

*» The Monty Pythons, were they \TeX users,
could have written the `chickenize` macro.«*

Paul Isambert

CHICKENIZE

v0.2.2

Arno L. Trautmann
arno.trautmann@gmx.de

[How to read this document.](#)

This is the documentation of the package `chickenize`. It allows manipulations of any Lua \TeX document¹ exploiting the possibilities offered by the callbacks that influence line breaking (and some other stuff). Most of this package's content is just for fun and educational use, but there are also some functions that can be useful in a normal document.

The table on the next page shortly informs you about some of your possibilities and provides links to the (documented) Lua functions. The \TeX interface is presented [below](#).

The documentation of this package is far from being well-readable, consistent or even complete. This is caused either by lack of time or priority. If you miss anything that should be documented or if you have suggestions on how to increase the readability of the descriptions, please let me know.

For a better understanding of what's going on in the code of this package, there is a small [tutorial](#) below that explains shortly the most important features used here.

Attention: This package is under development and everything presented here might be subject to incompatible changes. If, by any reason, you decide to use this package for an important document, please make a local copy of the source code and use that. This package will not be considered stable until it reaches at least v0.5, which might never happen.

If you have any suggestions or comments, just drop me a mail, I'll be happy to get any response! The latest source code is hosted on github: <https://github.com/alt/chickenize>. Feel free to comment or report bugs there, to fork, pull, etc.

This package is copyright © 2015 Arno L. Trautmann. It may be distributed and/or modified under the conditions of the LaTeX Project Public License, either version 1.3c of this license or (at your option) any later version. This work has the LPPL maintenance status 'maintained'.

¹The code is based on pure Lua \TeX features, so don't even try to use it with any other \TeX flavour. The package is tested under plain Lua \TeX and Lua \LaTeX . If you tried using it with Con \TeX t, please share your experience, I will gladly try to make it compatible!

For the Impatient:

A small and incomplete overview of the functionalities offered by this package. I try to keep this list as complete as possible.² Of course, the label “complete nonsense” depends on what you are doing ...

maybe useful functions

colorstretch	shows grey boxes that visualise the badness and font expansion line-wise
letterspaceadjust	improves the greyness by using a small amount of letterspacing
substitutewords	replaces words by other words (chosen by the user)
variantjustification	Justification by using glyph variants
suppressonecharbreak	suppresses linebreaks after single-letter words

less useful functions

boustrophedon	invert every second line in the style of archaic greek texts
countglyphs	counts the number of glyphs in the whole document
countwords	counts the number of words in the whole document
leetspeak	translates the (latin-based) input into 1337 5p34k
medievalumlaut	changes each umlaut to normal glyph plus “e” above it: âôû
randomucl	alternates randomly between uppercase and lowercase
rainbowcolor	changes the color of letters slowly according to a rainbow
randomcolor	prints every letter in a random color
tabularasa	removes every glyph from the output and leaves an empty document
uppercasecolor	makes every uppercase letter colored

complete nonsense

chickenize	replaces every word with “chicken” (or user-adjustable words)
gutenbergize	deletes every quote and footnotes
hammertime	U can’t touch this!
kernmanipulate	manipulates the kerning (tbi)
matrixize	replaces every glyph by its ASCII value in binary code
randomerror	just throws random (La)TeX errors at random times
randomfonts	changes the font randomly between every letter
randomchars	randomizes the (letters of the) whole input

²If you notice that something is missing, please help me improving the documentation!

Contents

I	User Documentation	5
1	How It Works	5
2	Commands – How You Can Use It	5
2.1	TeX Commands – Document Wide	5
2.2	How to Deactivate It	7
2.3	\text-Versions	7
2.4	Lua functions	8
3	Options – How to Adjust It	8
II	Tutorial	10
4	Lua code	10
5	callbacks	10
5.1	How to use a callback	11
6	Nodes	11
7	Other things	12
III	Implementation	13
8	TeX file	13
9	TeX package	22
9.1	Free Compliments	22
9.2	Definition of User-Level Macros	22
10	Lua Module	23
10.1	chickenize	23
10.2	boustrophedon	26
10.3	bubblesort	27
10.4	countglyphs	27
10.5	countwords	28
10.6	detectdoublewords	29
10.7	gutenbergize	29
10.7.1	gutenbergize – preliminaries	30
10.7.2	gutenbergize – the function	30
10.8	hammertime	30
10.9	itsame	31

10.10 kernmanipulate	32
10.11 leetspeak	32
10.12 leftsideright	33
10.13 letterspaceadjust	33
10.13.1 setup of variables	33
10.13.2 function implementation	34
10.13.3 textletterspaceadjust	34
10.14 matrixize	34
10.15 medievalumlaut	35
10.16 pancakenize	36
10.17 randomerror	36
10.18 randomfonts	36
10.19 randomucl	37
10.20 randomchars	37
10.21 randomcolor and rainbowcolor	38
10.21.1 randomcolor – preliminaries	38
10.21.2 randomcolor – the function	39
10.22 randomerror	39
10.23 rickroll	39
10.24 substitutewords	39
10.25 suppressonecharbreak	40
10.26 tabularasa	40
10.27 tanjanize	41
10.28 uppercasecolor	42
10.29 upsidedown	42
10.30 colorstretch	43
10.30.1 colorstretch – preliminaries	43
10.31 variantjustification	46
10.32 zebranize	47
10.32.1 zebranize – preliminaries	47
10.32.2 zebranize – the function	47
11 Drawing	49
12 Known Bugs	51
13 To Do’s	51
14 Literature	51
15 Thanks	51

Part I

User Documentation

1 How It Works

We make use of Lua_T_E_Xs callbacks, especially the `pre_linebreak_filter` and the `post_linebreak_filter`. Hooking a function into these, we can nearly arbitrarily change the content of the document. If the changes should be on the input-side (e. g. replacing words with `chicken`), one can use the `pre_linebreak_filter`. However, changes like inserting color are best made after the linebreak is finalized, so `post_linebreak_filter` is to be preferred for such things.

All functions traverse the node list of a paragraph and manipulate the nodes' properties (like `.font` or `.char`) or insert nodes (like `color push/pop` nodes) and return this changed node list.

2 Commands – How You Can Use It

There are several ways to make use of the *chickenize* package – you can either stay on the $\text{T}_{\text{E}}\text{X}$ side or use the Lua functions directly. In fact, the $\text{T}_{\text{E}}\text{X}$ macros are simple wrappers around the functions.

2.1 $\text{T}_{\text{E}}\text{X}$ Commands – Document Wide

You have a number of commands at your hand, each of which does some manipulation of the input or output. In fact, the code is simple and straightforward, but be careful, especially when combining things. Apply features step by step so your brain won't be damaged ...

The effect of the commands can be influenced, not with arguments, but only via the `\chickenize` setup described [below](#).

`\allownumberincommands` Normally, you cannot use numbers as part of a control sequence (or, command) name. This makes perfect sense and is good as it is. However, just to raise awareness to this, we provide a command here that changes the category codes of numbers 0–9 to 11, i. e. normal character. So they *can* be used in command names. However, this will break many packages, so do *not* expect anything to work! At least use it *after* all packages are loaded.

`\boustrophedon` Reverts every second line. This immitates archaic greek writings where one line was right-to-left, the next one left-to-right etc.³ Interestingly, also every glyph was adaptet to the writing direction, so all glyphs are inverted in the right-to-left lines. Actually, there are two versions of this command that differ in their implementation: `\boustrophedon` rotates the whole line, while `\boustrophedonglyphs` changes the writing direction and reverses glyph-wise. The second one takes much more compilation time, but may be more reliable. A Rongorongo⁴ similar style boustrophedon is available with `\boustrophedoninverse` or `\rongorongonize`, where subsequent lines are rotated by 180° instead of mirrored.

`\countglyphs` `\countwords` Counts every printed character (or word, respectively) that appears in anything that is a paragraph. Which is quite everything, in fact, *except* math mode! The total number

³en.wikipedia.org/wiki/Boustrophedon

⁴en.wikipedia.org/wiki/Rongorongo

of glyphs/words will be printed at the end of the log file/console output. For glyphs, also the number of use for every letter is printed separately.

\chickenize Replaces every word of the input with the word “chicken”. Maybe sometime the replacement will be made configurable, but up to now, it’s only chicken. To be a bit less static, about every 10th chicken is uppercase. However, the beginning of a sentence is not recognized automatically.⁵

\colorstretch Inspired by Paul Isambert’s code, this command prints boxes instead of lines. The greyness of the first (left-hand) box corresponds to the badness of the line, i. e. it is a measure for how much the space between words has been extended to get proper paragraph justification. The second box on the right-hand side shows the amount of stretching/shrinking when font expansion is used. Together, the greyness of both boxes indicate how well the greyness is distributed over the typeset page.

\dubstepize wub wub wub wub wub BROOOOOAR WOBBBWOB BWOB BZZZZRRRRRRROOOOOOAAAAA
... (inspired by <http://www.youtube.com/watch?v=ZFQ5Ep07iHk> and <http://www.youtube.com/watch?v=nGxpSsbodnw>)

\dubstepenize synonym for \dubstepize as I am not sure what is the better name. Both macros are just a special case of chickenize with a very special “zoo” ... there is no \undubstepize – once you go dubstep, you cannot go back ...

\hammertime STOP! — Hammertime!

\leetspeak Translates the input into 1337 speak. If you don’t understand that, lern it, n00b.

\matrixize Replaces every glyph by a binary representation of its ASCII value.

\medievalumlaut Changes every lowercase umlaut into the corresponding vocale glyph with a small “e” glyph above it to show the origins of the german umlauts coming from ae, oe, ue. Text-variant may follow.

\nyanize A synonym for rainbowcolor.

\randomerror Just throws a random T_EX or L^AT_EX error at a random time during the compilation. I have quite no idea what this could be used for.

\randomucl Changes every character of the input into its uppercase or lowercase variant. Well, guess what the “random” means ...

\randomfonts Changes the font randomly for every character. If no parameters are given, all fonts that have been loaded are used, especially including math fonts.

\randomcolor Does what its name says.

\rainbowcolor Instead of random colors, this command causes the text color to change gradually according to the colors of a rainbow. Do not mix this with randomcolor, as that doesn’t make any sense.

\pancakenize This is a dummy command that does nothing. However, every time you use it, you owe a pancake to the package author. You can either send it via mail or bring it to some (local) T_EX user’s group meeting.

⁵If you have a nice implementation idea, I’d love to include this!

- \substitutewords** You have to specify pairs of words by using `\addtosubstitutions{word1}{word2}`. Then call `\substitutewords` (or the other way round, doesn't matter) and each occurrence of `word1` will be replaced by `word2`. You can add replacement pairs by repeated calls to `\addtosubstitutions`. Take care! This function works with the input stream directly, therefore it does *not* work on text that is inserted by macros, but it *will* work on macro names itself! This way, you may use it to change macros (or environments) at will. Bug or feature? I'm not sure right now ...
- \suppressonecharbreak** \TeX normally does not suppress a linebreak after words with only one character ("I", "a" etc.) This command suppresses line breaks. It is very similar to the code provided by the `impnatty` package and based on the same ideas. However, the code in `chickenize` has been written before the author knew `impnatty`, and the code differs a bit, might even be a bit faster. Well, test it!
- \tabularasa** Takes every glyph out of the document and replaces it by empty space of the same width. That could be useful if you want to hide some part of a text or similar. The `\text`-version is most likely more useful.
- \uppercasecolor** Makes every uppercase character in the input colored. At the moment, the color is randomized over the full `rgb` scale, but that will be adjustable once options are well implemented.
- \variantjustification** For special document types, it might be mandatory to have a fixed interword space. If you still want to have a justified type area, there must be another kind of stretchable material – one version realized by this command is using wide variants of glyphs to fill the remaining space. As the glyph substitution takes place randomly, this does *not* provide the optimum justification, as this would take up much computation power.

2.2 How to Deactivate It

Every command has a `\un`-version that deactivates it's functionality. So once you used `\chickenize`, it will chickenize the whole document up to `\unchickenize`. However, the paragraph in which `\unchickenize` appears, will *not* be chickenized. The same is true for all other manipulations. Take care that you don't `\un`-anything before activating it, as this will result in an error.⁶

If you want to manipulate only a part of a paragraph, you will have to use the corresponding `\text`-version of the function, see below. However, feel free to set and unset every function at will at any place in your document.

2.3 \text-Versions

The functions provided by this package might be much more useful if applied only to a short sequence of words or single words instead of the whole document or paragraph. Therefore, most of the above-mentioned commands have⁷ a `\text`-version that takes an argument. `\textrandomcolor{foo}` results in a colored `foo` while the rest of the document remains unaffected. However, to achieve this effect, still the whole node list has to be traversed. Thus, it may slow down the compilation of your document, even if you use `\textrandomcolor` only once. Fortunately, the effect is very small and mostly negligible.⁸

⁶Which is so far not catchable due to missing functionality in `luatexbase`.

⁷If they don't have, I did miss that, sorry. Please inform me about such cases.

⁸On a 500 pages text-only \LaTeX document the dilation is on the order of 10% with `\textrandomcolor`, but other manipulations can take much more time. However, you are not supposed to make such long documents with `chickenize`!

Please don't fool around by mixing a `\text`-version with the non-`\text`-version. If you feel like it and are not pleased with the result, it is up to *you* to provide a stable and working solution.

2.4 Lua functions

As all features are implemented on the Lua side, you can use these functions independently. If you do so, please consult the corresponding subsections in the [implementation](#) part, because there are some variables that can be adapted to your need.

You can use the following code inside a `\directlua` statement or in a `luacode` environment (or the corresponding thing in your format):

```
luatexbase.add_to_callback("pre_linebreak_filter",chickenize,"chickenize")
```

Replace `pre` by `post` to register into the post linebreak filter. The second argument (here: `chickenize`) specifies the function name; the available functions are listed below. You can supply a label as you like in the third argument. The fourth and last argument, which is omitted in the example, determines the order in which the functions in the callback are used. If you have no fancy stuff going on, you can safely use 1.

3 Options – How to Adjust It

There are several ways to change the behaviour of `chickenize` and its macros. Most of the options are Lua variables and can be set using `\chickenizesetup`. But be *careful!* The argument of `\chickenizesetup` is passed directly to Lua, therefore you are *not* using a comma-separated key-value list, but uncorrelated Lua commands. The argument must have the syntax `{randomfontslower = 1 randomfontsupper = 0}` instead of `{randomfontslower = 1, randomfontsupper = 0}`. Alright?

However, `\chickenizesetup` is a macro on the \TeX side meaning that you can use *only* % as comment string. If you use `--`, all of the argument will be ignored as \TeX does not pass an eol to `\directlua`. If you don't understand that, just ignore it and go on as usual.

The following list tries to kind of keep track of the options and variables. There is no guarantee for completeness, and if you find something that is missing or doesn't work as described here, please inform me!

randomfontslower, randomfontsupper = <int> These two integer variables determine the span of fonts used for the font randomization. Just play around with them a bit to find out what they are doing.

chickenstring = <table> The string that is printed when using `\chickenize`. In fact, `chickenstring` is a table which allows for some more random action. To specify the default string, say `chickenstring[1] = 'chicken'`. For more than one animal, just step the index: `chickenstring[2] = 'rabbit'`. All existing table entries will be used randomly. Remember that we are dealing with Lua strings here, so use `' '` to mark them. (`" "` can cause problems with `babel`.)

chickenizefraction = <float> 1 Gives the fraction of words that get replaced by the `chickenstring`. The default means that every word is substituted. However, with a value of, say, 0.0001, only one word in ten thousand will be `chickenstring`. `chickenizefraction` must be specified *after* `\begin{document}`. No idea, why ...

chickencount = <true> Activates the counting of substituted words and prints the number at the end of the terminal output.

`colorstretchnumbers = <true> 0` If true, the amount of stretching or shrinking of each line is printed into the margin as a green, red or black number.

`chickenkernamount = <int>` The amount the kerning is set to when using `\kernmanipulate`.

`chickenkerninvert = <bool>` If set to true, the kerning is inverted (to be used with `\kernmanipulate`).

`leettable = <table>` From this table, the substitution for 1337 is taken. If you want to add or change an entry, you have to provide the unicode numbers of the characters, e.g. `leettable[101] = 50` replaces every e (101) with the number 3 (50).

`uclcratio = <float> 0.5` Gives the fraction of uppercases to lowercases in the `\randomuclc` mode. A higher number (up to 1) gives more uppercase letters. Guess what a lower number does.

`randomcolor_grey = <bool> false` For a printer-friendly version, this offers a grey scale instead of an rgb value for `\randomcolor`.

`rainbow_step = <float> 0.005` This indicates the relative change of color using the rainbow functionality. A value of 1 changes the color in one step from red to yellow, while a value of 0.005 takes 200 letters for the transition to be completed. Useful values are below 0.05, but it depends on the amount of text. The longer the text and the lower the `step`, the nicer your rainbow will be.

`Rgb_lower, rGb_upper = <int>` To specify the color space that is used for `\randomcolor`, you can specify six values, the upper and lower value for each color. The uppercase letter in the variable denotes the color, so `rGb_upper` gives the upper value for green etc. Possible values are between 1 and 254. If you enter anything outside this range, your PDF will become invalid and break. For grey scale, use `grey_lower` and `grey_upper`, with values between 0 (black) and 1000 (white), included. Default is 0 to 900 to prevent white letters.

`keeptext = <bool> false` This is for the `\colorstretch` command. If set to true, the text of your document will be kept. This way, it is easier to identify bad lines and the reason for the badness.

`colorexpanansion = <bool> true` If true, two bars are shown of which the second one denotes the font expansion. Only useful if font expansion is used. (You *do* use font expansion, don't you?)

Part II

Tutorial

I thought it might be helpful to add a small tutorial to this package as it is mainly written with instructional purposes in mind. However, the following is *not* intended as a comprehensive guide to Lua_{TeX} it's just to get an idea how things work here. For a deeper understanding of Lua_{TeX} you should consult both the Lua_{TeX} manual and some introduction into Lua proper like “Programming in Lua”. (See the section [Literature](#) at the end of the manual.)

4 Lua code

The crucial novelty in Lua_{TeX} is the first part of its name: The programming language Lua. One can use nearly any Lua code inside the commands `\directlua{}` or `\latelua{}`. This alleviates simple tasks like calculating a number and printing it, just as if it was entered by hand:

```
\directlua{
  a = 5*2
  tex.print(a)
}
```

A number of additions to the Lua language renders it particularly suitable for _{TeX}ing, especially the `tex.` library that offers access to _{TeX} internals. In the simple example above, the function `tex.print()` inserts its argument into the _{TeX} input stream, so the result of the calculation (10) is printed in the document.

Larger parts of Lua code should not be embedded in your _{TeX} code, but rather in a separate file. It can then be loaded using

```
\directlua{dofile("filename")}
```

If you use Lua_{TeX}, you can also use the `luacode` environment from the eponymous package.

5 callbacks

While Lua code can be inserted using `\directlua` at any point in the input, a very powerful concept allows to change the way _{TeX} behaves: The *callbacks*. A callback is a point where you can hook into _{TeX}'s working and do anything to it that may make sense – or not. (Thus maybe breaking your document completely ...)

Callbacks are employed at several stages of _{TeX}'s work – e. g. for font loading, paragraph breaking, shipping out etc. In this package, we make heavy use of mostly two callbacks: The `pre_linebreak_filter` and the `post_linebreak` filter. These callbacks are called just before (or after, resp.) _{TeX} breaks a paragraph into lines. Normally, these callbacks are empty, so they are a great playground. In between these callbacks, the `linebreak_filter` takes care of _{TeX}'s line breaking mechanism. We won't touch this as I have no idea of what's going on there ;)

5.1 How to use a callback

The normal way to use a callback is to “register” a function in it. This way, the function is called each time the callback is executed. Typically, the function takes a node list (see below) as an argument, does something with it, and returns it. So a basic use of the `post_linebreak_filter` would look like:

```
function my_new_filter(head)
  return head
end

callback.register("post_linebreak_filter",my_new_filter)
```

The function `callback.register` takes the name of the callback and your new function. However, there are some reasons why we avoid this syntax here. Instead, we rely on the function `luatexbase.add_to_callback`. This is provided by the \TeX kernel table `luatexbase` which was initially a package by Manuel Pégourié-Gonnard and Élie Roux.⁹ This function has a more extended syntax:

```
luatexbase.add_to_callback("post_linebreak_filter",my_new_filter,"a fancy new filter")
```

The third argument is a name you can (have to) give to your function in the callback. That is necessary because the package also allows for removing functions from callbacks, and then you need a unique identifier for the function:

```
luatexbase.remove_from_callback("post_linebreak_filter","a fancy new filter")
```

You have to consult the Lua \TeX manual to see what functionality a callback has when executed, what arguments it expects and what return values have to be given.

Everything I have written here is not the complete truth – please consult the Lua \TeX manual and the `luatexbase` section in the \TeX kernel documentation for details!

6 Nodes

Essentially everything that Lua \TeX deals with are nodes – letters, spaces, colors, rules etc. In this package, we make heavy use of different types of nodes, so an understanding of the concept is crucial for the functionality.

A node is an object that has different properties, depending on its type which is stored in its `.id` field. For example, a node of type `glyph` has `id` 27 (up to Lua \TeX 0.80., it was 37) has a number `.char` that represents its unicode codepoint, a `.font` entry that determines the font used for this glyph, a `.height`, `.depth` and `.width` etc.

Also, a node typically has a non-empty field `.next` and `.prev`. In a list, these point to the – guess it – next or previous node. Using this, one can walk over a list of nodes step by step and manipulate the list.

A more convenient way to address each node of a list is the function `node.traverse(head)` which takes as first argument the first node of the list. However, often one wants to address only a certain type of nodes in a list – e. g. all glyphs in a vertical list that also contains glue, rules etc. This is achieved by calling

⁹Since the late 2015 release of \TeX , the package has not to be loaded anymore since the functionality is absorbed by the kernel. Plain \TeX users can load the `l1luatex` file which provides the needed functionality.

the function `node.traverse_id(GLYPH,head)`, with the first argument giving the respective id of the nodes.¹⁰

The following example removes all characters “e” from the input just before paragraph breaking. This might not make any sense, but it is a good example anyways:

```
function remove_e(head)
  for n in node.traverse_id(GLYPH,head) do
 if n.char == 101 then
 node.remove(head,n)
 end
  end
  return head
end
```

```
luatexbase.add_to_callback("pre_linebreak_filter",remove_e,"remove all letters e")
```

Now, don’t read on, but try out this code by yourself! Change the number of the character to be removed, try to play around a bit. Also, try to remove the spaces between words. Those are glue nodes – look up their id in the LuaTeX manual! Then, you have to remove the `if n.char` condition on the third line of the listing, because glue nodes lack a `.char` field. If everything works, you should have an input consisting of only one long word. Congratulations!

The `pre_linebreak_filter` is especially easy because its argument (here called `head`) is just one horizontal list. For the `post_linebreak_filter`, one has to traverse a whole vertical stack of horizontal lists, vertical glue and other material. See some of the functions below to understand what is necessary in this more complicated case.

7 Other things

Lua is a very intuitive and simple language, but nonetheless powerful. Just two tips: use local variables if possible – your code will be much faster. For this reason we prefer synonyms like `nodetraverseid = node.traverse_id` instead of the original names.

Also, Lua is kind of built around tables. Everything is best done with tables!

The namespace of the `chickenize` package is *not* consistent. Please don’t take anything here as an example for good Lua coding, for good TeXing or even for good LuaTeXing. It’s not. For high quality code check out the code written by Hans Hagen or other professionals. Once you understand the package at hand, you should be ready to go on and improve your knowledge. After that, you might come back and help me improve this package – I’m always happy for any help ☺

¹⁰GLYPH here stands for the id that the glyph node type has. This number can be achieved by calling `GLYPH = nodeid("glyph")` which will result in the correct number independent of the LuaTeX version. We will use this substitute throughout this document.

Part III

Implementation

8 \TeX file

This file is more-or-less a dummy file to offer a nice interface for the functions. Basically, every macro registers a function of the same name in the corresponding callback. The un-macros later remove these functions. Where it makes sense, there are text-variants that activate the function only in a certain area of the text, by means of Lua \TeX 's attributes.

For (un)registering, we use the `luatexbase` \TeX kernel functionality. Then, the `.lua` file is loaded which does the actual work. Finally, the \TeX macros are defined as simple `\directlua` calls.

The Lua file is not found by using a simple `dofile("chickenize.lua")` call, but we have to use `kpse's find_file`.

```
1 \directlua{dofile(kpse.find_file("chickenize.lua"))}
2
3 \def\ALT{%
4 \bgroup%
5 \fontspec{Latin Modern Sans}%
6 A%
7 \kern-.37em \raisebox{.7ex}{\scalebox{0.25}{L}}%
8 \kern-.0em \raisebox{-0.98ex}{T}%
9 \egroup%
10 }
11
12 \def\allownumberincommands{
13 \catcode`\0=11
14 \catcode`\1=11
15 \catcode`\2=11
16 \catcode`\3=11
17 \catcode`\4=11
18 \catcode`\5=11
19 \catcode`\6=11
20 \catcode`\7=11
21 \catcode`\8=11
22 \catcode`\9=11
23 }
24
25 \def\BEclerize{
26 \chickenize
27 \directlua{
28 chickenstring[1] = "noise noise"
29 chickenstring[2] = "atom noise"
30 chickenstring[3] = "shot noise"
31 chickenstring[4] = "photon noise"
```

```

32 chickenstring[5] = "camera noise"
33 chickenstring[6] = "noising noise"
34 chickenstring[7] = "thermal noise"
35 chickenstring[8] = "electronic noise"
36 chickenstring[9] = "spin noise"
37 chickenstring[10] = "electron noise"
38 chickenstring[11] = "Bogoliubov noise"
39 chickenstring[12] = "white noise"
40 chickenstring[13] = "brown noise"
41 chickenstring[14] = "pink noise"
42 chickenstring[15] = "bloch sphere"
43 chickenstring[16] = "atom shot noise"
44 chickenstring[17] = "nature physics"
45 }
46 }
47
48 \def\boustrophedon{
49 \directlua{luatexbase.add_to_callback("post_linebreak_filter",boustrophedon,"boustrophedon")}}
50 \def\unboustrophedon{
51 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","boustrophedon")}}
52
53 \def\boustrophedonglyphs{
54 \directlua{luatexbase.add_to_callback("post_linebreak_filter",boustrophedon_glyphs,"boustrophedonglyphs")}}
55 \def\unboustrophedonglyphs{
56 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","boustrophedon_glyphs")}}
57
58 \def\boustrophedoninverse{
59 \directlua{luatexbase.add_to_callback("post_linebreak_filter",boustrophedon_inverse,"boustrophedoninverse")}}
60 \def\unboustrophedoninverse{
61 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","boustrophedon_inverse")}}
62
63 \def\bubblesort{
64 \directlua{luatexbase.add_to_callback("post_linebreak_filter",bubblesort,"bubblesort")}}
65 \def\unbubblesort{
66 \directlua{luatexbase.remove_from_callback("bubblesort","bubblesort")}}
67
68 \def\chickenize{
69 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",chickenize,"chickenize")
70 luatexbase.add_to_callback("start_page_number",
71 function() texio.write("[\"..status.total_pages) end ,\"cstartpage")
72 luatexbase.add_to_callback("stop_page_number",
73 function() texio.write(" chickens]") end,"cstoppage")
74 luatexbase.add_to_callback("stop_run",nicetext,"a nice text")
75 }
76 }
77 \def\unchickenize{

```

```

78 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","chickenize")}
79 \directlua{luatexbase.remove_from_callback("start_page_number","cstartpage")}
80 \directlua{luatexbase.remove_from_callback("stop_page_number","cstoppage")}}
81
82 \def\coffeestainize{ %% to be implemented.
83 \directlua{}}
84 \def\uncoffeestainize{
85 \directlua{}}
86
87 \def\colorstretch{
88 \directlua{luatexbase.add_to_callback("post_linebreak_filter",colorstretch,"stretch_expansion")}}
89 \def\uncolorstretch{
90 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","stretch_expansion")}}
91
92 \def\countglyphs{
93 \directlua{
94 counted_glyphs_by_code = {}
95 for i = 1,10000 do
96 counted_glyphs_by_code[i] = 0
97 end
98 glyphnumber = 0 spacenumber = 0
99 luatexbase.add_to_callback("post_linebreak_filter",countglyphs,"countglyphs")
100 luatexbase.add_to_callback("stop_run",printglyphnumber,"printglyphnumber")
101 }
102 }
103
104 \def\countwords{
105 \directlua{wordnumber = 0
106 luatexbase.add_to_callback("pre_linebreak_filter",countwords,"countwords")
107 luatexbase.add_to_callback("stop_run",printwordnumber,"printwordnumber")
108 }
109 }
110
111 \def\detectdoublewords{
112 \directlua{
113 luatexbase.add_to_callback("post_linebreak_filter",detectdoublewords,"detectdoublewords")
114 luatexbase.add_to_callback("stop_run",prindoublewords,"prindoublewords")
115 }
116 }
117
118 \def\dosomethingfunny{
119 %% should execute one of the "funny" commands, but randomly. So every compilation is complete.
120 }
121
122 \def\dubstepenize{
123 \chickenize

```

```

124 \directlua{
125 chickenstring[1] = "WOB"
126 chickenstring[2] = "WOB"
127 chickenstring[3] = "WOB"
128 chickenstring[4] = "BROOOAR"
129 chickenstring[5] = "WHEE"
130 chickenstring[6] = "WOB WOB WOB"
131 chickenstring[7] = "WAAAAAAAAAH"
132 chickenstring[8] = "duhduh duhduh duh"
133 chickenstring[9] = "BEEEEEEEEEW"
134 chickenstring[10] = "DEEEEEEEEEW"
135 chickenstring[11] = "EEEEEW"
136 chickenstring[12] = "boop"
137 chickenstring[13] = "buhdee"
138 chickenstring[14] = "bee bee"
139 chickenstring[15] = "BZZRRRRRRRRROOOOOOAAAAA"
140
141 chickenizefraction = 1
142 }
143 }
144 \let\dubstepize\dubstepenize
145
146 \def\gutenbergenize{ %% makes only sense when using LaTeX
147 \AtBeginDocument{
148 \let\grqq\relax\let\glqq\relax
149 \let\frqq\relax\let\flqq\relax
150 \let\grq\relax\let\glq\relax
151 \let\frq\relax\let\flq\relax
152 %
153 \gdef\footnote##1{}
154 \gdef\cite##1{}\gdef\parencite##1{}
155 \gdef\Cite##1{}\gdef\Parencite##1{}
156 \gdef\cites##1{}\gdef\parencites##1{}
157 \gdef\Cites##1{}\gdef\Parencites##1{}
158 \gdef\footcite##1{}\gdef\footcitetext##1{}
159 \gdef\footcites##1{}\gdef\footcitetexts##1{}
160 \gdef\textcite##1{}\gdef\Textcite##1{}
161 \gdef\textcites##1{}\gdef\Textcites##1{}
162 \gdef\smartcites##1{}\gdef\Smartcites##1{}
163 \gdef\supercite##1{}\gdef\supercites##1{}
164 \gdef\autocite##1{}\gdef\Autocite##1{}
165 \gdef\autocites##1{}\gdef\Autocites##1{}
166 %% many, many missing ... maybe we need to tackle the underlying mechanism?
167 }
168 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",gutenbergenize_rq,"gutenbergenize")
169 }

```


```

170
171 \def\hammertime{
172 \global\let\n\relax
173 \directlua{hammerfirst = true
174 luatexbase.add_to_callback("pre_linebreak_filter",hammertime,"hammertime")}}
175 \def\unhammertime{
176 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","hammertime")}}
177
178 % \def\itsame{
179 % \directlua{drawmario}} %%% does not exist
180
181 \def\kernmanipulate{
182 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",kernmanipulate,"kernmanipulate")}}
183 \def\unkernmanipulate{
184 \directlua{lutaexbase.remove_from_callback("pre_linebreak_filter",kernmanipulate)}}
185
186 \def\leetspeak{
187 \directlua{luatexbase.add_to_callback("post_linebreak_filter",leet,"1337")}}
188 \def\unleetspeak{
189 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","1337")}}
190
191 \def\leftsideright#1{
192 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",leftsideright,"leftsideright")}}
193 \directlua{
194 leftsiderightindex = {#1}
195 leftsiderightarray = {}
196 for _,i in pairs(leftsiderightindex) do
197 leftsiderightarray[i] = true
198 end
199 }
200 }
201 \def\unleftsideright{
202 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","leftsideright")}}
203
204 \def\letterspaceadjust{
205 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",letterspaceadjust,"letterspaceadjust")}}
206 \def\unletterspaceadjust{
207 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","letterspaceadjust")}}
208
209 \def\listallcommands{
210 \directlua{
211 for name in pairs(tex.hashtokens()) do
212 print(name)
213 end}
214 }
215

```

```

216 \let\stealsheep\letterspaceadjust %% synonym in honor of Paul
217 \let\unstealsheep\unletterspaceadjust
218 \let\returnsheep\unletterspaceadjust
219
220 \def\matrixize{
221 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",matrixize,"matrixize")}}
222 \def\unmatrixize{
223 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","matrixize")}}
224
225 \def\milkcow{ %% FIXME %% to be implemented
226 \directlua{}}
227 \def\unmilkcow{
228 \directlua{}}
229
230 \def\medievalumlaut{
231 \directlua{luatexbase.add_to_callback("post_linebreak_filter",medievalumlaut,"medievalumlaut")}}
232 \def\unmedievalumlaut{
233 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","medievalumlaut")}}
234
235 \def\pancakelize{
236 \directlua{luatexbase.add_to_callback("stop_run",pancaketext,"pancaketext")}}
237
238 \def\rainbowcolor{
239 \directlua{luatexbase.add_to_callback("post_linebreak_filter",randomcolor,"rainbowcolor")
240 rainbowcolor = true}}
241 \def\unrainbowcolor{
242 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","rainbowcolor")
243 rainbowcolor = false}}
244 \let\nyanize\rainbowcolor
245 \let\unnyanize\unrainbowcolor
246
247 \def\randomcolor{
248 \directlua{luatexbase.add_to_callback("post_linebreak_filter",randomcolor,"randomcolor")}}
249 \def\unrandomcolor{
250 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","randomcolor")}}
251
252 \def\randomerror{ %% FIXME
253 \directlua{luatexbase.add_to_callback("post_linebreak_filter",randomerror,"randomerror")}}
254 \def\unrandomerror{ %% FIXME
255 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","randomerror")}}
256
257 \def\randomfonts{
258 \directlua{luatexbase.add_to_callback("post_linebreak_filter",randomfonts,"randomfonts")}}
259 \def\unrandomfonts{
260 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","randomfonts")}}
261

```

```

262 \def\randomuclc{
263 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",randomuclc,"randomuclc")}}
264 \def\unrandomuclc{
265 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","randomuclc")}}
266
267 \let\rongorongonize\boustrophedoninverse
268 \let\unrongorongonize\unboustrophedoninverse
269
270 \def\scorpionize{
271 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",scorpionize_color,"scorpionize_color")}}
272 \def\unscorpionize{
273 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","scorpionize_color")}}
274
275 \def\spankmonkey{ %% to be implemented
276 \directlua{}}
277 \def\unspankmonkey{
278 \directlua{}}
279
280 \def\substitutewords{
281 \directlua{luatexbase.add_to_callback("process_input_buffer",substitutewords,"substitutewords")}}
282 \def\unsubstitutewords{
283 \directlua{luatexbase.remove_from_callback("process_input_buffer","substitutewords")}}
284
285 \def\addtosubstitutions#1#2{
286 \directlua{addtosubstitutions("#1","#2")}}
287 }
288
289 \def\suppressonecharbreak{
290 \directlua{luatexbase.add_to_callback("pre_linebreak_filter",suppressonecharbreak,"suppressonecharbreak")}}
291 \def\unsuppressonecharbreak{
292 \directlua{luatexbase.remove_from_callback("pre_linebreak_filter","suppressonecharbreak")}}
293
294 \def\tabularasa{
295 \directlua{luatexbase.add_to_callback("post_linebreak_filter",tabularasa,"tabularasa")}}
296 \def\untabularasa{
297 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","tabularasa")}}
298
299 \def\tanjanize{
300 \directlua{luatexbase.add_to_callback("post_linebreak_filter",tanjanize,"tanjanize")}}
301 \def\untanjanize{
302 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","tanjanize")}}
303
304 \def\uppercasecolor{
305 \directlua{luatexbase.add_to_callback("post_linebreak_filter",uppercasecolor,"uppercasecolor")}}
306 \def\unuppercasecolor{
307 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","uppercasecolor")}}

```

```

308
309 \def\upsideown#1{
310 \directlua{luatexbase.add_to_callback("post_linebreak_filter",upsideown,"upsideown")}
311 \directlua{
312 upsideownindex = {#1}
313 upsideownarray = {}
314 for _,i in pairs(upsideownindex) do
315 upsideownarray[i] = true
316 end
317 }
318 }
319 \def\unupsideown{
320 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","upsideown")}}
321
322 \def\unuppercasecolor{
323 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","upsideown")}}
324
325 \def\variantjustification{
326 \directlua{luatexbase.add_to_callback("post_linebreak_filter",variantjustification,"variantjust.
327 \def\unvariantjustification{
328 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","variantjustification")}}
329
330 \def\zebranize{
331 \directlua{luatexbase.add_to_callback("post_linebreak_filter",zebranize,"zebranize")}}
332 \def\unzebranize{
333 \directlua{luatexbase.remove_from_callback("post_linebreak_filter","zebranize")}}

```

Now the setup for the \text-versions. We utilize LuaTeXs attributes to mark all nodes that should be manipulated. The macros should be \long to allow arbitrary input.

```

334 \newattribute\leetattr
335 \newattribute\letterspaceadjustattr
336 \newattribute\randcolorattr
337 \newattribute\randfontssattr
338 \newattribute\randuclcatr
339 \newattribute\tabularasattr
340 \newattribute\uppercasecolorattr
341
342 \long\def\textleetspeak#1%
343 {\setluatexattribute\leetattr{42}#1\unsetluatexattribute\leetattr}
344
345 \long\def\textletterspaceadjust#1{
346 \setluatexattribute\letterspaceadjustattr{42}#1\unsetluatexattribute\letterspaceadjustattr
347 \directlua{
348 if (textletterspaceadjustactive) then else % -- if already active, do nothing
349 luatexbase.add_to_callback("pre_linebreak_filter",textletterspaceadjust,"textletterspaceadj
350 end
351 textletterspaceadjustactive = true % -- set to active

```

```

352 }
353 }
354 \let\textlsa\textletterspaceadjust
355
356 \long\def\textrandomcolor#1%
357 {\setluatexattribute\randcolorattr{42}#1\unsetluatexattribute\randcolorattr}
358 \long\def\textrandomfonts#1%
359 {\setluatexattribute\randfontssattr{42}#1\unsetluatexattribute\randfontssattr}
360 \long\def\texttrandomfonts#1%
361 {\setluatexattribute\randfontssattr{42}#1\unsetluatexattribute\randfontssattr}
362 \long\def\texttrandomuclc#1%
363 {\setluatexattribute\randuclcatr{42}#1\unsetluatexattribute\randuclcatr}
364 \long\def\texttabularasa#1%
365 {\setluatexattribute\tabularasaattr{42}#1\unsetluatexattribute\tabularasaattr}
366 \long\def\textuppercasecolor#1%
367 {\setluatexattribute\uppercasecolorattr{42}#1\unsetluatexattribute\uppercasecolorattr}

```

Finally, a macro to control the setup. So far, it's only a wrapper that allows T_EX-style comments to make the user feel more at home.

```

368 \def\chickenizesetup#1{\directlua{#1}}

```

The following is the very first try of implementing a small drawing language in Lua. It draws a beautiful chicken.

```

369 \long\def\luadraw#1#2{%
370 \vbox to #1bp{%
371 \vfil
372 \luatexlualua{pdf_print("q") #2 pdf_print("Q")}%
373 }%
374 }
375 \long\def\drawchicken{
376 \luadraw{90}{
377 kopf = {200,50} % Kopfmitte
378 kopf_rad = 20
379
380 d = {215,35} % Halsansatz
381 e = {230,10} %
382
383 korper = {260,-10}
384 korper_rad = 40
385
386 bein11 = {260,-50}
387 bein12 = {250,-70}
388 bein13 = {235,-70}
389
390 bein21 = {270,-50}
391 bein22 = {260,-75}
392 bein23 = {245,-75}

```

```

393
394 schnabel_oben = {185,55}
395 schnabel_vorne = {165,45}
396 schnabel_unten = {185,35}
397
398 flugel_vorne = {260,-10}
399 flugel_unten = {280,-40}
400 flugel_hinten = {275,-15}
401
402 sloppycircle(kopf,kopf_rad)
403 sloppyline(d,e)
404 sloppycircle(korper,korper_rad)
405 sloppyline(bein11,bein12) sloppyline(bein12,bein13)
406 sloppyline(bein21,bein22) sloppyline(bein22,bein23)
407 sloppyline(schnabel_vorne,schnabel_oben) sloppyline(schnabel_vorne,schnabel_unten)
408 sloppyline(flugel_vorne,flugel_unten) sloppyline(flugel_hinten,flugel_unten)
409 }
410 }

```

9 L^AT_EX package

I have decided to keep the L^AT_EX-part of this package as small as possible. So far, it does ... nothing useful, but it provides a `chickenize.sty` that loads `chickenize.tex` so the user can still say `\usepackage{chickenize}`. This file will never support package options!

Some code might be implemented to manipulate figures for full chickenization. However, I will *not* load any packages at this place, as loading of `expl3` or `TikZ` or whatever takes too much time for such a tiny package like this one. If you require any of the features presented here, you have to load the packages on your own. Maybe this will change.

```

411 \ProvidesPackage{chickenize}%
412 [2015/12/26 v0.2.2 chickenize package]
413 \input{chickenize}

```

9.1 Free Compliments

```

414

```

9.2 Definition of User-Level Macros

Nothing done so far, just some minor ideas. If you want to implement some cool things, contact me! :)

```

415 \iffalse
416 \DeclareDocumentCommand\includegraphics{0}{m}{
417 \fbox{Chicken} %% actually, I'd love to draw an MP graph showing a chicken ...
418 }
419 %%% specials: the balmerpeak. A tribute to http://xkcd.com/323/.
420 %% So far, you have to load pgfplots yourself.
421 %% As it is a mighty package, I don't want the user to force loading it.

```

```

422 \NewDocumentCommand\balmerpeak{G{}0{-4cm}}{
423 %% to be done using Lua drawing.
424 }
425 \fi

```

10 Lua Module

This file contains all the necessary functions and is the actual work horse of this package. The functions are sorted strictly alphabetically (or, they *should* be ...) and not by sense, functionality or anything.

First, we set up some constants that are used by many of the following functions. These are made global so the code can be manipulated at the document level, too.

```

426
427 local nodenew = node.new
428 local nodecopy = node.copy
429 local nodetail = node.tail
430 local nodeinsertbefore = node.insert_before
431 local nodeinsertafter = node.insert_after
432 local noderemove = node.remove
433 local nodeid = node.id
434 local nodetraverseid = node.traverse_id
435 local nodeslide = node.slide
436
437 Hhead = nodeid("hhead")
438 RULE = nodeid("rule")
439 GLUE = nodeid("glue")
440 WHAT = nodeid("whatsit")
441 COL = node.subtype("pdf_colorstack")
442 PDF_LITERAL = node.subtype("pdf_literal")
443 GLYPH = nodeid("glyph")

```

Now we set up the nodes used for all color things. The nodes are whatsits of subtype pdf_colorstack.

```

444 color_push = nodenew(WHAT,COL)
445 color_pop = nodenew(WHAT,COL)
446 color_push.stack = 0
447 color_pop.stack = 0
448 color_push.command = 1
449 color_pop.command = 2

```

10.1 chickenize

The infamous \chickenize macro. Substitutes every word of the input with the given string. This can be elaborated arbitrarily, and whenever I feel like, I might add functionality. So far, only the string replaces the word, and even hyphenation is not possible.

```

450 chicken_pagenumbers = true
451
452 chickenstring = {}

```

```

453 chickenstring[1] = "chicken" -- chickenstring is a table, please remeber this!
454
455 chickenizefraction = 0.5
456 -- set this to a small value to fool somebody, or to see if your text has been read carefully. Th
457 chicken_substitutions = 0 -- value to count the substituted chickens. Makes sense for testing your
458
459 local match = unicode.utf8.match
460 chickenize_ignore_word = false
  The function chickenize_real_stuff is started once the beginning of a to-be-substituted word is found.
461 chickenize_real_stuff = function(i,head)
462 while ((i.next.id == GLYPH) or (i.next.id == 11) or (i.next.id == 7) or (i.next.id == 0)) do
463 i.next = i.next.next
464 end
465
466 chicken = {} -- constructing the node list.
467
468 -- Should this be done only once? No, otherwise we lose the freedom to change the string in-docum
469 -- But it could be done only once each paragraph as in-paragraph changes are not possible!
470
471 chickenstring_tmp = chickenstring[math.random(1,#chickenstring)]
472 chicken[0] = nodenew(GLYPH,1) -- only a dummy for the loop
473 for i = 1,string.len(chickenstring_tmp) do
474 chicken[i] = nodenew(GLYPH,1)
475 chicken[i].font = font.current()
476 chicken[i-1].next = chicken[i]
477 end
478
479 j = 1
480 for s in string.utfvalues(chickenstring_tmp) do
481 local char = unicode.utf8.char(s)
482 chicken[j].char = s
483 if match(char,"%s") then
484 chicken[j] = nodenew(10)
485 chicken[j].spec = nodenew(47)
486 chicken[j].spec.width = space
487 chicken[j].spec.shrink = shrink
488 chicken[j].spec.stretch = stretch
489 end
490 j = j+1
491 end
492
493 nodeslide(chicken[1])
494 lang.hyphenate(chicken[1])
495 chicken[1] = node.kerning(chicken[1]) -- FIXME: does not work
496 chicken[1] = node.ligaturing(chicken[1]) -- dito
497

```


```

498 nodeinsertbefore(head,i,chicken[1])
499 chicken[1].next = chicken[2] -- seems to be necessary ... to be fixed
500 chicken[string.len(chickenstring_tmp)].next = i.next
501
502 -- shift lowercase latin letter to uppercase if the original input was an uppercase
503 if (chickenize_capital and (chicken[1].char > 96 and chicken[1].char < 123)) then
504 chicken[1].char = chicken[1].char - 32
505 end
506
507 return head
508 end
509
510 chickenize = function(head)
511 for i in nodetraverseid(GLYPH,head) do --find start of a word
512 -- Random determination of the chickenization of the next word:
513 if math.random() > chickenizefraction then
514 chickenize_ignore_word = true
515 elseif chickencount then
516 chicken_substitutions = chicken_substitutions + 1
517 end
518
519 if (chickenize_ignore_word == false) then -- normal case: at the beginning of a word, we jump
520 if (i.char > 64 and i.char < 91) then chickenize_capital = true else chickenize_capital = false
521 head = chickenize_real_stuff(i,head)
522 end
523
524 -- At the end of the word, the ignoring is reset. New chance for everyone.
525 if not((i.next.id == GLYPH) or (i.next.id == 7) or (i.next.id == 22) or (i.next.id == 11)) then
526 chickenize_ignore_word = false
527 end
528 end
529 return head
530 end
531

```

A small additional feature: Some nice text to cheer up the user. Mainly to show that and how we can access the `stop_run` callback. (see above)

```

532 local separator = string.rep("=", 28)
533 local texiowrite_nl = texio.write_nl
534 nicetext = function()
535 texiowrite_nl("Output written on "..tex.jobname.."pdf ("..status.total_pages.." chicken,".." eg
536 texiowrite_nl(" ")
537 texiowrite_nl(separator)
538 texiowrite_nl("Hello my dear user,")
539 texiowrite_nl("good job, now go outside and enjoy the world!")
540 texiowrite_nl(" ")
541 texiowrite_nl("And don't forget to feed your chicken!")

```

```

542 texiowrite_nl(separator .. "\n")
543 if chickencount then
544 texiowrite_nl("There were "..chicken_substitutions.." substitutions made.")
545 texiowrite_nl(separator)
546 end
547 end

```

10.2 boustrophedon

There are two implementations of the boustrophedon: One reverses every line as a whole, the other one changes the writing direction and reverses glyphs one by one. The latter one might be more reliable, but takes considerably more time.

Linewise rotation:

```

548 boustrophedon = function(head)
549 rot = node.new(8,PDF_LITERAL)
550 rot2 = node.new(8,PDF_LITERAL)
551 odd = true
552 for line in node.traverse_id(0,head) do
553 if odd == false then
554 w = line.width/65536*0.99625 -- empirical correction factor (?)
555 rot.data = "-1 0 0 1 "..w.." 0 cm"
556 rot2.data = "-1 0 0 1"..-w.." 0 cm"
557 line.head = node.insert_before(line.head,line.head,nodecopy(rot))
558 nodeinsertafter(line.head,nodetail(line.head),nodecopy(rot2))
559 odd = true
560 else
561 odd = false
562 end
563 end
564 return head
565 end

```

Glyphwise rotation:

```

566 boustrophedon_glyphs = function(head)
567 odd = false
568 rot = nodenew(8,PDF_LITERAL)
569 rot2 = nodenew(8,PDF_LITERAL)
570 for line in nodetraverseid(0,head) do
571 if odd==true then
572 line.dir = "TRT"
573 for g in nodetraverseid(GLYPH,line.head) do
574 w = -g.width/65536*0.99625
575 rot.data = "-1 0 0 1 " .. w .." 0 cm"
576 rot2.data = "-1 0 0 1 " .. -w .." 0 cm"
577 line.head = node.insert_before(line.head,g,nodecopy(rot))
578 nodeinsertafter(line.head,g,nodecopy(rot2))
579 end

```

```

580 odd = false
581 else
582 line.dir = "TLT"
583 odd = true
584 end
585 end
586 return head
587 end

```

Inverse boustrophedon. At least I think, this is the way Rongorongo is written. However, the top-to-bottom direction has to be inverted, too.

```

588 boustrophedon_inverse = function(head)
589 rot = node.new(8,PDF_LITERAL)
590 rot2 = node.new(8,PDF_LITERAL)
591 odd = true
592 for line in node.traverse_id(0,head) do
593 if odd == false then
594 texio.write_nl(line.height)
595 w = line.width/65536*0.99625 -- empirical correction factor (?)
596 h = line.height/65536*0.99625
597 rot.data = "-1 0 0 -1 "..w.." "..h.." cm"
598 rot2.data = "-1 0 0 -1"..-w.." "..0.5*h.." cm"
599 line.head = node.insert_before(line.head,line.head,node.copy(rot))
600 node.insert_after(line.head,node.tail(line.head),node.copy(rot2))
601 odd = true
602 else
603 odd = false
604 end
605 end
606 return head
607 end

```

10.3 bubblesort

```

608 function bubblesort(head)
609 for line in nodetraverseid(0,head) do
610 for glyph in nodetraverseid(GLYPH,line.head) do
611
612 end
613 end
614 return head
615 end

```

10.4 countglyphs

Counts the glyphs in your document. Where “glyph” means every printed character in everything that is a paragraph – formulas do *not* work! Captions of floats etc. also will *not* work. However, hyphenations *do* work and the hyphen sign *is counted!* And that is the sole reason for this function – every simple script

could read the letters in a document, but only after the hyphenation it is possible to count the real number of printed characters – where the hyphen does count.

Not only the total number of glyphs is recorded, but also the number of glyphs by character code. By this, you know exactly how many “a” or “ß” you used. A feature of category “completely useless”.

Spaces are also counted, but only spaces between glyphs in the output (i. e. nothing at the end/beginning of the lines), excluding indentation.

This function will (maybe, upon request) be extended to allow counting of whatever you want.

Take care: This will slow down the compilation extremely, by about a factor of 2! Only use for playing around or counting a final version of your document!

```
616 countglyphs = function(head)
617 for line in nodetraverseid(0,head) do
618 for glyph in nodetraverseid(GLYPH,line.head) do
619 glyphnumber = glyphnumber + 1
620 if (glyph.next.next) then
621 if (glyph.next.id == 10) and (glyph.next.next.id == GLYPH) then
622 spacenumber = spacenumber + 1
623 end
624 counted_glyphs_by_code[glyph.char] = counted_glyphs_by_code[glyph.char] + 1
625 end
626 end
627 end
628 return head
629 end
```

To print out the number at the end of the document, the following function is registered in the `stop_run` callback. This will prevent the normal message from being printed, informing the user about page and memory stats etc. But I guess when counting characters, everything else does not matter at all? ...

```
630 printglyphnumber = function()
631 texiowrite_nl("\nNumber of glyphs by character code (only up to 127):")
632 for i = 1,127 do --%% FIXME: should allow for more characters, but cannot be printed to console
633 texiowrite_nl(string.char(i)..": " ..counted_glyphs_by_code[i])
634 end
635
636 texiowrite_nl("\nTotal number of glyphs in this document: " ..glyphnumber)
637 texiowrite_nl("Number of spaces in this document: " ..spacenumber)
638 texiowrite_nl("Glyphs plus spaces: " ..glyphnumber+spacenumber.." \n")
639 end
```

10.5 countwords

Counts the number of words in the document. The function works directly before the line breaking, so all macros are expanded. A “word” then is everything that is between two spaces before paragraph formatting. The beginning of a paragraph is a word, and the last word of a paragraph is accounted for by explicit increasing the counter, as no space token follows.

```
640 countwords = function(head)
641 for glyph in nodetraverseid(GLYPH,head) do
```

```

642 if (glyph.next.id == 10) then
643 wordnumber = wordnumber + 1
644 end
645 end
646 wordnumber = wordnumber + 1 -- add 1 for the last word in a paragraph which is not found otherwise
647 return head
648 end

```

Printing is done at the end of the compilation in the `stop_run` callback:

```

649 printwordnumber = function()
650 texio.write_nl("\nNumber of words in this document: "..wordnumber)
651 end

```

10.6 detectdoublewords

```

652 %% FIXME: Does this work? ...
653 function detectdoublewords(head)
654 prevlastword = {} -- array of numbers representing the glyphs
655 prevfirstword = {}
656 newlastword = {}
657 newfirstword = {}
658 for line in nodetraverseid(0,head) do
659 for g in nodetraverseid(GLYPH,line.head) do
660 texio.write_nl("next glyph",#newfirstword+1)
661 newfirstword[#newfirstword+1] = g.char
662 if (g.next.id == 10) then break end
663 end
664 texio.write_nl("nfw:"..#newfirstword)
665 end
666 end
667
668 function printdoublewords()
669 texio.write_nl("finished")
670 end

```

10.7 guttenbergenize

A function in honor of the German politician Gutenberg.¹¹ Please do *not* confuse him with the grand master Gutenberg!

Calling `\gutenbergenize` will not only execute or manipulate Lua code, but also redefine some \TeX or \LaTeX commands. The aim is to remove all quotations, footnotes and anything that will give information about the real sources of your work.

The following Lua function will remove all quotation marks from the input. Again, the `pre_linebreak_filter` is used for this, although it should be rather removed in the input filter or so.

¹¹Thanks to Jasper for bringing me to this idea!

10.7.1 guttenbergenize – preliminaries

This is a nice solution Lua offers for our needs. Learn it, this might be helpful for you sometime, too.

```
671 local quotestrings = {
672 [171] = true, [172] = true,
673 [8216] = true, [8217] = true, [8218] = true,
674 [8219] = true, [8220] = true, [8221] = true,
675 [8222] = true, [8223] = true,
676 [8248] = true, [8249] = true, [8250] = true,
677 }
```

10.7.2 guttenbergenize – the function

```
678 guttenbergenize_rq = function(head)
679 for n in nodetraverseid(nodeid"glyph",head) do
680 local i = n.char
681 if quotestrings[i] then
682 noderemove(head,n)
683 end
684 end
685 return head
686 end
```

10.8 hammertime

This is a completely useless function. It just prints STOP! – HAMMERTIME at the beginnig of the first paragraph after \hammertime, and “U can’t touch this” for every following one. As the function writes to the terminal, you have to be sure that your terminal is line-buffered and not block-buffered. Compare the explanation by Taco on the LuaTeX mailing list.¹²

```
687 hammertimedelay = 1.2
688 local htime_separator = string.rep("=", 30) .. "\n" -- slightly inconsistent with the "nicetext"
689 hammertime = function(head)
690 if hammerfirst then
691 texiowrite_nl(htime_separator)
692 texiowrite_nl("=====STOP!=====\\n")
693 texiowrite_nl(htime_separator .. "\\n\\n\\n")
694 os.sleep (hammertimedelay*1.5)
695 texiowrite_nl(htime_separator .. "\\n")
696 texiowrite_nl("=====HAMMERTIME=====\\n")
697 texiowrite_nl(htime_separator .. "\\n\\n")
698 os.sleep (hammertimedelay)
699 hammerfirst = false
700 else
701 os.sleep (hammertimedelay)
702 texiowrite_nl(htime_separator)
```

¹²<http://tug.org/pipermail/luatex/2011-November/003355.html>

```

703 texiowrite_nl("====U can't touch this!====\n")
704 texiowrite_nl(htime_separator .. "\n\n")
705 os.sleep (hammertimedelay*0.5)
706 end
707 return head
708 end

```

10.9 itsame

The (very first, very basic, very stupid) code to draw a small mario. You need to input luadraw.tex or do luadraw.lua for the rectangle function.

```

709 itsame = function()
710 local mr = function(a,b) rectangle({a*10,b*-10},10,10) end
711 color = "1 .6 0"
712 for i = 6,9 do mr(i,3) end
713 for i = 3,11 do mr(i,4) end
714 for i = 3,12 do mr(i,5) end
715 for i = 4,8 do mr(i,6) end
716 for i = 4,10 do mr(i,7) end
717 for i = 1,12 do mr(i,11) end
718 for i = 1,12 do mr(i,12) end
719 for i = 1,12 do mr(i,13) end
720
721 color = ".3 .5 .2"
722 for i = 3,5 do mr(i,3) end mr(8,3)
723 mr(2,4) mr(4,4) mr(8,4)
724 mr(2,5) mr(4,5) mr(5,5) mr(9,5)
725 mr(2,6) mr(3,6) for i = 8,11 do mr(i,6) end
726 for i = 3,8 do mr(i,8) end
727 for i = 2,11 do mr(i,9) end
728 for i = 1,12 do mr(i,10) end
729 mr(3,11) mr(10,11)
730 for i = 2,4 do mr(i,15) end for i = 9,11 do mr(i,15) end
731 for i = 1,4 do mr(i,16) end for i = 9,12 do mr(i,16) end
732
733 color = "1 0 0"
734 for i = 4,9 do mr(i,1) end
735 for i = 3,12 do mr(i,2) end
736 for i = 8,10 do mr(5,i) end
737 for i = 5,8 do mr(i,10) end
738 mr(8,9) mr(4,11) mr(6,11) mr(7,11) mr(9,11)
739 for i = 4,9 do mr(i,12) end
740 for i = 3,10 do mr(i,13) end
741 for i = 3,5 do mr(i,14) end
742 for i = 7,10 do mr(i,14) end
743 end

```

10.10 kernmanipulate

This function either eliminates all the kerning, inverts the sign of the kerning or changes it to a user-given value.

If the boolean `chickeninvertkerning` is true, the kerning amount is negative, if it is false, the kerning will be set to the value of `chickenkernvalue`. A large value (> 100 000) can be used to show explicitly where kerns are inserted. Good for educational use.

```
744 chickenkernamount = 0
745 chickeninvertkerning = false
746
747 function kernmanipulate (head)
748 if chickeninvertkerning then -- invert the kerning
749 for n in nodetraverseid(11,head) do
750 n.kern = -n.kern
751 end
752 else -- if not, set it to the given value
753 for n in nodetraverseid(11,head) do
754 n.kern = chickenkernamount
755 end
756 end
757 return head
758 end
```

10.11 leetspeak

The `leetteble` is the substitution scheme. Just add items if you feel to. Maybe we will differ between a light-weight version and a hardcore 1337.

```
759 leetspeak_onlytext = false
760 leetteble = {
761 [101] = 51, -- E
762 [105] = 49, -- I
763 [108] = 49, -- L
764 [111] = 48, -- O
765 [115] = 53, -- S
766 [116] = 55, -- T
767
768 [101-32] = 51, -- e
769 [105-32] = 49, -- i
770 [108-32] = 49, -- l
771 [111-32] = 48, -- o
772 [115-32] = 53, -- s
773 [116-32] = 55, -- t
774 }
```

And here the function itself. So simple that I will not write any

```
775 leet = function(head)
776 for line in nodetraverseid(Hhead,head) do
```


```

777 for i in nodetraverseid(GLYPH,line.head) do
778 if not leetspeak_onlytext or
779 node.has_attribute(i,luatexbase.attributes.leetattr)
780 then
781 if leettable[i.char] then
782 i.char = leettable[i.char]
783 end
784 end
785 end
786 end
787 return head
788 end

```

10.12 leftsideright

This function mirrors each glyph given in the array of leftsiderightarray horizontally.

```

789 leftsideright = function(head)
790 local factor = 65536/0.99626
791 for n in nodetraverseid(GLYPH,head) do
792 if (leftsiderightarray[n.char]) then
793 shift = nodenew(8,PDF_LITERAL)
794 shift2 = nodenew(8,PDF_LITERAL)
795 shift.data = "q -1 0 0 1 " .. n.width/factor .. " 0 cm"
796 shift2.data = "Q 1 0 0 1 " .. n.width/factor .. " 0 cm"
797 nodeinsertbefore(head,n,shift)
798 nodeinsertafter(head,n,shift2)
799 end
800 end
801 return head
802 end

```

10.13 letterspaceadjust

Yet another piece of code by Paul. This is primarily intended for very narrow columns, but may also increase the overall quality of typesetting. Basically, it does nothing else than adding expandable space *between* letters. This way, the amount of stretching between words can be reduced which will, hopefully, result in the greyness to be more equally distributed over the page.

Why the synonym stealsheep? Because of a comment of Paul on the texhax mailing list: <http://tug.org/pipermail/texhax/2011-October/018374.html>

10.13.1 setup of variables

```

803 local letterspace_glue = nodenew(nodeid"glue")
804 local letterspace_spec = nodenew(nodeid"glue_spec")
805 local letterspace_pen = nodenew(nodeid"penalty")
806

```

```

807 letterspace_spec.width = tex.sp"0pt"
808 letterspace_spec.stretch = tex.sp"0.05pt"
809 letterspace_glue.spec = letterspace_spec
810 letterspace_pen.penalty = 10000

```

10.13.2 function implementation

```

811 letterspaceadjust = function(head)
812 for glyph in nodetraverseid(nodeid"glyph", head) do
813 if glyph.prev and (glyph.prev.id == nodeid"glyph" or glyph.prev.id == nodeid"disc" or glyph.p
814 local g = nodecopy(letterspace_glue)
815 nodeinsertbefore(head, glyph, g)
816 nodeinsertbefore(head, g, nodecopy(letterspace_pen))
817 end
818 end
819 return head
820 end

```

10.13.3 textletterspaceadjust

The `\text...`-version of `letterspaceadjust`. Just works, without the need to call `\letterspaceadjust` globally or anything else. Just put the `\textletterspaceadjust` around the part of text you want the function to work on. Might have problems with surrounding spacing, take care!

```

821 textletterspaceadjust = function(head)
822 for glyph in nodetraverseid(nodeid"glyph", head) do
823 if node.has_attribute(glyph, luatexbase.attributes.letterspaceadjustattr) then
824 if glyph.prev and (glyph.prev.id == node.id"glyph" or glyph.prev.id == node.id"disc" or gly
825 local g = node.copy(letterspace_glue)
826 nodeinsertbefore(head, glyph, g)
827 nodeinsertbefore(head, g, nodecopy(letterspace_pen))
828 end
829 end
830 end
831 luatexbase.remove_from_callback("pre_linebreak_filter", "textletterspaceadjust")
832 return head
833 end

```

10.14 matrixize

Substitutes every glyph by a representation of its ASCII value. Might be extended to cover the entire unicode range, but so far only 8bit is supported. The code is quite straight-forward and works OK. The line ends are not necessarily adjusted correctly. However, with microtype, i. e. font expansion, everything looks fine.

```

834 matrixize = function(head)
835 x = {}
836 s = nodenew(nodeid"disc")
837 for n in nodetraverseid(nodeid"glyph", head) do
838 j = n.char
839 for m = 0,7 do -- stay ASCII for now

```

```

840 x[7-m] = nodecopy(n) -- to get the same font etc.
841
842 if (j / (2^(7-m)) < 1) then
843 x[7-m].char = 48
844 else
845 x[7-m].char = 49
846 j = j-(2^(7-m))
847 end
848 nodeinsertbefore(head,n,x[7-m])
849 nodeinsertafter(head,x[7-m],nodecopy(s))
850 end
851 noderemove(head,n)
852 end
853 return head
854 end

```

10.15 medievalumlaut

Changes the umlauts ä, ö, ü into a, o, u with an e as an accent. The exact position of the e is adapted for each glyph, but that is only tested with one font. Other fonts might f*ck up everything.

For this, we define node representing the e (which then is copied every time) and two nodes that shift the e to where it belongs by using pdf matrix-nodes. An additional kern node shifts the space that the e took back so that everything ends up in the right place. All this happens in the `post_linebreak_filter` to enable normal hyphenation and line breaking. Well, `pre_linebreak_filter` would also have done ...

```

855 medievalumlaut = function(head)
856 local factor = 65536/0.99626
857 local org_e_node = nodenew(GLYPH)
858 org_e_node.char = 101
859 for line in nodetraverseid(0,head) do
860 for n in nodetraverseid(GLYPH,line.head) do
861 if (n.char == 228 or n.char == 246 or n.char == 252) then
862 e_node = nodecopy(org_e_node)
863 e_node.font = n.font
864 shift = nodenew(8,PDF_LITERAL)
865 shift2 = nodenew(8,PDF_LITERAL)
866 shift2.data = "Q 1 0 0 1 " .. e_node.width/factor .. " 0 cm"
867 nodeinsertafter(head,n,e_node)
868
869 nodeinsertbefore(head,e_node,shift)
870 nodeinsertafter(head,e_node,shift2)
871
872 x_node = nodenew(11)
873 x_node.kern = -e_node.width
874 nodeinsertafter(head,shift2,x_node)
875 end
876 end
877 end
878 end

```

```

877 if (n.char == 228) then -- ä
878 shift.data = "q 0.5 0 0 0.5 " ..
879 -n.width/factor*0.85 .. " " .. n.height/factor*0.75 .. " cm"
880 n.char = 97
881 end
882 if (n.char == 246) then -- ö
883 shift.data = "q 0.5 0 0 0.5 " ..
884 -n.width/factor*0.75 .. " " .. n.height/factor*0.75 .. " cm"
885 n.char = 111
886 end
887 if (n.char == 252) then -- ü
888 shift.data = "q 0.5 0 0 0.5 " ..
889 -n.width/factor*0.75 .. " " .. n.height/factor*0.75 .. " cm"
890 n.char = 117
891 end
892 end
893 end
894 return head
895 end

```

10.16 pancakenize

```

896 local separator = string.rep("=", 28)
897 local texiowrite_nl = texio.write_nl
898 pancaketext = function()
899 texiowrite_nl("Output written on "..tex.jobname.." pdf ("..status.total_pages.." chicken,".." eg
900 texiowrite_nl(" ")
901 texiowrite_nl(separator)
902 texiowrite_nl("Soo ... you decided to use \\pancakenize.")
903 texiowrite_nl("That means you owe me a pancake!")
904 texiowrite_nl(" ")
905 texiowrite_nl("(This goes by document, not compilation.)")
906 texiowrite_nl(separator.."\\n\\n")
907 texiowrite_nl("Looking forward for my pancake! :)")
908 texiowrite_nl("\\n\\n")
909 end

```

10.17 randomerror

10.18 randomfonts

Traverses the output and substitutes fonts randomly. A check is done so that the font number is existing. One day, the fonts should be easily given explicitly in terms of `\bf` etc.

```

910 randomfontslower = 1
911 randomfontsupper = 0
912 %
913 randomfonts = function(head)

```

```

914 local rfub
915 if randomfontsupper > 0 then -- fixme: this should be done only once, no? Or at every paragraph
916 rfub = randomfontsupper -- user-specified value
917 else
918 rfub = font.max() -- or just take all fonts
919 end
920 for line in nodetraverseid(Hhead,head) do
921 for i in nodetraverseid(GLYPH,line.head) do
922 if not(randomfonts_onlytext) or node.has_attribute(i,luatexbase.attributes.randfontsattrib) then
923 i.font = math.random(randomfontslower,rfub)
924 end
925 end
926 end
927 return head
928 end

```

10.19 randomuclc

Traverses the input list and changes lowercase/uppercase codes.

```

929 uclcratio = 0.5 -- ratio between uppercase and lower case
930 randomuclc = function(head)
931 for i in nodetraverseid(GLYPH,head) do
932 if not(randomuclc_onlytext) or node.has_attribute(i,luatexbase.attributes.randuclcattrib) then
933 if math.random() < uclcratio then
934 i.char = tex.uccode[i.char]
935 else
936 i.char = tex.lccode[i.char]
937 end
938 end
939 end
940 return head
941 end

```

10.20 randomchars

```

942 randomchars = function(head)
943 for line in nodetraverseid(Hhead,head) do
944 for i in nodetraverseid(GLYPH,line.head) do
945 i.char = math.floor(math.random()*512)
946 end
947 end
948 return head
949 end

```

10.21 randomcolor and rainbowcolor

10.21.1 randomcolor – preliminaries

Setup of the boolean for grey/color or rainbowcolor, and boundaries for the colors. RGB space is fully used, but greyscale is only used in a visible range, i.e. to 90% instead of 100% white.

```
950 randomcolor_grey = false
951 randomcolor_onlytext = false --switch between local and global colorization
952 rainbowcolor = false
953
954 grey_lower = 0
955 grey_upper = 900
956
957 Rgb_lower = 1
958 rGb_lower = 1
959 rgB_lower = 1
960 Rgb_upper = 254
961 rGb_upper = 254
962 rgB_upper = 254
```

Variables for the rainbow. $1/\text{rainbow_step} \times 5$ is the number of letters used for one cycle, the color changes from red to yellow to green to blue to purple.

```
963 rainbow_step = 0.005
964 rainbow_Rgb = 1-rainbow_step -- we start in the red phase
965 rainbow_rGb = rainbow_step -- values x must always be  $0 < x < 1$ 
966 rainbow_rgB = rainbow_step
967 rainind = 1 -- 1:red,2:yellow,3:green,4:blue,5:purple
```

This function produces the string needed for the pdf color stack. We need values 0]..[1 for the colors.

```
968 randomcolorstring = function()
969 if randomcolor_grey then
970 return (0.001*math.random(grey_lower, grey_upper)).. " g"
971 elseif rainbowcolor then
972 if rainind == 1 then -- red
973 rainbow_rGb = rainbow_rGb + rainbow_step
974 if rainbow_rGb >= 1-rainbow_step then rainind = 2 end
975 elseif rainind == 2 then -- yellow
976 rainbow_Rgb = rainbow_Rgb - rainbow_step
977 if rainbow_Rgb <= rainbow_step then rainind = 3 end
978 elseif rainind == 3 then -- green
979 rainbow_rgB = rainbow_rgB + rainbow_step
980 rainbow_rGb = rainbow_rGb - rainbow_step
981 if rainbow_rGb <= rainbow_step then rainind = 4 end
982 elseif rainind == 4 then -- blue
983 rainbow_Rgb = rainbow_Rgb + rainbow_step
984 if rainbow_Rgb >= 1-rainbow_step then rainind = 5 end
985 else -- purple
986 rainbow_rgB = rainbow_rgB - rainbow_step
```

```

987 if rainbow_rgb <= rainbow_step then rainind = 1 end
988 end
989 return rainbow_Rgb.." "..rainbow_rGb.." "..rainbow_rgB.." rg"
990 else
991 Rgb = math.random(Rgb_lower,Rgb_upper)/255
992 rGb = math.random(rGb_lower,rGb_upper)/255
993 rgB = math.random(rgB_lower,rgB_upper)/255
994 return Rgb.." "..rGb.." "..rgB.." .." rg"
995 end
996 end

```

10.21.2 randomcolor – the function

The function that does all the colorizing action. It goes through the whole paragraph and looks at every glyph. If the boolean `randomcolor_onlytext` is set, only glyphs with the `set` attribute will be colored. Otherwise, all glyphs are taken.

```

997 randomcolor = function(head)
998 for line in nodetraverseid(0,head) do
999 for i in nodetraverseid(GLYPH,line.head) do
1000 if not(randomcolor_onlytext) or
1001 (node.has_attribute(i,luatexbase.attributes.randcolorattr))
1002 then
1003 color_push.data = randomcolorstring() -- color or grey string
1004 line.head = nodeinsertbefore(line.head,i,nodecopy(color_push))
1005 nodeinsertafter(line.head,i,nodecopy(color_pop))
1006 end
1007 end
1008 end
1009 return head
1010 end

```

10.22 randomerror

```
1011 %
```

10.23 rickroll

Another tribute to pop culture. Either: substitute word-by-word as in pancake. OR: substitute each link to a youtube-rickroll ...

```
1012 %
```

10.24 substitutewords

This function is one of the rather usefull ones of this package. It replaces each occurrence of one word by another word, which both are specified by the user. So nothing random or funny, but a real serious function! There are three levels for this function: At user-level, the user just specifies two strings that are passed to the function `addtosubstitutions`. This is needed as the `#` has a special meaning both in \TeX s

definitions and in Lua. In this second step, the list of substitutions is just extended, and the real work is done by the function `substituteword` which is registered in the `process_input_buffer` callback. Once the substitution list is built, the rest is very simple: We just use `gsub` to substitute, do this for every item in the list, and that's it.

```

1013 substitutewords_strings = {}
1014
1015 addtosubstitutions = function(input,output)
1016 substitutewords_strings[#substitutewords_strings + 1] = {}
1017 substitutewords_strings[#substitutewords_strings][1] = input
1018 substitutewords_strings[#substitutewords_strings][2] = output
1019 end
1020
1021 substitutewords = function(head)
1022 for i = 1,#substitutewords_strings do
1023 head = string.gsub(head,substitutewords_strings[i][1],substitutewords_strings[i][2])
1024 end
1025 return head
1026 end

```

10.25 suppressonecharbreak

We rush through the node list before line breaking takes place and insert large penalties for breaks after single glyphs. To keep the code as small, simple and fast as possible, we `traverse_id` over spaces and see whether the next `.next` node is also a space. This might not be the best and most universal way of doing it, but the simplest. The penalty is not created newly each time, but copied – no significant speed gain, however.

```

1027 suppressonecharbreakpenaltynode = node.new(12)
1028 suppressonecharbreakpenaltynode.penalty = 10000
1029 function suppressonecharbreak(head)
1030 for i in node.traverse_id(10,head) do
1031 if ((i.next) and (i.next.next.id == 10)) then
1032 pen = node.copy(suppressonecharbreakpenaltynode)
1033 node.insert_after(head,i.next,pen)
1034 end
1035 end
1036
1037 return head
1038 end

```

10.26 tabularasa

Removes every glyph from the output and replaces it by empty space. In the end, next to nothing will be visible. Should be extended to also remove rules or just anything visible.

```

1039 tabularasa_onlytext = false
1040

```


```

1041 tabularasa = function(head)
1042 local s = nodenew(nodeid"kern")
1043 for line in nodetraverseid(nodeid"hlist",head) do
1044 for n in nodetraverseid(nodeid"glyph",line.head) do
1045 if not(tabularasa_onlytext) or node.has_attribute(n,luatexbase.attributes.tabularasaattr) then
1046 s.kern = n.width
1047 nodeinsertafter(line.list,n,nodecopy(s))
1048 line.head = noderemove(line.list,n)
1049 end
1050 end
1051 end
1052 return head
1053 end

```

10.27 tanjanize

```

1054 tanjanize = function(head)
1055 local s = nodenew(nodeid"kern")
1056 local m = nodenew(GLYPH,1)
1057 local use_letter_i = true
1058 scale = nodenew(8,PDF_LITERAL)
1059 scale2 = nodenew(8,PDF_LITERAL)
1060 scale.data = "0.5 0 0 0.5 0 0 cm"
1061 scale2.data = "2 0 0 2 0 0 cm"
1062
1063 for line in nodetraverseid(nodeid"hlist",head) do
1064 for n in nodetraverseid(nodeid"glyph",line.head) do
1065 mimicount = 0
1066 tmpwidth = 0
1067 while ((n.next.id == GLYPH) or (n.next.id == 11) or (n.next.id == 7) or (n.next.id == 0)) do
1068 n.next = n.next.next
1069 mimicount = mimicount + 1
1070 tmpwidth = tmpwidth + n.width
1071 end
1072
1073 mimi = {} -- constructing the node list.
1074 mimi[0] = nodenew(GLYPH,1) -- only a dummy for the loop
1075 for i = 1,string.len(mimicount) do
1076 mimi[i] = nodenew(GLYPH,1)
1077 mimi[i].font = font.current()
1078 if(use_letter_i) then mimi[i].char = 109 else mimi[i].char = 105 end
1079 use_letter_i = not(use_letter_i)
1080 mimi[i-1].next = mimi[i]
1081 end
1082 end
1083 end

```

```

1084 line.head = nodeinsertbefore(line.head,n,nodecopy(scale))
1085 nodeinsertafter(line.head,n,nodecopy(scale2))
1086 s.kern = (tmpwidth*2-n.width)
1087 nodeinsertafter(line.head,n,nodecopy(s))
1088 end
1089 end
1090 return head
1091 end

```

10.28 uppercasecolor

Loop through all the nodes and checking whether it is uppercase. If so (and also for small caps), color it.

```

1092 uppercasecolor_onlytext = false
1093
1094 uppercasecolor = function (head)
1095 for line in nodetraverseid(Hhead,head) do
1096 for upper in nodetraverseid(GLYPH,line.head) do
1097 if not(uppercasecolor_onlytext) or node.has_attribute(upper,luatexbase.attributes.uppercasecolor)
1098 if (((upper.char > 64) and (upper.char < 91)) or
1099 ((upper.char > 57424) and (upper.char < 57451))) then -- for small caps! nice
1100 color_push.data = randomcolorstring() -- color or grey string
1101 line.head = nodeinsertbefore(line.head,upper,nodecopy(color_push))
1102 nodeinsertafter(line.head,upper,nodecopy(color_pop))
1103 end
1104 end
1105 end
1106 end
1107 return head
1108 end

```

10.29 upsidedown

This function mirrors all glyphs given in the array upsidedownarray vertically.

```

1109 upsidedown = function(head)
1110 local factor = 65536/0.99626
1111 for line in nodetraverseid(Hhead,head) do
1112 for n in nodetraverseid(GLYPH,line.head) do
1113 if (upsidedownarray[n.char]) then
1114 shift = nodenew(8,PDF_LITERAL)
1115 shift2 = nodenew(8,PDF_LITERAL)
1116 shift.data = "q 1 0 0 -1 0 " .. n.height/factor .. " cm"
1117 shift2.data = "Q 1 0 0 1 " .. n.width/factor .. " 0 cm"
1118 nodeinsertbefore(head,n,shift)
1119 nodeinsertafter(head,n,shift2)
1120 end
1121 end
1122 end

```

```

1123 return head
1124 end

```

10.30 colorstretch

This function displays the amount of stretching that has been done for each line of an arbitrary document. A well-typeset document should be equally grey over all lines, which is not always possible.

In fact, two boxes are drawn: The first (left) box shows the badness, i. e. the amount of stretching the spaces between words. Too much space results in light grey, whereas a too dense line is indicated by a dark grey box.

The second box is only useful if microtypographic extensions are used, e. g. with the `microtype` package under \LaTeX . The box color then corresponds to the amount of font expansion in the line. This works great for demonstrating the positive effect of font expansion on the badness of a line!

The base structure of the following code was provided by Paul Isambert. Thanks for the code and support, Paul!

10.30.1 colorstretch – preliminaries

Two booleans, `keeptext`, and `colorexpansion`, are used to control the behaviour of the function.

```

1125 keeptext = true
1126 colorexpansion = true
1127
1128 colorstretch_coloroffset = 0.5
1129 colorstretch_colorange = 0.5
1130 chickenize_rule_bad_height = 4/5 -- height and depth of the rules
1131 chickenize_rule_bad_depth = 1/5
1132
1133
1134 colorstretchnumbers = true
1135 drawstretchthreshold = 0.1
1136 drawexpansionthreshold = 0.9

```

After these constants have been set, the function starts. It receives the vertical list of the typeset paragraph as `head`, and loops through all horizontal lists.

If font expansion should be shown (`colorexpansion == true`), then the first glyph node is determined and its width compared with the width of the unexpanded glyph. This gives a measure for the expansion factor and is translated into a grey scale.

```

1137 colorstretch = function (head)
1138 local f = font.getfont(font.current()).characters
1139 for line in nodetraverseid(Hhead,head) do
1140 local rule_bad = nodenew(RULE)
1141
1142 if colorexpansion then -- if also the font expansion should be shown
1143 local g = line.head
1144 while not(g.id == GLYPH) and (g.next) do g = g.next end -- find first glyph on line. If line
1145 if (g.id == GLYPH) then -- read width only if g is a glyph!
1146 exp_factor = g.width / f[g.char].width

```

```

1147 exp_color = colorstretch_coloroffset + (1-exp_factor)*10 .. " g"
1148 rule_bad.width = 0.5*line.width  -- we need two rules on each line!
1149 end
1150 else
1151 rule_bad.width = line.width  -- only the space expansion should be shown, only one rule
1152 end

```

Height and depth of the rules are adapted to print a closed grey pattern, so no white interspace is left.

The glue order and sign can be obtained directly and are translated into a grey scale.

```

1153 rule_bad.height = tex.baselineskip.width*chickenize_rule_bad_height -- this should give a bet
1154 rule_bad.depth = tex.baselineskip.width*chickenize_rule_bad_depth
1155
1156 local glue_ratio = 0
1157 if line.glue_order == 0 then
1158 if line.glue_sign == 1 then
1159 glue_ratio = colorstretch_colrange * math.min(line.glue_set,1)
1160 else
1161 glue_ratio = -colorstretch_colrange * math.min(line.glue_set,1)
1162 end
1163 end
1164 color_push.data = colorstretch_coloroffset + glue_ratio .. " g"
1165

```

Now, we throw everything together in a way that works. Somehow ...

```

1166 -- set up output
1167 local p = line.head
1168
1169 -- a rule to immitate kerning all the way back
1170 local kern_back = nodenew(RULE)
1171 kern_back.width = -line.width
1172
1173 -- if the text should still be displayed, the color and box nodes are inserted additionally
1174 -- and the head is set to the color node
1175 if keeptext then
1176 line.head = nodeinsertbefore(line.head,line.head,nodecopy(color_push))
1177 else
1178 node.flush_list(p)
1179 line.head = nodecopy(color_push)
1180 end
1181 nodeinsertafter(line.head,line.head,rule_bad)  -- then the rule
1182 nodeinsertafter(line.head,line.head.next,nodecopy(color_pop)) -- and then pop!
1183 tmpnode = nodeinsertafter(line.head,line.head.next.next,kern_back)
1184
1185 -- then a rule with the expansion color
1186 if colorexansion then  -- if also the stretch/shrink of letters should be shown
1187 color_push.data = exp_color
1188 nodeinsertafter(line.head,tmpnode,nodecopy(color_push))

```

```

1189 nodeinsertafter(line.head,tmpnode.next,nodecopy(rule_bad))
1190 nodeinsertafter(line.head,tmpnode.next.next,nodecopy(color_pop))
1191 end

```

Now we are ready with the boxes and stuff and everything. However, a very useful information might be the amount of stretching, not encoded as color, but the real value. In concreto, I mean: narrow boxes get one color, loose boxes get another one, but only if the badness is above a certain amount. This information is printed into the right-hand margin. The threshold is user-adjustable.

```

1192 if colorstretchnumbers then
1193 j = 1
1194 glue_ratio_output = {}
1195 for s in string.utfvalues(math.abs(glue_ratio)) do -- using math.abs here gets us rid of the
1196 local char = unicode.utf8.char(s)
1197 glue_ratio_output[j] = nodenew(GLYPH,1)
1198 glue_ratio_output[j].font = font.current()
1199 glue_ratio_output[j].char = s
1200 j = j+1
1201 end
1202 if math.abs(glue_ratio) > drawstretchthreshold then
1203 if glue_ratio < 0 then color_push.data = "0.99 0 0 rg"
1204 else color_push.data = "0 0.99 0 rg" end
1205 else color_push.data = "0 0 0 rg"
1206 end
1207
1208 nodeinsertafter(line.head,node.tail(line.head),nodecopy(color_push))
1209 for i = 1,math.min(j-1,7) do
1210 nodeinsertafter(line.head,node.tail(line.head),glue_ratio_output[i])
1211 end
1212 nodeinsertafter(line.head,node.tail(line.head),nodecopy(color_pop))
1213 end -- end of stretch number insertion
1214 end
1215 return head
1216 end

```

dubstepize

FIXME – Isn't that already implemented above? BROOOAR WOBWOBWOB BROOOOAR WOBWOBWOB
BROOOOAR WOB WOB WOB ...

```

1217

```

scorpionize

This function's intentionally not documented. In memoriam scorpionem. FIXME

```

1218 function scorpionize_color(head)
1219 color_push.data = ".35 .55 .75 rg"
1220 nodeinsertafter(head,head,nodecopy(color_push))

```

```

1221 nodeinsertafter(head,node.tail(head),nodecopy(color_pop))
1222 return head
1223 end

```

10.31 variantjustification

The list `substlist` defines which glyphs can be replaced by others. Use the unicode code points for this. So far, only wider variants are possible! Extend the list at will. If you find useful definitions, send me any glyph combination!

Some predefined values for hebrew typesetting; the list is not local so the user can change it in a very transparent way (using `\chickenizesetup{}`). This costs runtime, however ... I guess ... (?)

```

1224 substlist = {}
1225 substlist[1488] = 64289
1226 substlist[1491] = 64290
1227 substlist[1492] = 64291
1228 substlist[1499] = 64292
1229 substlist[1500] = 64293
1230 substlist[1501] = 64294
1231 substlist[1512] = 64295
1232 substlist[1514] = 64296

```

In the function, we need reproduceable randomization so every compilation of the same document looks the same. Else this would make contracts invalid.

The last line is excluded from the procedure as it makes no sense to extend it this way. If you really want to typeset a rectangle, use the appropriate way to disable the space at the end of the paragraph (german "Ausgang").

```

1233 function variantjustification(head)
1234 math.randomseed(1)
1235 for line in nodetraverseid(nodeid"hhead",head) do
1236 if (line.glue_sign == 1 and line.glue_order == 0) then -- exclude the last line!
1237 substitutions_wide = {} -- we store all "expandable" letters of each line
1238 for n in nodetraverseid(nodeid"glyph",line.head) do
1239 if (substlist[n.char]) then
1240 substitutions_wide[#substitutions_wide+1] = n
1241 end
1242 end
1243 line.glue_set = 0 -- deactivate normal glue expansion
1244 local width = node.dimensions(line.head) -- check the new width of the line
1245 local goal = line.width
1246 while (width < goal and #substitutions_wide > 0) do
1247 x = math.random(#substitutions_wide) -- choose randomly a glyph to be substituted
1248 oldchar = substitutions_wide[x].char
1249 substitutions_wide[x].char = substlist[substitutions_wide[x].char] -- substitute by wide
1250 width = node.dimensions(line.head) -- check if the line is too wide
1251 if width > goal then substitutions_wide[x].char = oldchar break end -- substitute back if
1252 table.remove(substitutions_wide,x) -- if further substitutions have to be done,
1253 end

```

```

1254 end
1255 end
1256 return head
1257 end

```

That's it. Actually, the function is quite simple and should work out of the box. However, small columns will most probably not work as there typically is not much expandable stuff in a normal line of text.

10.32 zebranize

This function is inspired by a discussion with the Heidelberg regular's table and will change the color of each paragraph linewise. Both the textcolor and background color are changed to create a true zebra like look. If you want to change or add colors, just change the values of `zebracolorarray[]` for the text colors and `zebracolorarray_bg[]` for the background. Do not mix with other color changing functions of this package, as that will turn out ugly or erroneous.

The code works just the same as every other thing here: insert color nodes, insert rules, and register the whole thing in `post_linebreak_filter`.

10.32.1 zebranize – preliminaries

```

1258 zebracolorarray = {}
1259 zebracolorarray_bg = {}
1260 zebracolorarray[1] = "0.1 g"
1261 zebracolorarray[2] = "0.9 g"
1262 zebracolorarray_bg[1] = "0.9 g"
1263 zebracolorarray_bg[2] = "0.1 g"

```

10.32.2 zebranize – the function

This code has to be revisited, it is ugly.

```

1264 function zebranize(head)
1265 zebracolor = 1
1266 for line in nodetraverseid(nodeid"hhead",head) do
1267 if zebracolor == #zebracolorarray then zebracolor = 0 end
1268 zebracolor = zebracolor + 1
1269 color_push.data = zebracolorarray[zebracolor]
1270 line.head = nodeinsertbefore(line.head,line.head,nodecopy(color_push))
1271 for n in nodetraverseid(nodeid"glyph",line.head) do
1272 if n.next then else
1273 nodeinsertafter(line.head,n,nodecopy(color_pull))
1274 end
1275 end
1276
1277 local rule_zebra = nodenew(RULE)
1278 rule_zebra.width = line.width
1279 rule_zebra.height = tex.baselineskip.width*4/5
1280 rule_zebra.depth = tex.baselineskip.width*1/5
1281

```

```
1282 local kern_back = nodenew(RULE)
1283 kern_back.width = -line.width
1284
1285 color_push.data = zebracolorarray_bg[zebracolor]
1286 line.head = nodeinsertbefore(line.head,line.head,nodecopy(color_pop))
1287 line.head = nodeinsertbefore(line.head,line.head,nodecopy(color_push))
1288 nodeinsertafter(line.head,line.head,kern_back)
1289 nodeinsertafter(line.head,line.head,rule_zebra)
1290 end
1291 return (head)
1292 end
```

And that's it!

Well, it's not the whole story so far. I plan to test some drawing using only Lua code, writing directly to the pdf file. This section will grow and get better in parallel to my understandings of what's going on. I.e. it will be very slowly ... Nothing here is to be taken as good and/or correct LuaTeXing, and most code is plain ugly. However, it kind of works already ☺

11 Drawing

A *very* first, experimental implementation of a drawing of a chicken. The parameters should be consistent, easy to change and that monster should look more like a cute chicken. However, it is chicken, it is Lua, so it belongs into this package. So far, all numbers and positions are hard coded, this will of course change!

```

1293 --
1294 function pdf_print (...)
1295 for _, str in ipairs({...}) do
1296 pdf.print(str .. " ")
1297 end
1298 pdf.print("\n")
1299 end
1300
1301 function move (p)
1302 pdf_print(p[1],p[2],"m")
1303 end
1304
1305 function line (p)
1306 pdf_print(p[1],p[2],"l")
1307 end
1308
1309 function curve(p1,p2,p3)
1310 pdf_print(p1[1], p1[2],
1311 p2[1], p2[2],
1312 p3[1], p3[2], "c")
1313 end
1314
1315 function close ()
1316 pdf_print("h")
1317 end
1318
1319 function linewidth (w)
1320 pdf_print(w,"w")
1321 end
1322
1323 function stroke ()
1324 pdf_print("S")
1325 end
1326 --
1327

```

```

1328 function strictcircle(center,radius)
1329 local left = {center[1] - radius, center[2]}
1330 local lefttop = {left[1], left[2] + 1.45*radius}
1331 local leftbot = {left[1], left[2] - 1.45*radius}
1332 local right = {center[1] + radius, center[2]}
1333 local righttop = {right[1], right[2] + 1.45*radius}
1334 local rightbot = {right[1], right[2] - 1.45*radius}
1335
1336 move (left)
1337 curve (lefttop, righttop, right)
1338 curve (rightbot, leftbot, left)
1339 stroke()
1340 end
1341
1342 function disturb_point(point)
1343 return {point[1] + math.random()*5 - 2.5,
1344 point[2] + math.random()*5 - 2.5}
1345 end
1346
1347 function sloppycircle(center,radius)
1348 local left = disturb_point({center[1] - radius, center[2]})
1349 local lefttop = disturb_point({left[1], left[2] + 1.45*radius})
1350 local leftbot = {lefttop[1], lefttop[2] - 2.9*radius}
1351 local right = disturb_point({center[1] + radius, center[2]})
1352 local righttop = disturb_point({right[1], right[2] + 1.45*radius})
1353 local rightbot = disturb_point({right[1], right[2] - 1.45*radius})
1354
1355 local right_end = disturb_point(right)
1356
1357 move (right)
1358 curve (rightbot, leftbot, left)
1359 curve (lefttop, righttop, right_end)
1360 linewidth(math.random()+0.5)
1361 stroke()
1362 end
1363
1364 function sloppyline(start,stop)
1365 local start_line = disturb_point(start)
1366 local stop_line = disturb_point(stop)
1367 start = disturb_point(start)
1368 stop = disturb_point(stop)
1369 move(start) curve(start_line,stop_line,stop)
1370 linewidth(math.random()+0.5)
1371 stroke()
1372 end

```

12 Known Bugs

The behaviour of the `\chickenize` macro is under construction and everything it does so far is considered a feature.

babel Using `chickenize` with `babel` leads to a problem with the `"` (double quote) character, as it is made active: When using `\chickenizesetup` *after* `\begin{document}`, you can *not* use `"` for strings, but you have to use `'` (single quote) instead. No problem really, but take care of this.

13 To Do's

Some things that should be implemented but aren't so far or are very poor at the moment:

traversing Every function that is based on node traversing fails when boxes are involved – so far I have not implemented recursive calling of the functions. I list it here, as it is not really a bug – this package is meant to be as simple as possible!

countglyphs should be extended to count anything the user wants to count

rainbowcolor should be more flexible – the angle of the rainbow should be easily adjustable.

pancakenize should do something funny.

chickenize should differ between character and punctuation.

swing swing dancing apes – that will be very hard, actually ...

chickenmath chickenization of math mode

14 Literature

The following list directs you to helpful literature that will help you to better understand the concepts used in this package and for in-depth explanation. Also, most of the code here is taken from or based on this literature, so it is also a list of references somehow:

- Lua_T_EX documentation – the manual and links to presentations and talks: <http://www.luatex.org/documentation.html>
- The Lua manual, for Lua 5.1: <http://www.lua.org/manual/5.1/>
- Programming in Lua, 1st edition, aiming at Lua 5.0, but still (largely) valid for 5.1: <http://www.lua.org/pil/>

15 Thanks

This package would not have been possible without the help of many people who patiently answered my annoying questions on mailing lists and in personal mails. And of course not without the work of the Lua_T_EX team!

Special thanks go to Paul “we could have chickenized the world” Isambert who contributed a lot of ideas, code and bug fixes and made much of the code executable at all. I also thank Philipp Gesang who gave me many advices on the Lua code – which I still didn't have time to correct ...