much to be rounded;
393 for the other sides the \$\unit{pt}\$ are written as \$\unit{bp}\$ into
394 the pdf-file, i.\,e. the rule is too large by \$72.27/72\$, which
395 should cover also rounding errors.)
396
397 The thumb marks are also too large - on purpose! This has been done
398 to assure, that they cover the page up to its (paper) border,
399 therefore they are placed a little bit over the paper margin.
400
401 Now I red somewhere in the net (should have remembered to note the url),
402 that white margins are presented, whenever there is some object outside
403 of the page. Thus, it is a feature, not a bug?!
404 What I do not understand: The same document sometimes is presented
405 with white lines and sometimes without (same viewer, same PC).\newline
406 But at least it does not influence the printed version.
407
408 \newpage
409
410 \pagecolor{white}
411
412 It is possible to use the Table of Thumbs more than once (for example
413 at the beginning and the end of the document) and to refer to them via e.\,g.
414 \verb|\pageref{TableOfThumbs1}, \pageref{TableOfThumbs2}|, . . . ,
415 here: page \pageref{TableOfThumbs1}, page \pageref{TableOfThumbs2},
416 and via e.\,g. \verb|\pageref{TableOfThumbs}| it is referred to the last used
417 Table of Thumbs (for compatibility with older package versions).
418 If there is only one Table of Thumbs, this one is also the last one, of course.
419 Here it is at page \pageref{TableOfThumbs}.\newline
420

```

```
421 Now let us have a look at \verb|\thumbsOverviewback|:  
422  
423 \addthumbsoverviewtocontents{section}{Table of Thumbs, back mode} %  
424 \thumbsOverviewback{Table of Thumbs, back mode}  
425  
426 \newpage  
427  
428 Text can be placed after any of the Tables of Thumbs, of course.  
429  
430 \end{document}  
431 
```

5 The implementation

We start off by checking that we are loading into L^AT_EX 2_E and announcing the name and version of this package.

```
432 {*package}
433 \NeedsTeXFormat{LaTeX2e}[2011/06/27]
434 \ProvidesPackage{thumbs}[2012/02/25 v1.0n
435 Thumb marks and overview page(s) (HMM)]
436
```

A short description of the `thumbs` package:

```
437 %% This package allows to create a customizable thumb index,
438 %% providing a quick and easy reference method for large documents,
439 %% as well as an overview page.
440
```

For SW(P) users, we issue a warning. Unfortunately, we cannot check for the used software (Can we? `tcilatex.tex` is *probably* exactly there when SWP is used, but it *could* also be there without SWP for compatibility reasons.), and there will be a stack overflow when using `hyperref` even before the `thumbs` package is loaded, thus the warning might not even reach the users. (Thus: Read the manual of the `thumbs` package!) The options for those packages might be changed by the user – I did not test all available options, thus first test, whether the document can be compiled with these options, and then try to change them according to your wishes.

```
441 \IfFileExists{tcilatex.tex}{%
442 % Quite probably SWP/SW/SN
443 \PackageWarningNoLine{thumbs}{%
444 When compiling with SWP 5.50 Build 2960\MessageBreak%
445 (copyright MacKichan Software, Inc.),\MessageBreak%
446 these additional packages are needed:\MessageBreak%
447 \string\usepackage[T1]{fontenc}\MessageBreak%
448 \string\usepackage{amsfonts}\MessageBreak%
449 \string\usepackage[math]{cellspace}\MessageBreak%
450 \string\usepackage{xcolor}\MessageBreak%
451 \string\pagecolor{white}\MessageBreak%
452 \string\providecommand{\string\QTO}[2]{\string##2}\MessageBreak%
453 especially before hyperref and thumbs,\MessageBreak%
454 but best right after the \string\documentclass!%
455 }%
456 }% Probably not SWP/SW/SN
457 \message{^^J *** Compiling with SW(P)? ^^^J%
458 When compiling with SWP 5.50 Build 2960^^J%
459 (copyright MacKichan Software, Inc.),^^J%
460 these additional packages are needed:^^J%
461 \string\usepackage[T1]{fontenc}^^J%
462 \string\usepackage{amsfonts}^^J%
463 \string\usepackage[math]{cellspace}^^J%
464 \string\usepackage{xcolor}^^J%
465 \string\pagecolor{white}^^J%
```

```

466 \string\providecommand{\string\QTO}[2]{\string##2}^^J%
467 especially before hyperref and thumbs,^^J%
468 but best right after the \string\documentclass!^^J%
469 ^^J%
470 }%
471 }%
472

```

For the handling of the options we need the `kvoptions` package of HEIKO OBERDIEK (see subsection 6.1):

```
473 \RequirePackage{kvoptions}[2010/12/23]%
```

v3.10

as well as some other packages:

```

474 \RequirePackage{atbegshi}[2011/01/30]%
475 \RequirePackage{xcolor}[2007/01/21]%
476 \RequirePackage{picture}[2009/10/11]%
477 \RequirePackage{alphalph}[2010/04/18]%

```

v1.15
v2.11
v1.3
v2.3

For the total number of the current page we need the `pageslts` package of myself (see subsection 6.1). It also loads the `undolab1` package, which is needed for `\overridelabel`:

```

478 \RequirePackage{pageslts}[2011/08/08]%
479 \RequirePackage{pagecolor}[2012/02/23]%
480 \RequirePackage{rerunfilecheck}[2011/04/15]%
481 \RequirePackage{infwarerr}[2010/04/08]%
482 \RequirePackage{ltxcmds}[2011/04/18]%
483 \RequirePackage{atveryend}[2011/04/23]%
484 %% \RequirePackage{atveryend}[2011/06/30]%
485 %% would be needed but is currently (2012/02/25) not available at CTAN yet.

```

A last information for the user:

```

486 %% thumbs may work with earlier versions of LaTeX2e and those packages,
487 %% but this was not tested. Please consider updating your LaTeX contribution
488 %% and packages to the most recent version (if they are not already the most
489 %% recent version).

```

490

See subsection 6.1 about how to get them.

`LATEX 2 ϵ 2011/06/27` changed the `\enddocument` command and thus broke the `atveryend` package, which was then fixed. If new `LATEX 2 ϵ` and old `atveryend` are combined, `\AtVeryVeryEnd` will never be called. `\@ifl@t@r\fmtversion` is from `\@needsf@rmat` as in

File L: `ltclass.dtx` Date: 2007/08/05 Version v1.1h, line 259,

of The `LATEX 2 ϵ` Sources

by JOHANNES BRAAMS, DAVID CARLISLE, ALAN JEFFREY, LESLIE LAMPORT, FRANK MITTELBACH, CHRIS ROWLEY, AND RAINER SCHÖPF,

as of 2011/06/27, p. 464.

```

491 \@ifl@t@r\fmtversion{2011/06/27}%
492 {\@ifpackagelater{atveryend}{2011/06/29}%
493 {%
494 2011/06/30, v1.8, or even more recent: OK
495 }{%
496 \PackageWarningNoLine{thumbs}{%
497 LaTeX 2011/06/27 has changed \string\enddocument\space and thus broken the\MessageBreak%
498 \string\AtVeryVeryEnd\space command/hooking of atveryend package as of\MessageBreak%
499 2011/04/23, v1.7. New package version 2011/06/30, v1.8, works with\MessageBreak%
500 the new LaTeX format, but some older package version was loaded.\MessageBreak%
501 (As of 2012/02/25, the new version is NOT available at CTAN yet.)\MessageBreak%
502 For fixing this problem until the update is available,\MessageBreak%
503 \string\let\string\AtVeryVeryEnd\string\AtEndAfterFileList\MessageBreak%
504 is used now, fingers crossed.%%
505 }%
506 \let\AtVeryVeryEnd\AtEndAfterFileList%
507 \AtEndAfterFileList{%
508 \let\AtEndAfterFileList\ltx@iffirstofone%
509 }%
510 }{%
511 }{%
512 }%
513 }{%
514 }{%
515 }{%
516 }{%
517 }{%
518 }{%
519 }{%
520 }{%
521 }{%
522 }{%
523 }{%
524 }{%
525 }{%
526 }{%
527 }{%
528 }{%
529 }%

```

In this case the used TeX format is outdated, but when
`\NeedsTeXFormat{LaTeX2e}[2011/06/27]`

is executed at the beginning of `regstats` package, the appropriate warning message is issued automatically. (And `thumbs` should also work with older versions, I used it with a 2003/12/01 version myself.)

```

511 }%
512

```

The options are introduced:

```

513 \SetupKeyvalOptions{family=thumbs,prefix=thumbs@}
514 \DeclareStringOption{linefill}[dots]{\thumbs@linefill}
515 \DeclareStringOption{rule}{thumblink}[rule]
516 \DeclareStringOption[47pt]{minheight}[47pt]
517 \DeclareStringOption{height}[auto]
518 \DeclareStringOption{width}[auto]
519 \DeclareStringOption{distance}[2mm]
520 \DeclareStringOption{topthumbmargin}[auto]
521 \DeclareStringOption{bottomthumbmargin}[auto]
522 \DeclareBoolOption{true}{ignorehoffset}
523 \DeclareBoolOption{true}{ignorevoffset}
524 \DeclareBoolOption{nophantomsection}{false by default, but true if used}
525 \DeclareBoolOption{true}{verbose}
526 \DeclareComplementaryOption{silent}{verbose}
527 \DeclareBoolOption{draft}
528 \DeclareComplementaryOption{final}{draft}
529 \DeclareBoolOption{false}{hidethumbs}

```

`pagecolor` The `pagecolor` option is obsolete now, but for compatibility with older documents we still provide it at the time being (might be removed in future versions).

```
530 \DeclareStringOption{pagecolor}
531
532 \ProcessKeyvalOptions*
533
```

We set the (background) page colour to `\thepagecolor` (from the `pagecolor` package), because the `xcolour` package needs a defined colour here (it can be changed later).

```
534 \ifx\thumbs@pagecolor\empty%
535 \pagecolor{\thepagecolor}
536 \else
537 \PackageWarningNoLine{\thumbs}{Option pagecolor is obsolete.\MessageBreak%
538 Instead the pagecolor package is used.\MessageBreak%
539 Use \string\pagecolor{...}\space after \string\usepackage[...]{thumbs}\space and\MessageBreak%
540 before \string\begin{document}\space to define a background colour\MessageBreak%
541 of the pages}
542 \pagecolor{\thumbs@pagecolor}
543 \fi
544
```

`ignorehoffset` Usually `\hoffset` and `\voffset` should be regarded, but moving the thumb marks away from the paper edge probably makes them useless. Therefore `\hoffset` and `\voffset` are ignored by default, or when option `ignorehoffset` or `ignorehoffset=true` is used (and `ignorevoffset` or `ignorevoffset=true`, respectively). But in case that the user wants to print at one sort of paper but later trim it to another one, regarding the offsets would be necessary. Therefore `ignorehoffset=false` and `ignorevoffset=false` can be used to regard these offsets. (Combinations `ignorehoffset=true`, `ignorevoffset=false` and `ignorehoffset=false`, `ignorevoffset=true` are also possible.)

```
545 \if\th@bmshoffset{0pt}
546 \PackageInfo{\thumbs}{%
547 Option ignorehoffset NOT =false:\MessageBreak%
548 hoffset will be ignored.\MessageBreak%
549 To make thumbs regard hoffset use option\MessageBreak%
550 ignorehoffset=false}
551 \gdef\th@bmshoffset{0pt}
552 \else
553 \PackageInfo{\thumbs}{%
554 Option ignorehoffset=false:\MessageBreak%
555 hoffset will be regarded.\MessageBreak%
556 This might move the thumb marks away from the paper edge}
557 \gdef\th@bmshoffset{\hoffset}
558 \fi
559
560 \if\th@bmshoffset{0pt}
561 \PackageInfo{\thumbs}{%
562 Option ignorevoffset NOT =false:\MessageBreak%
563 voffset will be ignored.\MessageBreak%
564 To make thumbs regard voffset use option\MessageBreak%
```

```

565 ignorevoffset=false}
566 \gdef\th@bmsvoffset{-\voffset}
567 \else
568 \PackageInfo{thumbs}{%
569 Option ignorevoffset=false:\MessageBreak%
570 voffset will be regarded.\MessageBreak%
571 This might move the thumb mark outside of the printable area}
572 \gdef\th@bmsvoffset{\voffset}
573 \fi
574

```

`linefill` We process the `linefill` option value:

```

575 \ifx\thumbs@linefill\empty%
576 \gdef\th@mbs@linefill{\hspace*{\fill}}
577 \else
578 \def\th@mbstest{line}%
579 \ifx\thumbs@linefill\th@mbstest%
580 \gdef\th@mbs@linefill{\hrulefill}
581 \else
582 \def\th@mbstest{dots}%
583 \ifx\thumbs@linefill\th@mbstest%
584 \gdef\th@mbs@linefill{\dotfill}
585 \else
586 \PackageError{thumbs}{Option linefill with invalid value}{%
587 Option linefill has value '\thumbs@linefill'.\MessageBreak%
588 Valid values are '' (empty), 'line', or 'dots'.\MessageBreak%
589 '' (empty) will be used now.\MessageBreak%
590 }
591 \gdef\th@mbs@linefill{\hspace*{\fill}}
592 \fi
593 \fi
594 \fi
595

```

We introduce new dimensions for width, height, position of and vertical distance between the thumb marks and some helper dimensions.

```

596 \newdimen\th@mbwidthx
597
598 \newdimen\th@mbheighty% Thumb height y
599 \setlength{\th@mbheighty}{\z@}
600
601 \newdimen\th@mbposx
602 \newdimen\th@mbposy
603 \newdimen\th@mbposyA
604 \newdimen\th@mbposytop
605 \newdimen\th@mbposybottom
606 \newdimen\th@mbwidthxtoc
607 \newdimen\th@mbsposytoc

```

```

608 \newdimen\th@mbsposytocyy
609
610 \newdimen\th@mbsdistance% vertical distance between thumb marks
611 \ifx\thumbs@distance\empty%
612 \setlength{\th@mbsdistance}{1mm}
613 \else
614 \setlength{\th@mbsdistance}{\thumbs@distance}
615 \fi
616
617 \ifthumbs@verbose% \relax
618 \else
619 \PackageInfo{thumbs}%
620 {Option verbose=false (or silent=true) found:\MessageBreak%
621 You will lose some information}
622 \fi
623

```

We create a new Box for the thumbs and make some global definitions.

```

624 \newbox\ThumbsBox
625
626 \gdef\th@mbs{0}
627 \gdef\th@mbsmax{0}
628 \gdef\th@umbssperpage{0}% will be set via .aux file
629 \gdef\th@umbssperpagecount{0}
630
631 \gdef\th@mbtitle{}
632 \gdef\th@mbtext{}
633 \gdef\th@mbtextcolour{\thepagecolor}
634 \gdef\th@mbbackgroundcolour{\thepagecolor}
635 \gdef\th@mbcolumn{0}
636
637 \gdef\th@mbtextA{}
638 \gdef\th@mbtextcolourA{\thepagecolor}
639 \gdef\th@mbbackgroundcolourA{\thepagecolor}
640
641 \gdef\th@mbprinting{1}
642 \gdef\th@mbtoprint{0}
643 \gdef\th@mbonpage{0}
644 \gdef\th@mbonpagemax{0}
645
646 \gdef\th@mbcolumnnew{0}
647
648 \gdef\th@mbs@toc@level{}
649 \gdef\th@mbs@toc@text{}
650
651 \gdef\th@mbmaxwidth{0pt}
652

```

```

653 \gdef\th@mb@titlelabel{}
654
655 \gdef\th@mbstable{0}% number of thumb marks overview tables
656

It is checked whether writing to thumbs.tmb is allowed.

657 \if@filesw% \relax
658 \else
659 \PackageWarningNoLine{thumbs}{No auxiliary files allowed!\MessageBreak%
660 It was not allowed to write to files.\MessageBreak%
661 A lot of packages do not work without access to files\MessageBreak%
662 like the .aux one. The thumbs package needs to write\MessageBreak%
663 to the \jobname.tmb file. To exit press\MessageBreak%
664 Ctrl+Z\MessageBreak%
665 .\MessageBreak%
666 }
667 \fi
668

```

\setth@mbheight In \setth@mbheight the height of a thumb mark (for automatical thumb heights) is computed as “((Thumbs extension) / (Number of Thumbs)) - (2 × distance between Thumbs)”.

```

669 \newcommand{\setth@mbheight}{%
670 \setlength{\th@mbheighty}{\z@}
671 \advance\th@mbheighty+\headheight
672 \advance\th@mbheighty+\headsep
673 \advance\th@mbheighty+\textheight
674 \advance\th@mbheighty+\footskip
675 \tempcnta=\th@mbsmax\relax
676 \ifnum\tempcnta>1
677 \divide\th@mbheighty\th@mbsmax
678 \fi
679 \advance\th@mbheighty-\th@mbsdistance
680 \advance\th@mbheighty-\th@mbsdistance
681 }
682

```

At the beginning of the document \AtBeginDocument is executed. \th@bmshoffset and \th@bmsvoffset are set again, because \hoffset and \voffset could have been changed.

```

683 \AtBeginDocument{%
684 \ifthumbs@ignorehoffset
685 \gdef\th@bmshoffset{Opt}
686 \else
687 \gdef\th@bmshoffset{\hoffset}
688 \fi
689 \ifthumbs@ignorevoffset
690 \gdef\th@bmsvoffset{-\voffset}
691 \else

```

```

692 \gdef\th@bmsvoffset{\voffset}
693 \fi
694 \xdef\th@mbpaperwidth{\the\paperwidth}
695 \setlength{\@tempdima}{1pt}
696 \ifdim \thumbs@minheight < \@tempdima% too small
697 \setlength{\thumbs@minheight}{1pt}
698 \else
699 \ifdim \thumbs@minheight = \@tempdima% small, but ok
700 \else
701 \ifdim \thumbs@minheight > \@tempdima% ok
702 \else
703 \PackageError{thumbs}{Option minheight has invalid value}{%
704 Please use a number and a length unit (e.g. mm, cm, pt)\MessageBreak%
705 and no space between as value for option minheight\MessageBreak%
706 and include this value+unit combination in curly brackets\MessageBreak%
707 (please see the thumbs-example.tex file).\MessageBreak%
708 When pressing return, minheight will now be set to 47pt.\MessageBreak%
709 }
710 \setlength{\thumbs@minheight}{47pt}
711 \fi
712 \fi
713 \fi
714 \setlength{\@tempdima}{\thumbs@minheight}

```

Thumb height `\th@mbheighty` is treated. If the value is empty, it is set to `\@tempdima`, which was just defined to be 47 pt (by default, or to the value chosen by the user with package option `minheight={...}`):

```

715 \ifx\thumbs@height\empty%
716 \setlength{\th@mbheighty}{\@tempdima}
717 \else
718 \def\th@mbstest{auto}
719 \ifx\thumbs@height\th@mbstest%

```

If it is not empty but `auto`(matic), the value is computed via `\setth@mbheight` (see above).

```
720 \setth@mbheight
```

When the height is smaller than `\thumbs@minheight` (default: 47 pt), this is too small, and instead a new column/page of thumb marks is used.

```

721 \ifdim \th@mbheighty < \thumbs@minheight
722 \PackageWarningNoLine{thumbs}{Thumbs not high enough:\MessageBreak%
723 Option height has value 'auto'. For \th@msmax\space thumbs per page\MessageBreak%
724 this results in a thumb height of \the\th@mbheighty.\MessageBreak%
725 This is lower than the minimal thumb height, \thumbs@minheight,\MessageBreak%
726 therefore another thumbs column will be opened.\MessageBreak%
727 If you do not want this, choose a smaller value\MessageBreak%
728 for option 'minheight'%
729 }
730 \setlength{\th@mbheighty}{\z@}

```

```

731 \advance\th@mbheighty by \tempdima% = \thumbs@minheight
732 \fi
733 \else

```

When a value has been given for the thumb marks' height, this fixed value is used.

```

734 \ifthumbs@verbose
735 \edef\thumbsinfo{\the\th@mbheighty}
736 \PackageInfo{thumbs}{Now setting thumbs' height to \thumbsinfo .}
737 \fi
738 \setlength{\th@mbheighty}{\thumbs@height}
739 \fi
740  \fi

```

Read in the `\jobname.tmb`-file:

```
741 \newread\instreamthumb%
```

Inform the users about the dimensions of the thumb marks (look in the `log` file):

```

742 \ifthumbs@verbose
743 \message{^J}
744 \PackageInfoNoLine{thumbs}{***** THUMB dimensions *****}
745 \edef\thumbsinfo{\the\th@mbheighty}
746 \PackageInfoNoLine{thumbs}{The height of the thumb marks is \thumbsinfo}
747 \fi

```

Setting the thumb mark width (`\th@mbwidthx`):

```

748 \ifthumbs@draft
749 \setlength{\th@mbwidthx}{2pt}
750 \else
751 \setlength{\th@mbwidthx}{\paperwidth}
752 \advance\th@mbwidthx-\textwidth
753 \divide\th@mbwidthx4
754 \setlength{\tempdima}{0sp}
755 \ifx\thumbs@width\empty%
756 \else
757 \def\th@mbstest{auto}
758 \ifx\thumbs@width\th@mbstest%
759 \else
760 \def\th@mbstest{autoauto}
761 \ifx\thumbs@width\th@mbstest%
762 \ifundefined{th@mbmaxwidtha}%
763 \if@files%
764 \gdef\th@mbmaxwidtha{opt}
765 \setlength{\th@mbwidthx}{\th@mbmaxwidtha}
766 \AtEndAfterFileList{
767 \PackageWarningNoLine{thumbs}{%
768 \string\th@mbmaxwidtha\space undefined.\MessageBreak%
769 Rerun to get the thumb marks width right%
770 }

```

```

771 }
772 \else
773 \PackageError{thumbs}{%
774 You cannot use option autoauto without \jobname.aux file.%
775 }
776 \fi
777 }{\% \else
778 \setlength{\th@mbwidthx}{\th@mbmaxwidtha}
779 }\%\fi
780  \else
781 \ifdim \thumbs@width > \tempdima% OK
782 \setlength{\th@mbwidthx}{\thumbs@width}
783 \else
784 \PackageError{thumbs}{Thumbs not wide enough}{%
785 Option width has value '\thumbs@width'.\MessageBreak%
786 This is not a valid dimension larger than zero.\MessageBreak%
787 Width will be set automatically.\MessageBreak%
788 }
789 \fi
790 \fi
791 \fi
792  \fi
793 \fi
794 \ifthumbs@verbose
795 \edef\thumbsinfo{\the\th@mbwidthx}
796 \PackageInfoNoLine{thumbs}{The width of the thumb marks is \thumbsinfo}
797 \ifthumbs@draft
798 \PackageInfoNoLine{thumbs}{because thumbs package is in draft mode}
799 \fi
800 \fi

```

Setting the position of the first/top thumb mark. Vertical (y) position is a little bit complicated, because option `\thumbs@topthumbmargin` must be handled:

```

801 % Thumb position x \th@mbposx
802 \setlength{\th@mbposx}{\paperwidth}
803 \advance\th@mbposx-\th@mbwidthx
804 \ifthumbs@ignorehoffset
805 \advance\th@mbposx-\hoffset
806 \fi
807 \advance\th@mbposx+1pt
808 % Thumb position y \th@mbposy
809 \ifx\thumbs@topthumbmargin\empty%
810 \def\thumbs@topthumbmargin{auto}
811 \fi
812 \def\th@mbstest{auto}
813 \ifx\thumbs@topthumbmargin\th@mbstest%
814 \setlength{\th@mbposy}{1in}

```

```

815 \advance\th@mbposy+\th@bmsvoffset
816 \advance\th@mbposy+\topmargin
817 \advance\th@mbposy-\th@mbsdistance
818 \advance\th@mbposy+\th@mbheighty
819 \else
820 \setlength{\@tempdima}{-1pt}
821 \ifdim \thumbs@topthumbmargin > \@tempdima% OK
822 \else
823 \PackageWarning{thumbs}{Thumbs column starting too high.\MessageBreak%
824 Option tophumbmargin has value '\thumbs@topthumbmargin'.\MessageBreak%
825 tophumbmargin will be set to -1pt.\MessageBreak%
826 }
827 \gdef\thumbs@topthumbmargin{-1pt}
828 \fi
829 \setlength{\th@mbposy}{\thumbs@topthumbmargin}
830 \advance\th@mbposy-\th@mbsdistance
831 \advance\th@mbposy+\th@mbheighty
832 \fi
833 \setlength{\th@mbposytop}{\th@mbposy}
834 \ifthumbs@verbose%
835 \setlength{\@tempdimc}{\th@mbposytop}
836 \advance\@tempdimc-\th@mbheighty
837 \advance\@tempdimc+\th@mbsdistance
838 \edef\thumbsinfo{\the\@tempdimc}
839 \PackageInfoNoLine{thumbs}{The top thumb margin is \thumbsinfo}
840 \fi

```

Setting the lowest position of a thumb mark, according to option `\thumbs@bottomthumbmargin`:

```

841 % Max. thumb position y \th@mbposybottom
842 \ifx\thumbs@bottomthumbmargin\empty%
843 \gdef\thumbs@bottomthumbmargin{auto}
844 \fi
845 \def\th@mbstest{auto}
846 \ifx\thumbs@bottomthumbmargin\th@mbstest%
847 \setlength{\th@mbposybottom}{in}
848 \ifthumbs@ignorevoffset% \relax
849 \else \advance\th@mbposybottom+\th@bmsvoffset
850 \fi
851 \advance\th@mbposybottom+\topmargin
852 \advance\th@mbposybottom-\th@mbsdistance
853 \advance\th@mbposybottom+\th@mbheighty
854 \advance\th@mbposybottom+\headheight
855 \advance\th@mbposybottom+\headsep
856 \advance\th@mbposybottom+\textheight
857 \advance\th@mbposybottom+\footskip
858 \advance\th@mbposybottom-\th@mbsdistance
859 \advance\th@mbposybottom-\th@mbheighty
860 \else

```

```

861 \setlength{\@tempdima}{\paperheight}
862 \advance\@tempdima by -\thumbs@bottomthumbmargin
863 \advance\@tempdima by -\th@mbposytop
864 \advance\@tempdima by -\th@mbsdistance
865 \advance\@tempdima by -\th@mbheighty
866 \advance\@tempdima by -\th@mbsdistance
867 \ifdim \@tempdima > 0sp \relax
868 \else
869 \setlength{\@tempdima}{\paperheight}
870 \advance\@tempdima by -\th@mbposytop
871 \advance\@tempdima by -\th@mbsdistance
872 \advance\@tempdima by -\th@mbheighty
873 \advance\@tempdima by -\th@mbsdistance
874 \advance\@tempdima by -1pt
875 \PackageWarning{thumbs}{Thumbs column ending too high.\MessageBreak%
876 Option bottomthumbmargin has value '\thumbs@bottomthumbmargin'.\MessageBreak%
877 bottomthumbmargin will be set to '\the\@tempdima'.\MessageBreak%
878 }
879 \xdef\thumbs@bottomthumbmargin{\the\@tempdima}
880 \fi
881 \setlength{\@tempdima}{\thumbs@bottomthumbmargin}
882 \setlength{\@tempdimc}{-1pt}
883 \ifdim \@tempdima < \@tempdimc%
884 \PackageWarning{thumbs}{Thumbs column ending too low.\MessageBreak%
885 Option bottomthumbmargin has value '\thumbs@bottomthumbmargin'.\MessageBreak%
886 bottomthumbmargin will be set to -1pt.\MessageBreak%
887 }
888 \gdef\thumbs@bottomthumbmargin{-1pt}
889 \fi
890 \setlength{\th@mbposybottom}{\paperheight}
891 \advance\th@mbposybottom-\thumbs@bottomthumbmargin
892 \fi
893 \ifthumbs@verbose%
894 \setlength{\@tempdimc}{\paperheight}
895 \advance\@tempdimc by -\th@mbposybottom
896 \edef\thumsinfo{\the\@tempdimc}
897 \QPackageInfoNoLine{thumbs}{The bottom thumb margin is \thumsinfo}
898 \QPackageInfoNoLine{thumbs}{*****}
899 \message{^J}
900 \fi

```

`\th@mbposyA` is set to the top-most vertical thumb position (y). Because it will be increased (i.e. the thumb positions will move downwards on the page), `\th@mbsposytocyy` is used to remember this position unchanged.

```

901 \advance\th@mbposy-\th@mbheighty% because it will be advanced also for the first thumb
902 \setlength{\th@mbposyA}{\th@mbposy}% \th@mbposyA will change.
903 \setlength{\th@mbsposytocyy}{\th@mbposy}% \th@mbsposytocyy shall not be changed.
904 }

```

\th@mb@dvance The internal command \th@mb@dvance is used to advance the position of the current thumb by \th@mbheighty and \th@mbsdistance. If the resulting position of the thumb is lower than the \th@mbposybottom position (i.e. \th@mbposy higher than \th@mbposybottom), a new thumb column will be started by the next \addthumb, otherwise a blank thumb is created and \th@mb@dvance is calling itself again. This loop continues until a new thumb column is ready to be started.

```

906 \newcommand{\th@mb@dvance}{%
907 \advance\th@mbposy+\th@mbheighty%
908 \advance\th@mbposy+\th@mbsdistance%
909 \ifdim\th@mbposy>\th@mbposybottom%
910 \advance\th@mbposy-\th@mbheighty%
911 \advance\th@mbposy-\th@mbsdistance%
912 \else%
913 \advance\th@mbposy-\th@mbheighty%
914 \advance\th@mbposy-\th@mbsdistance%
915 \thumborigaddthumb{}{\string\thepagecolor}{\string\thepagecolor}%
916 \th@mb@dvance%
917 \fi%
918 }
919

```

\thumbnewcolumn With the command \thumbnewcolumn a new column can be started, even if the current one was not filled. This could be useful e.g. for a dictionary, which uses one column for translations from language A to language B, and the second column for translations from language B to language A. But in that case one probably should increase the size of the thumb marks, so that 26 thumb marks (in case of the Latin alphabet) fill one thumb column. Do not use \thumbnewcolumn on a page where \addthumb was already used, but use \addthumb immediately after \thumbnewcolumn.

```

920 \newcommand{\thumbnewcolumn}{%
921 \ifx\th@mbtoprint\pagesLTS@one%
922 \PackageError{thumbs}{\string\thumbnewcolumn\space after \string\addthumb }{%
923 On page \thepage\space (approx.) \string\addthumb\space was used and *afterwards* %
924 \string\thumbnewcolumn .\MessageBreak%
925 When you want to use \string\thumbnewcolumn , do not use an \string\addthumb\space %
926 on the same\MessageBreak%
927 page before \string\thumbnewcolumn . Thus, either remove the \string\addthumb , %
928 or use a\MessageBreak%
929 \string\pagebreak , \string\newpage\space etc. before \string\thumbnewcolumn .\MessageBreak%
930 (And remember to use an \string\addthumb\space*after* \string\thumbnewcolumn .)\MessageBreak%
931 Your command \string\thumbnewcolumn\space will be ignored now.%}
932 }%
933 \else%
934 \PackageWarning{thumbs}{%
935 Starting of another column requested by command\MessageBreak%
936 \string\thumbnewcolumn.\space Only use this command directly\MessageBreak%
937 before an \string\addthumb\space - did you?!\MessageBreak%
938 }%
939 \gdef\th@mbcolumnnew{1}%

```

```

940 \th@mb@dvance%
941 \gdef\th@mbprinting{0}%
942 \gdef\th@mbcolumnnew{2}%
943 \fi%
944 }
945

```

\addtitlethumb When a thumb mark shall not or cannot be placed on a page, e.g. at the title page or when using `\includepdf` from `pdffpages` package, but the reference in the thumb marks overview nevertheless shall name that page number and hyperlink to that page, `\addtitlethumb` can be used at the following page. It has five arguments. The arguments one to four are identical to the ones of `\addthumb` (see immediately below), and the fifth argument consists of the label of the page, where the hyperlink at the thumb marks overview page shall link to. For the first page the label `pagesLTS.0` can be use, which is already placed there by the used `pageslts` package.

```

946 \newcommand{\addtitlethumb}[5]{%
947 \xdef\th@mb@titlelabel{#5}%
948 \addthumb{#1}{#2}{#3}{#4}%
949 \xdef\th@mb@titlelabel{}%
950 }
951

```

\thumbnophantom To locally disable the setting of a `\phantomsection` before a thumb mark, the command `\thumbnophantom` is provided. (But at first it is not disabled.)

```

952 \gdef\th@mbphantom{1}
953
954 \newcommand{\thumbnophantom}{%
955 \gdef\th@mbphantom{0}%
956 }
957

```

\addthumb Now the `\addthumb` command is defined, which is used to add a new thumb mark to the document.

```

958 \newcommand{\addthumb}[4]{%
959 \gdef\th@mbprinting{1}%
960 \advance\th@mbposy\th@mbheighty%
961 \advance\th@mbposy\th@mbsdistance%
962 \ifdim\th@mbposy>\th@mbposybottom%
963 \PackageInfo{thumbs}{%
964 Thumbs column full, starting another column.\MessageBreak%
965 }%
966 \setlength{\th@mbposy}{\th@mbposytop}%
967 \advance\th@mbposy\th@mbsdistance%
968 \ifx\th@mbcolumn\pagesLTS@zero%
969 \xdef\th@umbssperpagecount{\th@mbs}%
970 \gdef\th@mbcolumn{1}%
971 \fi%
972 \fi%

```

```

973  \tempcnta=\th@mb@relax%
974  \advance\tempcnta by 1%
975  \xdef\th@mb@{\the\tempcnta}%

```

The `\addthumb` command has four parameters:

1. a title for the thumb mark (for the thumb marks overview page, e.g. the chapter title),
2. the text to be displayed in the thumb mark (for example a chapter number),
3. the colour of the text in the thumb mark,
4. and the background colour of the thumb mark

(parameters in this order).

```

976  \gdef\th@mbtitle{#1}%
977  \gdef\th@mbtext{#2}%
978  \gdef\th@mbtextcolour{#3}%
979  \gdef\th@mbbackgroundcolour{#4}%

```

The width of the thumb mark text is determined and compared to the width of the thumb mark (rule). When the text is wider than the rule, this has to be changed (either automatically with option `width={autoauto}` in the next compilation run or manually by changing `width={...}` by the user).

```

980  \settowidth{\tempdima}{\th@mbtext\space}%
981  \ifdim\tempdima>\th@mbmaxwidth%
982 \xdef\th@mbmaxwidth{\the\tempdima}%
983  \fi%
984  \ifdim\tempdima>\th@mbwidthx%
985 \ifthumbs@draft% \relax
986 \else%
987 \edef\thumsinfoa{\the\th@mbwidthx}%
988 \edef\thumsinfob{\the\tempdima}%
989 \PackageWarning{thumbs}{%
990 Thumb mark too small (width: \thumsinfoa )\MessageBreak%
991 or its text too wide (width: \thumsinfob )\MessageBreak%
992 }%
993 \fi%
994  \fi%

```

Into the `\jobname.tmb` file a `\thumbcontents` entry is written. If `hyperref` is found, a `\phantomsection` is placed (except when globally disabled by option `nophantomsection` or locally by `\thumsnophantom`), a label for the thumb mark created, and the `\thumbcontents` entry will be hyperlinked to that label (except when `\addtitlethumb` was used, then the label reported from the user is used – the `thumbs` package does *not* create that label!).

```

995  \ltx@ifpackageloaded{hyperref}{%
996 \ifthumbs@nophantomsection% \relax
997 \else%
998 \ifx\th@mbphantom\pagesLTS@one%
999 \phantomsection%

```

```

1000 \else%
1001 \gdef\th@mbsphantom{1}%
1002 \fi%
1003 \fi%
1004 }% hyperref not loaded
1005 }%
1006 \label{thumbs.\th@mbs}%
1007 \if@filesw%
1008 \ifx\th@mb@titlelabel\empty%
1009 \addtocontents{tmb}{\string\thumbcontents{\#1}{\#2}{\#3}{\#4}{\thepage}{thumbs.\th@mbs}{\th@mbcolumnnew}}%
1010 \else%
1011 \addtocounter{page}{-1}%
1012 \edef\th@mb@page{\thepage}%
1013 \addtocontents{tmb}{\string\thumbcontents{\#1}{\#2}{\#3}{\#4}{\th@mb@page}{\th@mb@titlelabel}{\th@mbcolumnnew}}%
1014 \addtocounter{page}{+1}%
1015 \fi%
1016 \%else there is a problem, but the according warning message was already given earlier.
1017 \fi%

```

Maybe there is a rare case, where more than one thumb mark will be placed at one page. Probably a `\pagebreak`, `\newpage` or something similar would be advisable, but nevertheless we should prepare for this case. We save the properties of the thumb mark(s).

```

1018 \ifx\th@mbcolumnnew\pagesLTS@one%
1019 \else%
1020 \tempcnta=\th@mbonpage\relax%
1021 \advance\tempcnta by 1%
1022 \xdef\th@mbonpage{\the\tempcnta}%
1023 \fi%
1024 \ifx\th@mbtoprint\pagesLTS@zero%
1025 \else%
1026 \ifx\th@mbcolumnnew\pagesLTS@zero%
1027 \PackageWarning{thumbs}{More than one thumb at one page:\MessageBreak}%
1028 You placed more than one thumb mark (at least \th@mbonpage)\MessageBreak%
1029 on page \thepage \space (page is approximately).\MessageBreak%
1030 Maybe insert a page break?\MessageBreak%
1031 }%
1032 \fi%
1033 \fi%
1034 \ifnum\th@mbonpage=1%
1035 \ifnum\th@mbonpagemax>0% \relax
1036 \else \gdef\th@mbonpagemax{1}%
1037 \fi%
1038 \gdef\th@mbtextA{\#2}%
1039 \gdef\th@mbtextcolourA{\#3}%
1040 \gdef\th@mbackgroundcolourA{\#4}%
1041 \setlength{\th@mbposyA}{\th@mbposy}%
1042 \else%

```

```

1043 \ifx\th@mbcolumnnew\pagesLTS@zero%
1044 \relax%
1045 \edef\th@mbonpagetest{\the\@tempcnta}%
1046 \whilenum\th@mbonpagetest<\th@mbonpage\do{%
1047 \advance\@tempcnta by 1%
1048 \edef\th@mbonpagetest{\the\@tempcnta}%
1049 \ifnum\th@mbonpage=\th@mbonpagetest%
1050 \ifnum\th@mbonpagemax<\th@mbonpage%
1051 \xdef\th@mbonpagemax{\th@mbonpage}%
1052 \fi%
1053 \edef\th@mbtmpdef{\csname th@mbtext\AlphaAlpha{\the\@tempcnta}\endcsname}%
1054 \expandafter\gdef\th@mbtmpdef{\#2}%
1055 \edef\th@mbtmpdef{\csname th@mbtextcolour\AlphaAlpha{\the\@tempcnta}\endcsname}%
1056 \expandafter\gdef\th@mbtmpdef{\#3}%
1057 \edef\th@mbtmpdef{\csname th@mbbackgroundcolour\AlphaAlpha{\the\@tempcnta}\endcsname}%
1058 \expandafter\gdef\th@mbtmpdef{\#4}%
1059 \fi%
1060 }%
1061 \else%
1062 \ifnum\th@mbonpagemax<\th@mbonpage%
1063 \xdef\th@mbonpagemax{\th@mbonpage}%
1064 \fi%
1065 \fi%
1066 \fi%
1067 \ifx\th@mbcolumnnew\pagesLTS@two%
1068 \gdef\th@mbcolumnnew{0}%
1069 \fi%
1070 \gdef\th@mbtoprint{1}%
1071 }
1072

```

\stopthumb When a page (or pages) shall have no thumb marks, **\stopthumb** stops the issuing of thumb marks (until another thumb mark is placed or **\continuethumb** is used).

```

1073 \newcommand{\stopthumb}{\gdef\th@mbprinting{0}}
1074

```

\continuethumb **\continuethumb** continues the issuing of thumb marks (equal to the one before this was stopped by **\stopthumb**).

```

1075 \newcommand{\continuethumb}{\gdef\th@mbprinting{1}}
1076

```

\thumbcontents The **internal** command \thumbcontents (which will be read in from the \jobname.tmb file) creates a thumb mark entry on the overview page(s). Its seven parameters are

1. the title for the thumb mark,
2. the text to be displayed in the thumb mark,
3. the colour of the text in the thumb mark,
4. the background colour of the thumb mark,
5. the first page of this thumb mark,
6. the label where it should hyperlink to
7. and an indicator, whether \thumbnewcolumn is just issuing blank thumbs to fill a column

(parameters in this order). Without hyperref the 6th parameter is just ignored.

```
1077 \newcommand{\thumbcontents}[7]{%
1078 \advance\th@mbposy\th@mbheight%
1079 \advance\th@mbposy\th@mbsdistance%
1080 \ifdim\th@mbposy>\th@mbposybottom%
1081 \setlength{\th@mbposy}{\th@mbposytop}%
1082 \advance\th@mbposy\th@mbsdistance%
1083 \fi%
1084 \def\th@mb@tmp@title{#1}%
1085 \def\th@mb@tmp@text{#2}%
1086 \def\th@mb@tmp@textcolour{#3}%
1087 \def\th@mb@tmp@backgroundcolour{#4}%
1088 \def\th@mb@tmp@page{#5}%
1089 \def\th@mb@tmp@label{#6}%
1090 \def\th@mb@tmp@column{#7}%
1091 \ifx\th@mb@tmp@column\pagesLTS@two%
1092 \def\th@mb@tmp@column{0}%
1093 \fi%
1094 \setlength{\th@mbwidthxtoc}{\paperwidth}%
1095 \advance\th@mbwidthxtoc-1in%
```

Depending on which side the thumb marks should be placed the according dimensions have to be adapted.

```
1096 \def\th@mbstest{r}%
1097 \ifx\th@mbstest\th@mbsprintpage% r
1098 \advance\th@mbwidthxtoc-\oddsidemargin%
1099 \setlength{@tempdimc}{1in}%
1100 \advance@tempdimc+\oddsidemargin%
1101 \else% l
1102 \advance\th@mbwidthxtoc-\evensidemargin%
1103 \setlength{@tempdimc}{\th@bmshoffset}%
1104 \advance@tempdimc-\hoffset
```

```

1105 \fi%
1106 \put(\@tempdimc,-\th@mbposy){%
1107 \def\th@mbstest{1}%
1108 \ifx\th@mbstest\th@mbsprintpage% 1
1109 \advance\th@mbwidthxtoc+\evensidemargin%
1110 \fi%
1111 \begin{picture}(0,0)%

```

When the option `thumblink=rule` was chosen, the whole rule is made into a hyperlink. Otherwise the rule is created without hyperlink (here).

```

1112 \def\th@mbstest{rule}%
1113 \ifx\thumbs@thumblink\th@mbstest%
1114 \ifx\th@mb@tmp@column\pagesLTS@zero%
1115 {\color{\th@mb@tmp@backgroundcolour}\hyperref[\th@mb@tmp@label]{\rule{\th@mbwidthxtoc}{\th@mbheighty}}}%
1116 \else%

```

When `\th@mb@tmp@column` is not zero, then this is a blank thumb mark from `thumbnewcolumn`.

```

1117 {\color{\th@mb@tmp@backgroundcolour}\rule{\th@mbwidthxtoc}{\th@mbheighty}}%
1118 \fi%
1119 \else%
1120 {\color{\th@mb@tmp@backgroundcolour}\rule{\th@mbwidthxtoc}{\th@mbheighty}}%
1121 \fi%
1122 \end{picture}%

```

When `\th@mbsprintpage` is 1, before the picture `\th@mbwidthxtoc` was changed, which must be reverted now.

```

1123 \ifx\th@mbstest\th@mbsprintpage% 1
1124 \advance\th@mbwidthxtoc-\evensidemargin%
1125 \fi%

```

When `\th@mb@tmp@column` is zero, then this is **not** a blank thumb mark from `thumbnewcolumn`, and we need to fill it with some content. If it is not zero, it is a blank thumb mark, and nothing needs to be done here.

```

1126 \ifx\th@mb@tmp@column\pagesLTS@zero%
1127 \setlength{\th@mbwidthxtoc}{\paperwidth}%
1128 \advance\th@mbwidthxtoc-1in%
1129 \advance\th@mbwidthxtoc-\hoffset%
1130 \ifx\th@mbstest\th@mbsprintpage% 1
1131 \advance\th@mbwidthxtoc-\evensidemargin%
1132 \else%
1133 \advance\th@mbwidthxtoc-\oddsidemargin%
1134 \fi%
1135 \advance\th@mbwidthxtoc-\th@mbwidthx%
1136 \advance\th@mbwidthxtoc-20pt%
1137 \ifdim\th@mbwidthxtoc>\textwidth%
1138 \setlength{\th@mbwidthxtoc}{\textwidth}%
1139 \fi%

```

Depending on which side the thumb marks should be placed the according dimensions have to be adapted here, too.

```
1140 \ifx\th@mbstest\th@mbsprintpage% 1
1141 \begin{picture}(0,0)(-6pt,-0.5\th@mbheighty+384930sp)%
1142 \bgroup%
1143 \setlength{\parindent}{0pt}%
1144 \makebox[\th@mbwidthx][1]{\color{\th@mb@tmp@textcolour}\th@mb@tmp@text}%
1145 \egroup%
1146 \end{picture}%
1147 \setlength{\@tempdimc}{-1in}%
1148 \advance\@tempdimc-\evensidemargin%
1149 \else% r
1150 \setlength{\@tempdimc}{0pt}%
1151 \fi%
1152 \begin{picture}(0,0)(\@tempdimc,-0.5\th@mbheighty+384930sp)%
1153 \bgroup%
1154 \setlength{\parindent}{0pt}%
1155 \vbox%
1156 {\hsize=\th@mbwidthxtoc \%}
```

Depending on the value of option `thumblink`, parts of the text are made into hyperlinks:

- `none` creates *none* hyperlink

```
1157 \def\th@mbstest{none}%
1158 \ifx\thumbs@thumblink\th@mbstest%
1159 {\color{\th@mb@tmp@textcolour}\noindent \th@mb@tmp@title}%
1160 \leaders\box \ThumbsBox {\th@mbs@linefill \th@mb@tmp@page}%
1161 }%
1162 \else%
```

- `title` hyperlinks the *titles* of the thumb marks

```
1163 \def\th@mbstest{title}%
1164 \ifx\thumbs@thumblink\th@mbstest%
1165 {\color{\th@mb@tmp@textcolour}\noindent}%
1166 \hyperref[\th@mb@tmp@label]{\th@mb@tmp@title}%
1167 \leaders\box \ThumbsBox {\th@mbs@linefill \th@mb@tmp@page}%
1168 }%
1169 \else%
```

- `page` hyperlinks the *page* numbers of the thumb marks

```
1170 \def\th@mbstest{page}%
1171 \ifx\thumbs@thumblink\th@mbstest%
1172 {\color{\th@mb@tmp@textcolour}\noindent}%
1173 \th@mb@tmp@title}%
1174 \leaders\box \ThumbsBox {\th@mbs@linefill \pageref{\th@mb@tmp@label}}%
1175 }%
1176 \else%
```

- **titleandpage** hyperlinks the *title* and *page* numbers of the thumb marks

```
1177 \def\th@mbstest{titleandpage}%
1178 \ifx\thumbs@thumblink\th@mbstest%
1179 {\color{\th@mb@tmp@textcolour}\noindent%
1180 \hyperref[\th@mb@tmp@label]{\th@mb@tmp@title}%
1181 \leaders\box \ThumbsBox {\th@mbs@linefill \pageref{\th@mb@tmp@label}}%
1182 }%
1183 \else%
```

- **line** hyperlinks the whole *line*, i. e. title, dots (or line or whatsoever) and page numbers of the thumb marks

```
1184 \def\th@mbstest{line}%
1185 \ifx\thumbs@thumblink\th@mbstest%
1186 {\color{\th@mb@tmp@textcolour}\noindent%
1187 \hyperref[\th@mb@tmp@label]{\th@mb@tmp@title}%
1188 \leaders\box \ThumbsBox {\th@mbs@linefill \th@mb@tmp@page}}%
1189 }%
1190 \else%
```

- **rule** hyperlinks the whole *rule*, but that was already done above, so here no linking is done

```
1191 \def\th@mbstest{rule}%
1192 \ifx\thumbs@thumblink\th@mbstest%
1193 {\color{\th@mb@tmp@textcolour}\noindent%
1194 \th@mb@tmp@title%
1195 \leaders\box \ThumbsBox {\th@mbs@linefill \th@mb@tmp@page}}%
1196 }%
1197 \else%
```

Another value for \thumbs@thumblink should never be encountered here.

```
1198 \PackageError{thumbs}{\string\thumbs@thumblink\space invalid}{%
1199 \string\thumbs@thumblink\space has an invalid value,\MessageBreak%
1200 although it did not have an invalid value before,\MessageBreak%
1201 and the thumbs package did not change it.\MessageBreak%
1202 Therefore some other package (or the user)\MessageBreak%
1203 manipulated it.\MessageBreak%
1204 Now setting it to 'none' as last resort.\MessageBreak%
1205 }%
1206 \gdef\thumbs@thumblink{none}%
1207 {\color{\th@mb@tmp@textcolour}\noindent%
1208 \th@mb@tmp@title%
1209 \leaders\box \ThumbsBox {\th@mbs@linefill \th@mb@tmp@page}}%
1210 }%
1211 \fi%
1212 \fi%
1213 \fi%
1214 \fi%
```

```

1215 \fi%
1216 \fi%
1217 }%
1218 }%
1219 \egroup%
1220  \end{picture}%

```

The thumb mark (with text) as set in the document outside of the thumb marks overview page(s) is also presented here, except when we are printing at the left side.

```

1221  \ifx\th@mbstest\th@mbsprintpage% 1; relax
1222  \else%
1223 \begin{picture}(0,0)(1in+\oddsidemargin-\th@mbxpos+20pt,-0.5\th@mbheighty+384930sp)%
1224 \bgroup%
1225 \setlength{\parindent}{0pt}%
1226 \makebox[\th@mbwidthx][r]{{\color{\th@mb@tmp@textcolour}\th@mb@tmp@text}}%
1227 \egroup%
1228 \end{picture}%
1229 \fi%
1230 \fi%
1231  }%
1232 }
1233

```

\th@mb@yA \th@mb@yA sets the y-position to be used in \th@mbprint.

```

1234 \newcommand{\th@mb@yA}{%
1235 \advance\th@mbposyA\th@mbheighty%
1236 \advance\th@mbposyA\th@mbsdistance%
1237 \ifdim\th@mbposyA>\th@mbposybottom%
1238 \PackageWarning{thumbs}{You are not only using more than one thumb mark at one\MessageBreak%
1239 single page, but also thumb marks from different thumb\MessageBreak%
1240 columns. May I suggest the use of a \string\pagebreak\space or\MessageBreak%
1241 \string\newpage ?%
1242 }%
1243 \setlength{\th@mbposyA}{\th@mbposytop}%
1244 \fi%
1245 }
1246
1247

```

To determine whether to place the thumb marks at the left or right side of a two-sided paper, `thumbs` must determine whether the page number is odd or even. Because `\thepage` can be set to some value, the `CurrentPage` counter of the `pageslts` package is used instead. When the current page number is determined `\AtBeginShipout`, it is usually the number of the next page to be put out. But when the `tikz` package has been loaded before `thumbs`, it is not the next page number but the real one. But when the `hyperref` package has been loaded before the `tikz` package, it is the next page number. (When first `tikz` and then `hyperref` and then `thumbs` was loaded, it is the real page, not the next one.) Thus it must be checked which package was loaded and in what order.

```

1248 \ltx@ifpackageloaded{tikz}{% tikz loaded before thumbs
1249 \ltx@ifpackageloaded{hyperref}{% hyperref loaded before thumbs,
1250 %% but tikz and hyperref in which order? To be determined now:
1251 %% Code similar to the one from David Carlisle:
1252 %% http://tex.stackexchange.com/a/45654/6865
1253 \xdef\th@mbtikz{-1}% assume tikz loaded after hyperref,
1254 %% check for opposite case:
1255 \def\th@mbstest{tikz.sty}
1256 \let\th@mbstestb\empty
1257 \cfor{\th@mbstestb}{\empty}{\do{%
1258 \ifx\th@mbstestb\empty
1259 \def\th@mbstestb{hyperref.sty}
1260 \fi
1261 \ifx\th@mbstestb\empty
1262 \xdef\th@mbtikz{0}% tikz loaded before hyperref
1263 \fi
1264 }
1265 %% End of code similar to the one from David Carlisle
1266 }{% tikz loaded before thumbs and hyperref loaded afterwards or not at all
1267 \xdef\th@mbtikz{0}%
1268 }
1269 }{% tikz not loaded before thumbs
1270 \xdef\th@mbtikz{-1}
1271 }
```

\th@mbprint \th@mbprint places a picture containing the thumb mark on the page.

```
1273 \newcommand{\th@mbprint}[3]{%
1274 \put(\th@mbxpos,-\th@mbposyA){%
1275 \begin{picture}(0,0)%
1276 {\color{#3}\rule{\th@mbwidthx}{\th@mbheighty}}%
1277 \end{picture}%
1278 \begin{picture}(0,0)(0,-0.5\th@mbheighty+384930sp)%
1279 \bgroup%
1280 \setlength{\parindent}{0pt}%
1281 \ifodd\c@CurrentPage%
1282 \if@twoside%
1283 \ifx\th@mbtikz\pagesLTS@zero%
1284 \%makebox[\th@mbwidthx][r]{{\color{#2}\#1\space}}%
1285 \parbox{\th@mbwidthx}{{\raggedleft\hfill\color{#2}\#1\space}}%
1286 \else%
1287 \%makebox[\th@mbwidthx][1]{{\color{#2}\hspace*{1pt}\space #1}}%
1288 \parbox{\th@mbwidthx}{{\raggedright\color{#2}\hspace*{1pt}\space #1}}%
1289 \fi%
1290 \else%
1291 \%makebox[\th@mbwidthx][r]{{\color{#2}\#1\space}}%
1292 \parbox{\th@mbwidthx}{{\raggedleft\hfill\color{#2}\#1\space}}%
1293 \fi%
1294 \else%
1295 \if@twoside%
1296 \ifx\th@mbtikz\pagesLTS@zero%
1297 \%makebox[\th@mbwidthx][1]{{\color{#2}\hspace*{1pt}\space #1}}%
1298 \parbox{\th@mbwidthx}{{\raggedright\color{#2}\hspace*{1pt}\space #1}}%
1299 \else%
1300 \%makebox[\th@mbwidthx][r]{{\color{#2}\#1\space}}%
1301 \parbox{\th@mbwidthx}{{\raggedleft\hfill\color{#2}\#1\space}}%
1302 \fi%
1303 \else%
1304 \%makebox[\th@mbwidthx][r]{{\color{#2}\#1\space}}%
1305 \parbox{\th@mbwidthx}{{\raggedleft\hfill\color{#2}\#1\space}}%
1306 \fi%
1307 \fi%
1308 \egroup%
1309 \end{picture}%
1310 }%
1311 }
```

```

\AtBeginShipout \AtBeginShipoutUpperLeft calls the \th@mbprint macro for each thumb mark which shall be placed on that page. When
\stopthumb was used, the thumb mark is omitted.

1313 \AtBeginShipout{%
1314 \ifx\th@mbcolumnnew\pagesLTS@zero% ok
1315 \else%
1316 \PackageError{thumbs}{Missing \string\addthumb\space after \string\thumbnewcolumn }{%
1317 Command \string\thumbnewcolumn\space was used, but no new thumb placed with \string\addthumb\MessageBreak%
1318 (at least not at the same page). After \string\thumbnewcolumn\space please always use an\MessageBreak%
1319 \string\addthumb . Until the next \string\addthumb , there will be no thumb marks on the\MessageBreak%
1320 pages. Starting a new column of thumb marks and not putting a thumb mark into\MessageBreak%
1321 that column does not make sense. If you just want to get rid of column marks,\MessageBreak%
1322 do not abuse \string\thumbnewcolumn\space but use \string\stopthumb .\MessageBreak%
1323 (This error message will be repeated at all following pages,\MessageBreak%
1324 \space until \string\addthumb\space is used.)\MessageBreak%
1325 }%
1326 \fi%
1327 \tempcnta=\value{CurrentPage}\relax%
1328 \advance\tempcnta by \th@mbtikz%

```

because `CurrentPage` is already the number of the next page, except if tikz was loaded before thumbs, then it is still the `CurrentPage`.

Changing the paper size mid-document will probably cause some problems. But if it works, we try to cope with it. (When the change is performed without changing `\paperwidth`, we cannot detect it. Sorry.)

```

1329 \edef\th@mbstmpwidth{\the\paperwidth}%
1330 \ifdim\th@mbpaperwidth=\th@mbstmpwidth% OK
1331 \else%
1332 \PackageWarningNoLine{thumbs}{%
1333 Paperwidth has changed. Thumb mark positions become now adapted%
1334 }%
1335 \setlength{\th@mbposx}{\paperwidth}%
1336 \advance\th@mbposx-\th@mbwidthx%
1337 \ifthumbs@ignorehoffset%
1338 \advance\th@mbposx-\hoffset%
1339 \fi%
1340 \advance\th@mbposx+1pt%
1341 \xdef\th@mbpaperwidth{\the\paperwidth}%
1342 \fi%

```

Determining the correct `\th@mbxpos`:

```

1343 \def\th@mbxpos{\th@mbposx}%
1344 \ifodd\tempcnta% \relax
1345 \else%
1346 \iftwoside%
1347 \ifthumbs@ignorehoffset%
1348 \def\th@mbxpos{-1pt-\hoffset}%
1349 \else%
1350 \def\th@mbxpos{-1pt}%

```

```

1351 \fi%
1352 \else \relax%
1353 \fi%
1354 \AtBeginShipoutUpperLeft{%
1355 \ifx\th@mbprinting\pagesLTS@one%
1356 \th@mbprint{\th@mbtextA}{\th@mbtextcolourA}{\th@mbbackgroundcolourA}%
1357 \tempcnta=1\relax%
1358 \edef\th@mbonpagetest{\the\tempcnta}%
1359 \whilenum\th@mbonpagetest<\th@mbonpage\do{%
1360 \advance\tempcnta by 1%
1361 \edef\th@mbonpagetest{\the\tempcnta}%
1362 \th@mb@yA%
1363 \def\th@mbtmpdeftext{\csname th@mbtext\Alpha\Alpha{\the\tempcnta}\endcsname}%
1364 \def\th@mbtmpdefcolour{\csname th@mbtextcolour\Alpha\Alpha{\the\tempcnta}\endcsname}%
1365 \def\th@mbtmpdefbackgroundcolour{\csname th@mbbackgroundcolour\Alpha\Alpha{\the\tempcnta}\endcsname}%
1366 \th@mbprint{\th@mbtmpdeftext}{\th@mbtmpdefcolour}{\th@mbtmpdefbackgroundcolour}%
1367 }%
1368 \fi%

```

When more than one thumb mark was placed at that page, on the following pages only the last issued thumb mark shall appear.

```

1369 \tempcnta=\th@mbonpage\relax%
1370 \ifnum\tempcnta<2% \relax
1371 \else%
1372 \gdef\th@mbtextA{\th@mbtext}%
1373 \gdef\th@mbtextcolourA{\th@mbtextcolour}%
1374 \gdef\th@mbbackgroundcolourA{\th@mbbackgroundcolour}%
1375 \gdef\th@mbposyA{\th@mbposy}%
1376 \fi%
1377 \gdef\th@mbonpage{0}%
1378 \gdef\th@mbtoprint{0}%
1379 }%
1380 }
1381

```

\AfterLastShipout \AfterLastShipout is executed after the last page has been shipped out. It is still possible to e.g. write to the aux file at this time.

```
1382 \AfterLastShipout{%
1383 \ifx\th@mbcolumnnew\pagesLTS@zero% ok
1384 \else
1385 \PackageWarningNoLine{thumbs}{%
1386 Still missing \string\addthumb\space after \string\thumbnewcolumn\space after\MessageBreak%
1387 last ship-out: Command \string\thumbnewcolumn\space was used,\MessageBreak%
1388 but no new thumb placed with \string\addthumb\space anywhere in the\MessageBreak%
1389 rest of the document. Starting a new column of thumb\MessageBreak%
1390 marks and not putting a thumb mark into that column\MessageBreak%
1391 does not make sense. If you just want to get rid of\MessageBreak%
1392 thumb marks, do not abuse \string\thumbnewcolumn\space but use\MessageBreak%
1393 \string\stopthumb %
1394 }
1395 \fi}
```

\AfterLastShipout the number of thumb marks per overview page, the total number of thumb marks, and the maximal thumb mark text width are determined and saved for the next L^AT_EX run via the .aux file.

```
1396 \ifx\th@mbcolumn\pagesLTS@zero% if there is only one column of thumbs
1397 \xdef\th@umbssperpagecount{\th@mbss}
1398 \gdef\th@mbcolumn{1}
1399 \fi
1400 \ifx\th@umbssperpagecount\pagesLTS@zero
1401 \gdef\th@umbssperpagecount{\th@mbss}% \th@mbss was increased with each \addthumb
1402 \fi
1403 \ifdim\th@mbmaxwidth>\th@mbwidthx
1404 \ifthumbs@draft% \relax
1405 \else
1406 \def\th@mbstest{autoauto}
1407 \ifx\thumbs@width\th@mbstest%
1408 \AtEndAfterFileList{%
1409 \PackageWarningNoLine{thumbs}{%
1410 Rerun to get the thumb marks width right%
1411 }
1412 }
1413 \else
1414 \AtEndAfterFileList{%
1415 \edef\thumbsinfoa{\th@mbmaxwidth}
1416 \edef\thumbsinfob{\the\th@mbwidthx}
1417 \PackageWarningNoLine{thumbs}{%
1418 Thumb mark too small or its text too wide:\MessageBreak%
1419 The widest thumb mark text is \thumbsinfoa\space wide,\MessageBreak%
1420 but the thumb marks are only \space\thumbsinfob\space wide.\MessageBreak%
1421 Either shorten or scale down the text,\MessageBreak%
1422 or increase the thumb mark width,\MessageBreak%
1423 or use option width=autoauto%}
```

```

1424 }
1425 }
1426 \fi
1427 \fi
1428 \fi
1429 \if@filesw
1430 \immediate\write\@auxout{\string\gdef\string\th@mbmaxwidth{\th@mbmaxwidth}}
1431 \immediate\write\@auxout{\string\gdef\string\th@umbsperpage{\th@umbsperpagecount}}
1432 \immediate\write\@auxout{\string\gdef\string\th@mbsmax{\th@mbs}}
1433 \expandafter\newwrite\csname tf@tmb\endcsname

```

And a rerun check is performed: Did the `\jobname.tmb` file change?

```

1434 \RerunFileCheck{\jobname.tmb}{%
1435 \immediate\closeout \csname tf@tmb\endcsname
1436 }{Warning: Rerun to get list of thumbs right!%
1437 }
1438 \immediate\openout \csname tf@tmb\endcsname = \jobname.tmb\relax
1439 \%else there is a problem, but the according warning message was already given earlier.
1440 \fi
1441 }
1442

```

`\thumbsoverviewtocontents` `\addthumbsoverviewtocontents` with two arguments is a replacement for `\addcontentsline{toc}{<level>}{<text>}`, where the first argument of `\addthumbsoverviewtocontents` is for `<level>` and the second for `<text>`. If an entry of the thumbs mark overview shall be placed in the table of contents, `\addthumbsoverviewtocontents` with its arguments should be used immediately before `\thumbsoverview`.

```

1443 \newcommand{\addthumbsoverviewtocontents}[2]{%
1444 \gdef\th@mbs@toc@level{#1}
1445 \gdef\th@mbs@toc@text{#2}
1446 }
1447

```

`\clearotherdoublepage` We need a command to clear a double page, thus that the following text is *left* instead of *right* as accomplished with the usual `\cleardoublepage`. For this we take the original `\cleardoublepage` code and revert the `\ifodd\c@page\else` (i.e. if even `\c@page`) condition.

```

1448 \newcommand{\clearotherdoublepage}{%
1449 \clearpage\if@twoside \ifodd\c@page% removed "\else" from \cleardoublepage
1450 \hbox{}\newpage\if@twocolumn\hbox{}\newpage\fi\fi\fi%
1451 }
1452

```

\th@mbstablabeling When the `hyperref` package is used, one might like to refer to the thumb overview page(s), therefore `\th@mbstablabeling` command is defined (and used later). First a `\phantomsection` is added. With or without `hyperref` a label `TableOfThumbs1` (or `TableOfThumbs2` or...) is placed here. For compatibility with older versions of this package also the label `TableOfThumbs` is created. Equal to older versions it aims at the last used Table of Thumbs, but since version 1.0g **without**
Error: Label `TableOfThumbs` multiply defined - thanks to `\overridelabel` from the `undolab` package (which is automatically loaded by the `pageslts` package).

When `\addthumbsoverviewtocontents` was used, the entry is placed into the table of contents.

```

1453 \newcommand{\th@mbstablabeling}{%
1454 \ltx@ifpackageloaded{hyperref}{\phantomsection}{}%
1455 \let\label\thumbsoriglabel%
1456 \ifx\th@mbstable\pagesLTS@one%
1457 \label{TableOfThumbs}%
1458 \label{TableOfThumbs1}%
1459 \else%
1460 \overridelabel{TableOfThumbs}%
1461 \label{TableOfThumbs\th@mbstable}%
1462 \fi%
1463 \let\label\@gobble%
1464 \ifx\th@mbs@toc@level\empty@\relax%
1465 \else \addcontentsline{toc}{\th@mbs@toc@level}{\th@mbs@toc@text}%
1466 \fi%
1467 }
1468

```

\thumbsoverview For compatibility with documents created using older versions of this package `\thumbsoverview` did not get a second argument, but it is renamed to `\thumbsoverviewprint` and additional to `\thumbsoverview` new commands are introduced. It is of course also possible to use `\thumbsoverviewprint` with its two arguments directly, therefore its name does not include any @ (saving the users the use of `\makeatother` and `\makeatletter`).

- `\thumbsoverview` prints the thumb marks at the right side and (in `twoside` mode) skips left sides (useful e.g. at the beginning of a document)
- `\thumbsoverviewback` prints the thumb marks at the left side and (in `twoside` mode) skips right sides (useful e.g. at the end of a document)
- `\thumbsoverviewverso` prints the thumb marks at the right side and (in `twoside` mode) repeats them at the next left side and so on (useful anywhere in the document and when one wants to prevent empty pages)
- `\thumbsoverviewdouble` prints the thumb marks at the left side and (in `twoside` mode) repeats them at the next right side and so on (useful anywhere in the document and when one wants to prevent empty pages)

The `\thumbsoverview...` commands are used to place the overview page(s) for the thumb marks. Their parameter is used to mark this page/these pages (e.g. in the page header). If these marks are not wished, `\thumbsoverview...{}` will generate empty marks in the page header(s). `\thumbsoverview...` can be used more than once (for example at the beginning and at the end of the document). The overviews have labels `TableOfThumbs1`, `TableOfThumbs2` and so on, which can be referred to with

e.g. `\pageref{TableOfThumbs1}`. The reference `TableOfThumbs` (without number) aims at the last used Table of Thumbs (for compatibility with older versions of this package).

`\thumbsoverview`

```
1469 \newcommand{\thumbsoverview}[1]{\thumbsoverviewprint{#1}{r}}
1470
```

`\thumbsoverviewback`

```
1471 \newcommand{\thumbsoverviewback}[1]{\thumbsoverviewprint{#1}{l}}
1472
```

`\thumbsoverviewverso`

```
1473 \newcommand{\thumbsoverviewverso}[1]{\thumbsoverviewprint{#1}{v}}
1474
```

`\thumbsoverviewdouble`

```
1475 \newcommand{\thumbsoverviewdouble}[1]{\thumbsoverviewprint{#1}{d}}
1476
```

`\thumbsoverviewprint` `\thumbsoverviewprint` works by calling the internal command `\th@mb@overview` (see below), repeating this until all thumb marks have been processed.

```
1477 \newcommand{\thumbsoverviewprint}[2]{%
```

It would be possible to just `\edef\th@mb@printpage{#2}`, but `\thumbsoverviewprint` might be called manually and without valid second argument.

```
1478 \edef\th@mb@test{#2}%
1479 \def\th@mb@testb{r}%
1480 \ifx\th@mb@test\th@mb@testb% r
1481 \gdef\th@mb@printpage{r}%
1482 \else%
1483 \def\th@mb@testb{l}%
1484 \ifx\th@mb@test\th@mb@testb% l
1485 \gdef\th@mb@printpage{l}%
1486 \else%
1487 \def\th@mb@testb{v}%
1488 \ifx\th@mb@test\th@mb@testb% v
1489 \gdef\th@mb@printpage{v}%
1490 \else%
1491 \def\th@mb@testb{d}%
1492 \ifx\th@mb@test\th@mb@testb% d
1493 \gdef\th@mb@printpage{d}%
1494 \else%
1495 \PackageError{thumbs}{%
1496 Invalid second parameter of \string\thumbsoverviewprint %
1497 }{The second argument of command \string\thumbsoverviewprint\space must be\MessageBreak%
1498 either 'r' or 'l' or 'v' or 'd', but is 'X2'.\MessageBreak%
```

```

1499 Now 'r' is chosen instead.\MessageBreak%
1500 }%
1501 \gdef\th@mbsprintpage{r}%
1502 \fi%
1503 \fi%
1504 \fi%
1505 \fi%

 Option \thumbs@thumblink is checked for a valid and reasonable value here.

1506 \def\th@mbstest{none}%
1507 \ifx\thumbs@thumblink\th@mbstest% OK
1508 \else%
1509 \ltx@ifpackageloaded{hyperref}{% hyperref loaded
1510 \def\th@mbstest{title}%
1511 \ifx\thumbs@thumblink\th@mbstest% OK
1512 \else%
1513 \def\th@mbstest{page}%
1514 \ifx\thumbs@thumblink\th@mbstest% OK
1515 \else%
1516 \def\th@mbstest{titleandpage}%
1517 \ifx\thumbs@thumblink\th@mbstest% OK
1518 \else%
1519 \def\th@mbstest{line}%
1520 \ifx\thumbs@thumblink\th@mbstest% OK
1521 \else%
1522 \def\th@mbstest{rule}%
1523 \ifx\thumbs@thumblink\th@mbstest% OK
1524 \else%
1525 \PackageError{thumbs}{Option thumblink with invalid value}{%
1526 Option thumblink has value '\thumbs@thumblink'.\MessageBreak%
1527 Valid values are 'none', 'title', 'page', \MessageBreak%
1528 'titleandpage', 'line', or 'rule'.\MessageBreak%
1529 'rule' will be used now.\MessageBreak%
1530 }%
1531 \gdef\thumbs@thumblink{rule}%
1532 \fi%
1533 \fi%
1534 \fi%
1535 \fi%
1536 \fi%
1537 }% hyperref not loaded
1538 \PackageError{thumbs}{Option thumblink != none, but hyperref not loaded}{%
1539 The option thumblink of the thumbs package was not set to 'none',\MessageBreak%
1540 but to some kind of hyperlinks, without using package hyperref.\MessageBreak%
1541 Either choose option 'thumblink=none', or load package hyperref.\MessageBreak%
1542 When pressing return, 'thumblink=none' will be set now.\MessageBreak%
1543 }%
1544 \gdef\thumbs@thumblink{none}%

```

```
1545 }%
1546 \fi%
```

When the thumb overview is printed and there is already a thumb mark set, for example for the front-matter (e.g. title page, bibliographic information, acknowledgements, dedication, preface, abstract, tables of content, tables, and figures, lists of symbols and abbreviations, and the thumbs overview itself, of course) or when the overview is placed near the end of the document, the current y-position of the thumb mark must be remembered (and later restored) and the printing of that thumb mark must be stopped (and later continued).

```
1547 \edef\th@mbprintingovertoc{\th@mbprinting}%
1548 \ifnum \th@mbmax > \pagesLTS@zero%
1549 \if@twoside%
1550 \def\th@mbstest{r}%
1551 \ifx\th@mbstest\th@mbsprintpage%
1552 \cleardoublepage%
1553 \else%
1554 \def\th@mbstest{v}%
1555 \ifx\th@mbstest\th@mbsprintpage%
1556 \cleardoublepage%
1557 \else% l or d
1558 \clearotherdoublepage%
1559 \fi%
1560 \fi%
1561 \else \clearpage%
1562 \fi%
1563 \stopthumb%
1564 \markboth{\MakeUppercase #1 }{\MakeUppercase #1 }%
1565 \fi%
1566 \setlength{\th@mbsposytocy}{\th@mbposy}%
1567 \setlength{\th@mbposy}{\th@mbsposytocyy}%
1568 \ifx\th@mbstable\pagesLTS@zero%
1569 \newcounter{th@mblinea}%
1570 \newcounter{th@mblineb}%
1571 \newcounter{FileLine}%
1572 \newcounter{thumbsstop}%
1573 \fi%
1574 \setcounter{th@mblinea}{\th@mbstable}%
1575 \addtocounter{th@mblinea}{+1}%
1576 \xdef\th@mbstable{\arabic{th@mblinea}}%
1577 \setcounter{th@mblinea}{1}%
1578 \setcounter{th@mblineb}{\th@umbssperpage}%
1579 \setcounter{FileLine}{1}%
1580 \setcounter{thumbsstop}{1}%
1581 \addtocounter{thumbsstop}{\th@mbmax}%

```

We do not want any labels or index or glossary entries confusing the table of thumb marks entries, but the commands must work outside of it:

```
\thumbsoriglabel
1582  \let\thumsoriglabel\label%
\thumsorigindex
1583  \let\thumsorigindex\index%
\thumsorigglossary
1584  \let\thumsorigglossary\glossary%
1585  \let\label@gobble%
1586  \let\index@gobble%
1587  \let\glossary@gobble%
```

Some preparation in case of double printing the overview page(s):

```
1588 \def\th@mbstest{v}%
1589 \ifx\th@mbstest\th@mbsprintpage%
1590 \def\th@mbsprintpage{1}%
1591 because it will be changed to r
1592 \else%
1593 \def\th@mbstest{d}%
1594 \ifx\th@mbstest\th@mbsprintpage%
1595 \def\th@mbsprintpage{r}%
1596 because it will be changed to l
1597 \def\th@mbsdoublepage{1}%
1598 \else%
1599 \def\th@mbsdoublepage{0}%
1600 \fi%
1601 \def\th@mb@resetdoublepage{0}%
1602 \whilenum\value{FileLine}<\value{thumsstop}\do%
```

For double printing the overview page(s) we just change between printing left and right, and we need to reset the line number of the `\jobname.tmb` file which is read, because we need to read things twice.

```
1603 {\ifx\th@mbsdoublepage\pagesLTS@one%
1604 \def\th@mbstest{r}%
1605 \ifx\th@mbsprintpage\th@mbsprintpage%
1606 \def\th@mbsprintpage{1}%
1607 \else%
1608 \th@mbsprintpage is 1
1609 \def\th@mbsprintpage{r}%
1610 \fi%
1611 \clearpage%
1612 \ifx\th@mb@resetdoublepage\pagesLTS@one%
1613 \setcounter{th@mblinea}{\theth@mblinea}%
1614 \setcounter{th@mblineb}{\theth@mblineb}%
1615 \def\th@mb@resetdoublepage{0}%
1616 }
```

```

1615 \else%
1616 \edef\theth@mblinea{\arabic{th@mblinea}}%
1617 \edef\theth@mblineb{\arabic{th@mblineb}}%
1618 \def\th@mb@resetdoublepage{1}%
1619 \fi%
1620 \else%
1621 \if@twoside%
1622 \def\th@mbstest{r}%
1623 \ifx\th@mbstest\th@mbsprintpage%
1624 \cleardoublepage%
1625 \else% 1
1626 \clearotherdoublepage%
1627 \fi%
1628 \else%
1629 \clearpage%
1630 \fi%
1631 \fi%

```

When the very first page of a thumb marks overview is generated, the label is set (with the \th@mbstablabeling command).

```

1632 \ifnum\value{FileLine}=1%
1633 \ifx\th@mbdoublepage\pagesLTS@one%
1634 \ifx\th@mb@resetdoublepage\pagesLTS@one%
1635 \th@mbstablabeling%
1636 \fi%
1637 \else
1638 \th@mbstablabeling%
1639 \fi%
1640 \fi%
1641 \null%
1642 \th@mbs@verview%
1643 \pagebreak%
1644 \ifthumbs@verbose%
1645 \message{THUMBS: Fileline: \arabic{FileLine}, a: \arabic{th@mblinea}, %
1646 b: \arabic{th@mblineb}, per page: \th@umbsperpage, max: \th@mbsmax.^^J}%
1647 \fi%

```

When double page mode is active and \th@mb@resetdoublepage is one, the last page of the thumbs mark overview must be repeated, but

```
\@whilenum\value{FileLine}<\value{thumbsstop}\do
```

would prevent this, because FileLine is already too large and would only be reset *inside* the loop, but the loop would not be executed again.

```

1648 \ifx\th@mb@resetdoublepage\pagesLTS@one%
1649 \setcounter{FileLine}{\theth@mblinea}%
1650 \fi%
1651 }%

```

After the overview, the current thumb mark (if there is any) is restored,

```
1652 \setlength{\th@mbposy}{\th@mbsposytoc}%
1653 \ifx\th@mbprintingovertoc\pagesLTS@one%
1654 \continuethumb%
1655 \fi%
```

as well as the `\label`, `\index`, and `\glossary` commands:

```
1656 \let\label\thubsoriglabel%
1657 \let\index\thubsorigindex%
1658 \let\glossary\thubsorigglossary%
```

and `\th@mbs@toc@level` and `\th@mbs@toc@text` need to be emptied, otherwise for each following Table of Thumb Marks the same entry in the table of contents would be added, if no new `\addthubsoverviewtocontents` would be given. (But when no `\addthubsoverviewtocontents` is given, it can be assumed that no `thubsoverview`-entry shall be added to contents.)

```
1659 \addthubsoverviewtocontents{}{%
1660 }%
1661
```

`\th@mbs@overview` The internal command `\th@mbs@overview` reads a line from file `\jobname.tmb` and executes the content of that line – if that line has not been processed yet, in which case it is just ignored (see `\@unused`).

```
1662 \newcommand{\th@mbs@overview}{%
1663 \ifthumbs@verbose%
1664 \message{^^JPackage thumbs Info: Processing line \arabic{th@mblinea} to \arabic{th@mblineb} of \jobname.tmb.}%
1665 \fi%
1666 \setcounter{FileLine}{1}%
1667 \AtBeginShipoutNext{%
1668 \AtBeginShipoutUpperLeftForeground{%
1669 \IfFileExists{\jobname.tmb}{%
1670 \openin@\instreamthumb=\jobname.tmb %
1671 \@whilenum\value{FileLine}<\value{th@mblineb}\do{%
1672 \ifthumbs@verbose%
1673 \message{THUMBS: Processing \jobname.tmb line \arabic{FileLine}.}%
1674 \fi%
1675 \ifnum\value{FileLine}<\value{th@mblinea}%
1676 \read\instreamthumb to \@unused%
1677 \ifthumbs@verbose%
1678 \message{Can be skipped.^^J}%
1679 \fi%
1680 % NIRVANA: ignore the line by not executing it,
1681 % i.e. not executing \@unused.
1682 % % \@unused
1683 \else%
1684 \ifnum\value{FileLine}=\value{th@mblinea}%
1685 \read\instreamthumb to \@thubsout% execute the code of this line
1686 \ifthumbs@verbose%
1687 \message{Executing \jobname.tmb line \arabic{FileLine}.^^J}%
1688 \fi%
1689 \fi%
1690 }%
1691 }%
1692 }%
1693 }%
1694 }
```

```

1689 \@thumbsout%
1690  \else%
1691 \ifnum \value{FileLine}>\value{th@mblinea}%
1692 \read\@instreamthumb to \@thumbsout% execute the code of this line
1693 \ifthumbs@verbose%
1694 \message{Executing \jobname.tmb line \arabic{FileLine}.^^J}%
1695 \fi%
1696 \@thumbsout%
1697  \else% THIS SHOULD NEVER HAPPEN!
1698 \PackageError{thumbs}{Unexpected error! (Really!) }{%
1699 ! You are in trouble here.\MessageBreak%
1700 ! Type\space \space X \string<return\string>\space to quit.\MessageBreak%
1701 ! Delete temporary auxiliary files\MessageBreak%
1702 ! (like \jobname.aux, \jobname.tmb, \jobname.out)\MessageBreak%
1703 ! and retry the compilation.\MessageBreak%
1704 ! If the error persists, cross your fingers\MessageBreak%
1705 ! and try typing\space \space \string<return\string>\space to proceed.\MessageBreak%
1706 ! If that does not work,\MessageBreak%
1707 ! you might contact the maintainer of the thumbs package.\MessageBreak%
1708 }%
1709 \fi%
1710 \fi%
1711 \fi%
1712 \stepcounter{FileLine}%
1713  }%
1714 \ifnum \value{FileLine}=\value{th@mblineb}
1715 \ifthumbs@verbose%
1716 \message{THUMBS: Processing \jobname.tmb line \arabic{FileLine}.}%
1717 \fi%
1718 \read\@instreamthumb to \@thumbsout% Execute the code of that line.
1719 \ifthumbs@verbose%
1720 \message{Executing \jobname.tmb line \arabic{FileLine}.^^J}%
1721 \fi%
1722 \@thumbsout% Well, really execute it here.
1723 \stepcounter{FileLine}%
1724 \fi%
1725 \closein\@instreamthumb%

```

And on to the next overview page of thumb marks (if there are so many thumb marks):

```

1726 \addtocounter{th@mblinea}{\th@umbspage}%
1727 \addtocounter{th@mblineb}{\th@umbspage}%
1728 \tempcnta=\th@mbmax\relax%
1729 \ifnum \value{th@mblineb}>\tempcnta\relax%
1730 \setcounter{th@mblineb}{\tempcnta}%
1731 \fi%
1732  }% else

```

When `\jobname.tmb` was not found, we cannot read from that file, therefore the `FileLine` is set to `thumbsstop`, stopping the calling of `\th@mbs@verview` in `\thumbsoverview`. (And we issue a warning, of course.)

```
1733 \setcounter{FileLine}{\arabic{thumbsstop}}%
1734 \AtEndAfterFileList{%
1735 \PackageWarningNoLine{thumbs}{%
1736 File \jobname.tmb not found.\MessageBreak%
1737 Rerun to get thumbs overview page(s) right.\MessageBreak%
1738 }%
1739 }%
1740 }%
1741 }%
1742 }%
1743 }%
1744 }
```

`\thumborigaddthumb` When we are in `draft` mode, the thumb marks are “de-coloured”, their width is reduced, and a warning is given.

```
1745 \let\thumborigaddthumb\addthumb%
1746
1747 \ifthumbs@draft
1748 \setlength{\th@mbwidthx}{2pt}
1749 \renewcommand{\addthumb}[4]{\thumborigaddthumb{\#1}{\#2}{black}{gray}}
1750 \PackageWarningNoLine{thumbs}{thumbs package in draft mode:\MessageBreak%
1751 Thumb mark width is set to 2pt,\MessageBreak%
1752 thumb mark text colour to black, and\MessageBreak%
1753 thumb mark background colour to gray.\MessageBreak%
1754 Use package option final to get the original values.\MessageBreak%
1755 }
1756 \fi
1757 }
```

When we are in `hidethumbs` mode, there are no thumb marks and therefore neither any thumb mark overview page. A warning is given.

```
1758 \ifthumbs@hidethumbs
1759 \renewcommand{\addthumb}[4]{\relax}
1760 \PackageWarningNoLine{thumbs}{thumbs package in hide mode:\MessageBreak%
1761 Thumb marks are hidden.\MessageBreak%
1762 Remove package option hide to get thumb marks.\MessageBreak%
1763 }
1764 \renewcommand{\thumbnewcolumn}{\relax}
1765 \fi
1766
1767 </package>
```

6 Installation

6.1 Downloads

Everything is available on CTAN:, <http://www.ctan.org/tex-archive/>, but may need additional packages themselves.

`thumbs.dtx` For unpacking the `thumbs.dtx` file and constructing the documentation it is required:

- TeXFormat L^AT_EX 2 _{ε} , <http://www.CTAN.org/>
- document class `ltxdoc`, 2007/11/11, v2.0u, <http://ctan.org/pkg/ltxdoc>
- package `morefloats`, 2012/01/28, v1.0f, <http://ctan.org/pkg/morefloats>
- package `geometry`, 2010/09/12, v5.6, <http://ctan.org/pkg/geometry>
- package `holtxdoc`, 2011/02/04, v0.21, <http://ctan.org/pkg/holtxdoc>
- package `hypdoc`, 2010/03/26, v1.9, <http://ctan.org/pkg/hypdoc>

`thumbs.sty` The `thumbs.sty` for L^AT_EX 2 _{ε} (i.e. each document using the `thumbs` package) requires:

- TeX Format L^AT_EX 2 _{ε} , <http://www.CTAN.org/>
- package `xcolor`, 2007/01/21, v2.11, <http://ctan.org/pkg/xcolor>
- package `pageslts`, 2011/08/08, v1.2a, <http://ctan.org/pkg/pageslts>
- package `pagecolor`, 2011/08/08, v1.0c, <http://ctan.org/pkg/pagecolor>
- package `alphalph`, 2010/04/18, v2.3, <http://ctan.org/pkg/alphalph>
- package `atbegshi`, 2011/01/30, v1.15, <http://ctan.org/pkg/atbegshi>
- package `atveryend`, 2011/04/23, v1.7, <http://ctan.org/pkg/atveryend>
- package `infwarerr`, 2010/04/08, v1.3, <http://ctan.org/pkg/infwarerr>
- package `kvoptions`, 2010/12/23, v3.10, <http://ctan.org/pkg/kvoptions>
- package `ltxcmds`, 2011/04/18, v1.20, <http://ctan.org/pkg/ltxcmds>
- package `picture`, 2009/10/11, v1.3, <http://ctan.org/pkg/picture>
- package `rerunfilecheck`, 2011/04/15, v1.7, <http://ctan.org/pkg/rerunfilecheck>

`SW/SWP` When compiling with SWP 5.50 Build 2960 (© MacKichan Software, Inc.), this is additionally needed:

```
\usepackage[T1]{fontenc}
\usepackage{amsfonts}
\usepackage[math]{cellspace}
\usepackage{xcolor}
\pagecolor{white}
\providecommand{\QTO}[2]{#2}
```

especially before `hyperref` and `thumbs`, but best right after the `\documentclass!` (The options for those packages might be changed by the user – I did not test all available options, thus first test, whether the document can be compiled with these options, and then try to change them according to your wishes.)

`thumb-example.tex` The `thumb-example.tex` requires the same files as all documents using the `thumbs` package and additionally:

- package `eurosym`, 1998/08/06, v1.1, <http://ctan.org/pkg/eurosym>
- package `lipsum`, 2011/04/14, v1.2, <http://ctan.org/pkg/lipsum>
- package `hyperref`, 2012/02/06, v6.82o, <http://ctan.org/pkg/hyperref>
- package `thumbs`, 2012/02/25, v1.0n, <http://ctan.org/pkg/thumbs>

(Well, it is the example file for this package, and because you are reading the documentation for the `thumbs` package, it can be assumed that you already have some version of it – is it the current one?)

`Alternatives` As possible alternatives in section 3 there are listed

- `chapterthumb`, 2005/03/10, v0.1, <CTAN:info/examples/KOMA-Script-3/Anhang-B/source/chapterthumb.sty>
- `eso-pic`, 2010/10/06, v2.0c, <http://ctan.org/pkg/eso-pic>
- `fancytabs`, 2011/04/16 v1.1, <http://ctan.org/pkg/fancytabs>
- `thumb`, 2001, without file version, <ftp://ftp.dante.de/pub/tex/info/examples/ltt/thumb.sty>
- `thumb` (a completely different one), 1997/12/24, v1.0, <http://ctan.org/pkg/thumb>
- `thumbindex`, 2009/12/13, without file version, <http://hisashim.org/2009/12/13/thumbindex.html>.
- `thumb-index`, from the `fancyhdr` package, 2005/03/22 v3.2, <http://ctan.org/pkg/fancyhdr>
- `thumbpdf`, 2010/07/07, v3.11, <http://ctan.org/pkg/thumbpdf>
- `thumby`, 2010/01/14, v0.1, <http://ctan.org/pkg/thumby>

`Oberdiek` All packages of HEIKO OBERDIEK's bundle ‘oberdiek’ (especially `holtxdoc`, `alphalph`, `atbegshi`, `infwarerr`, `kvoptions`, `ltxcmds`, `picture`, and `rerunfilecheck`) are also available in a TDS compliant ZIP archive:
<CTAN:install/macros/latex/contrib/oberdiek.tds.zip>.

It is probably best to download and use this, because the packages in there are quite probably both recent and compatible among themselves.

`holtxdoc`
`alphalph`
`atbegshi`
`atveryend`
`infwarerr`
`kvoptions`
`ltxcmds`
`picture`
`rerunfilecheck`

`hyperref` `hyperref` is not included in that bundle and needs to be downloaded separately,
<http://mirror.ctan.org/install/macros/latex/contrib/hyperref.tds.zip>.

`Münch` A hyperlinked list of my (other) packages can be found at <http://www.Uni-Bonn.de/~uzs5pv/LaTeX.html>.

6.2 Package, unpacking TDS

Package. This package is available on CTAN:

[CTAN:macros/latex/contrib/thumbs/thumbs.dtx](#)

The source file.

[CTAN:macros/latex/contrib/thumbs/thumbs.pdf](#)

The documentation.

[CTAN:macros/latex/contrib/thumbs/thumbs-example.pdf](#)

The compiled example file, as it should look like.

[CTAN:macros/latex/contrib/thumbs/README](#)

The README file.

There is also a thumbs.tds.zip available:

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

Everything in TDS compliant, compiled format.

which additionally contains

thumbs.ins	The installation file.
thumbs.drv	The driver to generate the documentation.
thumbs.sty	The .style file.
thumbs-example.tex	The example file.

For required other packages, please see the preceding subsection.

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

```
tex thumbs.dtx
```

About generating the documentation see paragraph 6.4 below.

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

thumbs.sty	→ tex/latex/thumbs/thumbs.sty
thumbs.pdf	→ doc/latex/thumbs/thumbs.pdf
thumbs-example.tex	→ doc/latex/thumbs/thumbs-example.tex
thumbs-example.pdf	→ doc/latex/thumbs/thumbs-example.pdf
thumbs.dtx	→ source/latex/thumbs/thumbs.dtx

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

6.3 Refresh file name databases

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

6.4 Some details for the interested

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

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

L^AT_EX: Generate the documentation.

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

```
latex \let\install=y\input{thumbs.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 a configuration file `ltxdoc.cfg`. For instance, put the following 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 thumbs.dtx
makeindex -s gind.ist thumbs.idx
pdflatex thumbs.dtx
makeindex -s gind.ist thumbs.idx
pdflatex thumbs.dtx
```

6.5 Compiling the example

The example file, `thumbs-example.tex`, can be compiled via

```
latex thumbs-example.tex
```

or (recommended)

```
pdflatex thumbs-example.tex
```

and will need probably at least four (!) compiler runs to get everything right.

7 Acknowledgements

I would like to thank HEIKO OBERDIEK for providing the `hyperref` as well as a lot (!) of other useful packages (from which I also got everything I know about creating a file in `.dtx` format, ok, say it: copying), and the `news:comp.text.tex` and `news:de.comp.text.tex` newsgroups and everybody at <http://tex.stackexchange.com/> for their help in all things T_EX (especially DAVID CARLISLE for <http://tex.stackexchange.com/a/45654/6865>). Thanks for bug reports go to VERONICA BRANDT and MARTIN BAUTE (even two bug reports).

8 History

[2010/04/01 v0.01 – 2011/05/13 v0.46]

- Diverse β -versions during the creation of this package.

[2011/05/14 v1.0a]

- Upload to <http://www.ctan.org/pkg/thumbs>.

[2011/05/18 v1.0b]

- When more than one thumb mark is places at one single page, the variables containing the values (text, colour, backgroundcolour) of those thumb marks are now created dynamically. Theoretically, one can now have 2 147 483 647 thumb marks at one page instead of six thumb marks (as with `thumbs` version 1.0a), but I am quite sure that some other limit will be reached before the 2 147 483 647th thumb mark.
- Bug fix: When a document using the `thumbs` package was compiled, and the `.aux` and `.tmb` files were created, and the `.tmb` file was deleted (or renamed or moved), while the `.aux` file was not deleted (or renamed or moved), and the document was compiled again, and the `.aux` file was reused, then reading from the then empty `.tmb` file resulted in an endless loop. Fixed.
- Minor details.

[2011/05/20 v1.0c]

- The thumb mark width is written to the log file (in `verbose` mode only). The knowledge of the value could be helpful for the user, when option `width={auto}` was used, and one wants the thumb marks to be half as big, or with double width, or a little wider, or a little smaller... Also thumb marks' height, top thumb margin and bottom thumb margin are given. Look for

```
***** THUMB dimensions *****
```

in the log file.
- Bug fix: There was a
`\advance\th@mbheighty-\th@mbsdistance,`
where

```
\advance\th@mbheighty-\th@mbsdistance  
\advance\th@mbheighty-\th@mbsdistance
```

should have been, causing wrong thumb marks' height, thereby wrong number of thumb marks per column, and thereby another endless loop. Fixed.

- The `ifthen` package is no longer required for the `thumbs` package, removed from its `\RequirePackage` entries.
- The `infwarerr` package is used for its `\@PackageInfoNoLine` command.
- The `warning` package is no longer used by the `thumbs` package, removed from its `\RequirePackage` entries. Instead, the `atveryend` package is used, because it is loaded anyway when the `hyperref` package is used.
- Minor details.

[2011/05/26 v1.0d]

- Bug fix: labels or index or glossary entries were gobbled for the thumb marks overview page, but gobbling leaked to the rest of the document; fixed.
- New option `silent`, complementary to old option `verbose`.
- New option `draft` (and complementary option `final`), which “de-colourises” the thumb marks and reduces their width to 2 pt.

[2011/06/02 v1.0e]

- Gobbling of labels or index or glossary entries improved.
- Dimension `\thumbsinfodimen` no longer needed.
- Internal command `\thumbs@info` no longer needed, removed.
- New value `autoauto` (not default!) for option `width`, setting the thumb marks width to fit the widest thumb mark text.
- When `width={autoauto}` is not used, a warning is issued, when the thumb marks width is smaller than the thumb mark text.
- Bug fix: Since version v1.0b as of 2011/05/18 the number of thumb marks at one single page was no longer limited to six, but the example still stated this. Fixed.
- Minor details.

[2011/06/08 v1.0f]

- Bug fix: `\th@mb@titlelabel` should be defined `\empty` at the beginning of the package: fixed. (Bug reported by VERONICA BRANDT. Thanks!)
- Bug fix: `\thumbs@distance` versus `\th@mbsdistance`: There should be only two times `\thumbs@distance`, the value of option `distance`, otherwise it should be the length `\th@mbsdistance`: fixed. (Also this bug reported by VERONICA BRANDT. Thanks!)
- `\hoffset` and `\voffset` are now ignored by default, but can be regarded using the options `ignorehoffset=false` and `ignorevoffset=false`. (Pointed out again by VERONICA BRANDT. Thanks!)
- Added to documentation: The package takes the dimensions `\AtBeginDocument`, thus later the page dimensions should not be changed. Now explicitly stated this in the documentation. `\paperwidth` changes are probably possible.
- Documentation and example now give a lot more details.
- Changed diverse details.

[2011/06/24 v1.0g]

- Bug fix: When `hyperref` was *not* used, then some labels were not set at all - fixed.
- Bug fix: When more than one Table of Tumbs was created with the `\thumbsoverview` command, there were some `counter ... already defined`-errors - fixed.
- Bug fix: When more than one Table of Tumbs was created with the `\thumbsoverview` command, there was a `Label TableofTumbs multiply defined`-error and it was not possible to refer to any but the last Table of Tumbs. Fixed with labels `TableofTumbs1, TableofTumbs2, ...` (`TableofTumbs` still aims at the last used Table of Thumbs for compatibility.)
- Bug fix: Sometimes the thumb marks were stopped one page too early before the Table of Thumbs - fixed.
- Some details changed.

[2011/08/08 v1.0h]

- Replaced `\global\edef` by `\xdef`.
- Now using the `pagecolor` package. Empty thumb marks now inherit their colour from the pages's background. Option `pagecolor` is therefore obsolete.
- The `pagesLTS` package has been replaced by the `pageslts` package.
- New kinds of thumb mark overview pages introduced additionally to `\thumbsoverview`: `\thumbsoverviewback`, `\thumbsoverviewverso`, and `\thumbsoverviewdouble`.
- New option `hidethumbs=true` to hide thumb marks (and their overview page(s)).
- Option `ignorehoffset` did not work for the thumb marks overview page(s) - neither `true` nor `false`; fixed.
- Changed a huge number of details.

[2011/08/22 v1.0i]

- Hot fix: TeX 2011/06/27 has changed `\enddocument` and thus broken the `\AtVeryVeryEnd` command/hooking of `atveryend` package as of 2011/04/23, v1.7. Version 2011/06/30, v1.8, fixed it, but this version is not available at CTAN: yet. Until then `\AtEndAfterFileList` is used.

[2011/10/19 v1.0j]

- Changed some Warnings into Infos (as suggested by MARTIN BAUTE).
- The SWP-warning is now only given `\IfFileExists{tcilatex.tex}`, otherwise just a message is given. (Warning questioned by MARTIN BAUTE, thanks.)
- New option `nophantomsection` to *globally* disable the automatical placement of a `\phantomsection` before *all* thumb marks.
- New command `\thumbsnophantom` to *locally* disable the automatical placement of a `\phantomsection` before the *next* thumb mark.
- README fixed.
- Minor details changed.

[2012/01/01 v1.0k]

- Bugfix: Wrong installation path given in the documentation, fixed.
- No longer uses the `th@mb@tmpA` counter but uses `\@tempcnta` instead.
- No longer abuses the `\th@mbposyA` dimension but `\@tempdima`.
- Update of documentation, README, and dtx internals.

[2012/01/07 v1.0l]

- Bugfix: Used a `\@tempcnta` where a `\@tempdima` should have been.

[2012/02/23 v1.0m]

- Bugfix: Replaced `\newcommand{\QTO}[2]{#2}` (for SWP) by `\providecommand{\QTO}[2]{#2}`.
- Bugfix: When the `tikz` package was loaded before `thumbs`, in `twoside`-mode the thumb marks were printed at the wrong side of the page. (Bug reported by MARTIN BAUTE, thanks!) With `hyperref` it really depends on the loading order of the three packages.
- Now using `\ltx@ifpackageloaded` from the `ltxcmds` package to check (after `\begin{document}`) whether the `hyperref` package was loaded.

- For the thumb marks `\parboxes` instead of `\makeboxes` are used (just in case somebody wants to place two lines into a thumb mark, e.g.
`Sch`
`St`
in a phone book, where the other `Ses` are placed in another chapter).
- Minor details changed.

[2012/02/25 v1.0n]

- Check for loading order of `tikz` and `hyperref` replaced by robust method. (Thanks to DAVID CARLISLE,
<http://tex.stackexchange.com/a/45654/6865!>)
- Fixed `url`-handling in the example in case the `hyperref` package was not loaded.
- In the index the line-numbers of definitions were not underlined; fixed.
- In the `thumbs-example` there are now a few words about “paragraph-thumbs” (i.e. text which is too long for the width of a thumb mark).

When you find a mistake or have a suggestion for an improvement of this package, please send an e-mail to the maintainer, thanks! (Please see BUG REPORTS in the README.)

Note: `X` and `Y` are not missing in the following index, but no command *beginning* with any of these letters has been used in this `thumbs` package.

9 Index

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

Symbols	
\@auxout	1430, 1431, 1432
\@empty	1256
\@filelist	1257
\@for	1257
\@gobble	1463, 1585, 1586, 1587
\@ifl@t@r	491
\@ifpackagelater	492
\@ifundefined	762
\@instreamthumb	741, 1670, 1676, 1685, 1692, 1718, 1725
\@tempcnta	675, 676, 973, 974, 975, 1020, 1021, 1022, 1044, 1045, 1047, 1048, 1053, 1055, 1057, 1327, 1328, 1344, 1357, 1358, 1360, 1361, 1363, 1364, 1365, 1369, 1370, 1728, 1729, 1730
\@tempdima	695, 696, 699, 701, 714, 716, 731, 754, 781, 820, 821, 861, 862, 863, 864, 865, 866, 867, 869, 870, 871, 872, 873, 874, 877, 879, 881, 883, 980, 981, 982, 984, 988
\@tempdimc	835, 836, 837, 838, 882, 883, 894, 895, 896, 1099, 1100, 1103, 1104, 1106, 1147, 1148, 1150, 1152
\@th@mbsfl	1257, 1258, 1261
\@thumbsout	1685, 1689, 1692, 1696, 1718, 1722
\@unused	1676, 1681, 1682
\@whilenum	1046, 1359, 1602, 1671
A	
\addcontentsline	44, 1465
\addthumb	7, 147, 150, 169, 182, 190, 205, 237, 241, 252, 254, 275, 285, 297, 303, 309, 337, 343, 349, 359, 922, 923, 925, 927, 930, 937, 948, 958, 1316, 1317, 1319, 1324, 1386, 1388, 1401, 1745, 1749, 1759
\addthumbsoverviewtocontents	9, 121, 124, 139, 325, 332, 423, 1443, 1659
\addtitlethumb	8, 104, 109, 946
\addtocontents	1009, 1013
\AfterLastShipout	47, 1382
\AlphAlph	1053, 1055, 1057, 1363, 1364, 1365
\alphalph	59
\Alternatives	59
\AtBeginDocument	683
\AtBeginShipout	45, 1313
\AtBeginShipoutNext	1667
\AtBeginShipoutUpperLeft	1354
B	
\AtBeginShipoutUpperLeftForeground	1668
\atbegshi	59
\AtEndAfterFileList	502, 505, 506, 507, 766, 1408, 1414, 1734
\atveryend	59
\AtVeryVeryEnd	494, 497, 502, 505, 506
C	
\c@CurrentPage	1281
\c@page	1449
\cleardoublepage	1449, 1552, 1556, 1624
\clearotherdoublepage	1448, 1558, 1626
\clearpage	1449, 1561, 1610, 1629
\closein	1725
\closeout	1435
\continuethumb	8, 207, 225, 1075, 1654
D	
\DeclareBoolOption	522, 523, 524, 525, 527, 529
\DeclareComplementaryOption	526, 528
\DeclareStringOption	514, 515, 516, 517, 518, 519, 520, 521, 530
\distance	5
\dotfill	584
\draft	7
E	
\enddocument	496
\euro	319
\evensidemargin	1102, 1109, 1124, 1131, 1148
F	
\fill	576, 591
\fmtversion	491
\footskip	674, 857
G	
\glossary	1584, 1587, 1658
H	
\hbox	1450

\headheight	671, 854	M	\M\"{u}nch	59
\headsep	672, 855		\makeatletter	34, 367
\height	5		\makeatother	39, 372
\hfill	1285, 1292, 1301, 1305		\makebox	1144, 1226, 1284, 1287, 1291, 1297, 1300, 1304
\hidethumbs	7		\MakeUppercase	1564
\hoffset	557, 687, 805, 1104, 1129, 1338, 1348		\markboth	45, 1564
\holtxdoc	59		\message	457, 743, 899, 1645, 1664, 1673, 1678, 1687, 1694, 1716, 1720
\hrulefill	580		\minheight	5
\hsize	1156	I	\newbox	624
\hyperref	59, 1115, 1166, 1180, 1187		\newcommand	
			..	669, 906, 920, 946, 954, 958, 1073, 1075, 1077, 1234, 1273, 1443, 1448, 1453, 1469, 1471, 1473, 1475, 1477, 1662
			\newcounter	1569, 1570, 1571, 1572
			\newdimen	596, 598, 601, 602, 603, 604, 605, 606, 607, 608, 610
			\newread	741
			\newwrite	1433
			\nopagecolor	32
			\phantomsection	6
		J	O	
\if@files w	657, 763, 1007, 1429		\Oberdiek	59
\if@twocolumn	1450		\oddsidemargin	1098, 1100, 1133, 1223
\if@twoside	1282, 1295, 1346, 1449, 1549, 1621		\openin	1670
\ifdim	696, 699, 701, 721, 781, 821, 867, 883, 909, 962, 981, 984, 1080, 1137, 1237, 1330, 1403		\openout	1438
\IfFileExists	441, 1669		\options	5
\ifodd	1281, 1344, 1449		\overridelabel	1460
\ifthumbs@draft	748, 797, 985, 1404, 1747		P	
\ifthumbs@hidethumbs	1758		\PackageError	586, 703, 773, 784, 922, 1198, 1316, 1495, 1525, 1538, 1698
\ifthumbs@ignorehoffset	545, 684, 804, 1337, 1347		\PackageInfo	546, 553, 561, 568, 619, 736, 963
\ifthumbs@ignorerevoffset	560, 689, 848		\PackageWarning	823, 875, 884, 934, 989, 1027, 1238
\ifthumbs@nophantomsection	996		\PackageWarningNoLine	443, 495, 537, 659, 722, 767, 1332, 1385, 1409, 1417, 1735, 1750, 1760
\ifthumbs@verbose	617, 734, 742, 794, 834, 893, 1644, 1663, 1672, 1677, 1686, 1693, 1715, 1719		\pagecolor	7, 12, 24, 32, 365, 410, 451, 465, 535, 539, 542
\ignorehoffset	6, 24		\pageref	42
\ignorerevoffset	6, 24		\pagesLTS@one	73, 281, 414, 415, 416, 419, 1174, 1181
\immediate	1430, 1431, 1432, 1435, 1438			921, 998, 1018, 1355, 1456, 1603, 1611, 1633, 1634, 1648, 1653
\index	1583, 1586, 1657		\pagesLTS@two	1067, 1091
\infwarerr	59		\pagesLTS@zero	968, 1024, 1026, 1043, 1114, 1126, 1283, 1296, 1314, 1383, 1396, 1400, 1548, 1568
		K	\paperheight	861, 869, 890, 894
\kvoptions	59		\paperwidth	694, 751, 802, 1094, 1127, 1329, 1335, 1341
		L		
\label	250, 374, 1006, 1455, 1457, 1458, 1461, 1463, 1582, 1585, 1656			
\leaders	1160, 1167, 1174, 1181, 1188, 1195, 1209			
\linefill	5, 25			
\lipsum	161, 163, 165			
\ltx@iffirstofone	507			
\ltx@ifpackageloaded	35, 368, 995, 1248, 1249, 1454, 1509			
\ltxcmds	59			

\parbox	1285, 1288, 1292, 1298, 1301, 1305	\th@mbbackgroundcolourA	639, 1040, 1356, 1374
\parindent	1143, 1154, 1225, 1280	\th@mbcolumn	635, 968, 970, 1396, 1398
\phantomsection	131, 134, 137, 369, 999, 1454	\th@mbcolumnnew	646, 939, 942, 1009, 1013, 1018, 1026, 1043, 1067, 1068, 1314, 1383
\picture	59	\th@mbdoublepage	1591, 1596, 1598, 1603, 1633
\providecommand	13, 452, 466	\th@mbheighty	598, 599, 670, 671, 672, 673, 674, 677, 679, 680, 716, 721, 724, 730, 731, 735, 738, 745, 818, 831, 836, 853, 859, 865, 872, 901, 907, 910, 913, 960, 1078, 1115, 1117, 1120, 1141, 1152, 1223, 1235, 1276, 1278
\put	1106, 1274	\th@mbmaxwidth	651, 981, 982, 1403, 1415, 1430
Q		\th@mbmaxwidtha	764, 765, 768, 778, 1430
\QTO	13, 452, 466	\th@mbonpage	643, 1020, 1022, 1028, 1034, 1046, 1049, 1050, 1051, 1062, 1063, 1359, 1369, 1377
R		\th@mbonpagemax	644, 1035, 1036, 1050, 1051, 1062, 1063
\raggedleft	1285, 1292, 1301, 1305	\th@mbonpagetest	1045, 1046, 1048, 1049, 1358, 1359, 1361
\raggedright	1288, 1298	\th@mbpaperwidth	694, 1330, 1341
\read	1676, 1685, 1692, 1718	\th@mbposx	601, 801, 802, 803, 805, 807, 1335, 1336, 1338, 1340, 1343
\renewcommand	1749, 1759, 1764	\th@mbposy	602, 808, 814, 815, 816, 817, 818, 829, 830, 831, 833, 901, 902, 903, 907, 908, 909, 910, 911, 913, 914, 960, 961, 962, 966, 967, 1041, 1078, 1079, 1080, 1081, 1082, 1106, 1375, 1566, 1567, 1652
\RequirePackage	.. 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484	\th@mbposyA	603, 902, 1041, 1235, 1236, 1237, 1243, 1274, 1375
\RerunFileCheck	1434	\th@mbposybottom	605, 841, 847, 849, 851, 852, 853, 854, 855, 856, 857, 858, 859, 890, 891, 895, 909, 962, 1080, 1237
\rerunfilecheck	59	\th@mbposytop	604, 833, 835, 863, 870, 966, 1081, 1243
\rule	1115, 1117, 1120, 1276	\th@mbprint	1273, 1356, 1366
S		\th@mbprinting	641, 941, 959, 1073, 1075, 1355, 1547
\setth@mbheight	669, 720	\th@mbprintingovertoc	1547, 1653
\settowidth	980	\th@mbs	626, 969, 973, 975, 1006, 1009, 1397, 1401, 1432
\stepcounter	1712, 1723	\th@mbs@linefill	576, 580, 584, 591, 1160, 1167, 1174, 1181, 1188, 1195, 1209
\stopthumb	8, 199, 203, 1073, 1322, 1393, 1563	\th@mbs@toc@level	648, 1444, 1464, 1465
\SW/SWP	58	\th@mbs@toc@text	649, 1445, 1465
T		\th@mbs@overview	1642, 1662
\tableofcontents	115	\th@mbsdistance	610, 612, 614, 679, 680, 817, 830, 837, 852, 858, 864, 866, 871, 873, 908, 911, 914, 961, 967, 1079, 1082, 1236
\textheight	673, 856	\th@mbsmax	627, 675, 677, 723, 1432, 1548, 1581, 1646, 1728
\textwidth	752, 1137, 1138	\th@mbsphantom	952, 955, 998, 1001
\th@bmshoffset	551, 557, 685, 687, 1103	\th@mbsposytocty	607, 1566, 1652
\th@bmsvoffset	566, 572, 690, 692, 815, 849	\th@mbsposytoctyy	608, 903, 1567
\th@mb@dvance	906, 940	\th@mbsprintpage	1097, 1108, 1123, 1130, 1140, 1221, 1481, 1485, 1489, 1493, 1501, 1551, 1555, 1589, 1590, 1594, 1595, 1605, 1606, 1607, 1608, 1623
\th@mb@page	1012, 1013	\th@mbstablabeling	1453, 1635, 1638
\th@mb@resetdoublepage	1601, 1611, 1614, 1618, 1634, 1648	\th@mstable	655, 1456, 1461, 1568, 1574, 1576
\th@mb@titlelabel	653, 947, 949, 1008, 1013		
\th@mb@tmp@backgroundcolour	1087, 1115, 1117, 1120		
\th@mb@tmp@column	1090, 1091, 1092, 1114, 1126		
\th@mb@tmp@label	1089, 1115, 1166, 1174, 1180, 1181, 1187		
\th@mb@tmp@page	1088, 1160, 1167, 1188, 1195, 1209		
\th@mb@tmp@text	1085, 1144, 1226		
\th@mb@tmp@textcolour	1086, 1144, 1159, 1165, 1172, 1179, 1186, 1193, 1207, 1226		
\th@mb@tmp@title	1084, 1159, 1166, 1173, 1180, 1187, 1194, 1208		
\th@mb@yA	1234, 1362		
\th@mbbackgroundcolour	634, 979, 1374		

\th@mbstest	578, 579, 582, 583, 718, 719, 757, 758, 760, 761, 812, 813, 845, 846, 1096, 1097, 1107, 1108, 1112, 1113, 1123, 1130, 1140, 1157, 1158, 1163, 1164, 1170, 1171, 1177, 1178, 1184, 1185, 1191, 1192, 1221, 1255, 1258, 1406, 1407, 1478, 1480, 1484, 1488, 1492, 1506, 1507, 1510, 1511, 1513, 1514, 1516, 1517, 1519, 1520, 1522, 1523, 1550, 1551, 1554, 1555, 1588, 1589, 1593, 1594, 1604, 1605, 1622, 1623	58
\th@mbstestb	1256, 1259, 1261, 1479, 1480, 1483, 1484, 1487, 1488, 1491, 1492	
\th@mbstmpwidth	1329, 1330	
\th@mbtext	632, 977, 980, 1372	
\th@mbtextA	637, 1038, 1356, 1372	
\th@mbtextcolour	633, 978, 1373	
\th@mbtextcolourA	638, 1039, 1356, 1373	
\th@mbtikz	1253, 1262, 1267, 1270, 1283, 1296, 1328	
\th@mbtitle	631, 976	
\th@mbtmpdef	1053, 1054, 1055, 1056, 1057, 1058	
\th@mbtmpdefbackgroundcolour	1365, 1366	
\th@mbtmpdefcolour	1364, 1366	
\th@mbtmpdeftext	1363, 1366	
\th@mbtoprint	642, 921, 1024, 1070, 1378	
\th@mbwidthx	596, 749, 751, 752, 753, 765, 778, 782, 795, 803, 984, 987, 1135, 1144, 1226, 1276, 1284, 1285, 1287, 1288, 1291, 1292, 1297, 1298, 1300, 1301, 1304, 1305, 1336, 1403, 1416, 1748	
\th@mbwidthxtoc	606, 1094, 1095, 1098, 1102, 1109, 1115, 1117, 1120, 1124, 1127, 1128, 1129, 1131, 1133, 1135, 1136, 1137, 1138, 1156	
\th@mbxpos	1223, 1274, 1343, 1348, 1350	
\th@umbssperpage	628, 1431, 1578, 1646, 1726, 1727	
\th@umbssperpagecount	629, 969, 1397, 1400, 1401, 1431	
\thepagecolor	535, 633, 634, 638, 639, 915	
\theth@mblinea	1612, 1616, 1649	
\theth@mblineb	1613, 1617	
\thumb-example.tex	59	
\thumbcontents	1009, 1013, 1077	
\thumblink	6	
\thumbnewcolumn	8, 348, 920, 1316, 1317, 1318, 1322, 1386, 1387, 1392, 1764	
\thumborigaddthumb	915, 1745, 1749	
\thumbs.dtx	58	
\thumbs.sty		58
\thumbs@bottomthumbmargin		842, 843, 846, 862, 876, 879, 881, 885, 888, 891
\thumbs@distance		611, 614
\thumbs@height		715, 719, 738
\thumbs@linefill		514, 575, 579, 583, 587
\thumbs@minheight		696, 697, 699, 701, 710, 714, 721, 725, 731
\thumbs@pagecolor		534, 542
\thumbs@thumblink		1113, 1158, 1164, 1171, 1178, 1185, 1192, 1198, 1199, 1206, 1507, 1511, 1514, 1517, 1520, 1523, 1526, 1531, 1544
\thumbs@topthumbmargin		809, 810, 813, 821, 824, 827, 829
\thumbs@width		755, 758, 761, 781, 782, 785, 1407
\ThumbsBox		624, 1160, 1167, 1174, 1181, 1188, 1195, 1209
\thumpsnophantom		9, 136, 952
\thumpsorigglossary		1584, 1658
\thumpsorigindex		1583, 1657
\thumpsoriglabel		1455, 1582, 1656
\thumbsoverview		8, 49, 122, 140, 1469
\thumbsoverviewback		8, 49, 421, 424, 1471
\thumbsoverviewdouble		8, 49, 330, 333, 1475
\thumbsoverviewprint		1469, 1471, 1473, 1475, 1477
\thumbsoverviewverso		8, 49, 323, 326, 1473
\tikz,\hyperref		43
\topmargin		816, 851
\topthumbmargin		5
U		
\unit		33, 66, 67, 318, 319, 393
\url		37, 385
V		
\vbox		1155
\verbose		7
\voffset		566, 572, 690, 692
W		
\width		5
\write		1430, 1431, 1432
Z		
\z@		599, 670, 730