

The `hypdoc` package

Heiko Oberdiek
<heiko.oberdiek at googlemail.com>

2011/08/19 v1.11

Abstract

This package adds hyper features to the package `doc` that is used in the documentation system of L^AT_EX 2 _{ε} . Bookmarks are added and references are linked as far as possible.

Contents

1 Features	2
2 Usage	3
2.1 Options	3
2.2 Simple example	3
2.3 Example <code>source2e.tex</code>	4
3 Implementation	4
3.1 Options	4
3.2 Package loading	4
3.2.1 Patch for bug latex/4096	5
3.3 Bookmarks	5
3.4 <code>\tableofcontents</code>	6
3.5 <code>\listoffigures</code>	6
3.6 <code>\listoftables</code>	7
3.7 <code>\thebibliography</code>	7
3.8 <code>\theindex</code>	7
3.9 <code>\theglossary</code>	8
3.10 Index	9
3.11 <code>\PrintDescribeMacro</code>	11
3.12 <code>\PrintMacroName</code>	11
3.13 <code>\theCodelineNo</code>	12
3.14 <code>\SpecialUsageIndex</code>	12
3.15 <code>\autoindex</code>	12
3.16 <code>\SpecialEnvIndex</code>	13
3.17 <code>\SortIndex</code>	13
3.18 <code>\@rglossary</code>	13
3.19 <code>\MacroIndent</code>	13
4 Installation	14
4.1 Download	14
4.2 Bundle installation	14
4.3 Package installation	14
4.4 Refresh file name databases	15
4.5 Some details for the interested	15
5 Catalogue	15

6 History	16
[2002/05/10 v1.0]	16
[2006/02/20 v1.1]	16
[2006/04/27 v1.2]	16
[2006/06/01 v1.3]	16
[2006/06/02 v1.4]	16
[2007/04/11 v1.5]	16
[2007/11/12 v1.6]	17
[2009/12/10 v1.7]	17
[2010/02/03 v1.8]	17
[2010/03/26 v1.9]	17
[2011/05/05 v1.10]	17
[2011/08/19 v1.11]	17
7 Index	17

1 Features

The package adds the following features:

Bookmarks: For supporting bookmarks package `hyperref` is loaded. Some `TEX` code inside section titles can cause problems during bookmark processing; these can be warnings, ugly bookmark titles or even errors. With the help of `\pdfstringdefDisableCommands` or `\texorpdfstring` you can manage these things, see `hyperref`'s package documentation.

Additional bookmarks: Unnumbered bookmark entries are generated for:

- Table of contents
- List of figures
- List of tables
- Index
- Glossary

Option `numbered` controls, whether these section or chapters should be numbered. The exception is the table of contents if this it would be the first numbered section. Then just a bookmark is added.

Metadata: The loaded package `hyperref`, enforced by option `pdfusetitle`, tries to detect `\title` and `\author` and sets the corresponding PDF information fields. In case of problems see the previous item about bookmarks. These entries can be overwritten or new ones added by `\hypersetup` after the packages is loaded, see documentation of package `hyperref`.

References, links: Because of package `\hyperref` `\ref` become links, also `\url`, footnote referencing are supported.

Index: The main part of this package deals with index links in order to support the kind of index that package `doc` provides.

Thumbnails: Package `thumbpdf` is loaded for the case that the PDF file also should contain thumbnails, see the documentation of this package. But thumbnail embedding is not really necessary, because nowadays Acrobat Reader is able to generate and view thumbnails on the fly.

2 Usage

The purpose of this packages is to add PDF features to the documentation of LaTeX packages. Thus just load the package in the driver file that generates the documentation:

```
\usepackage{hypdoc}
```

Package `doc` is loaded by `hypdoc`, thus you also can replace a `\usepackage{doc}` with this line. At any case, the package must be loaded before macros of package `doc` such as `\CodelineIndex` or `\PageIndex` are used.

If the class `ltxdoc` is used, you can also use the configuration file for this class to add package `hypdoc`. Add the following line to the file `ltxdoc.cfg` (or create a new one):

```
\AtEndOfClass{\RequirePackage{hypdoc}}
```

2.1 Options

There is one option `numbered`. It controls, whether the starred versions of section or chapter inside `\tableofcontents`, `\listoffigures`, ...should be replaced by the non-star versions.

2.2 Simple example

Example of a simple driver file `foobar.drv` of a package `foobar`. Often the driver file is packed in the file `foobar.dtx` and can be extracted by `docstrip` or if an instruction file for `docstrip` is provided by:

```
tex foobar.ins
```

Note that although `docstrip` doesn't rely on L^AT_EX, sometimes you need to run the `.ins` file through L^AT_EX. Oddly enough, often the only L^AT_EX feature in use is `\NeedsTeXFormat{LaTeX2e}` in the first line.

```
\documentclass{ltxdoc}
\usepackage{hypdoc}
\RecordChanges
\EnableCrossrefs
\CodelineIndex
\begin{document}
\title{Title for package \texttt{foobar}}
\author{Author of package \texttt{foobar}}
\date{...}
\maketitle
\tableofcontents
\DocInput{foobar.dtx}
\PrintChanges
\PrintIndex
\end{document}
```

Then compile it, for example with pdflat^AT_EX.

```
pdflatex foobar.drv
makeindex -s gind.ist foobar.idx
makeindex -s gglo.ist -o foobar.gls foobar.glo
pdflatex foobar.drv
```

You will need several cycles until the cross references and similar things are correct.

2.3 Example `source2e.tex`

The source code of the base of L^AT_EX is available as a bunch of `.dtx` files. L^AT_EX provides the file `source2e.tex` to merge them all together.

Now you can either load package `hypdoc` in a private copy of this file (please, respect the LPPL) or use the configuration file `ltxdoc.cfg`. Example that also sets A4 paper size:

```
\PassOptionsToClass{a4paper}{article}
\AtEndOfClass{\RequirePackage{hypdoc}}
```

Then `source2e.tex` can be compiled by pdfL^AT_EX, for example:

```
pdflatex source2e
makeindex -s gind.ist source2e.idx
makeindex -s gglo.ist -o source2e.glo source2e.gls
pdflatex source2e
makeindex -s gind.ist source2e.idx
makeindex -s gglo.ist -o source2e.glo source2e.gls
pdflatex source2e
```

3 Implementation

```
1 {*package}
2 \NeedsTeXFormat{LaTeX2e}
3 \ProvidesPackage{hypdoc}%
4 [2011/08/19 v1.11 Hyper extensions for doc.sty (HO)]%
```

The package identification is done at the top of the `.dtx` file in order to use only one identification string.

For unique command names this package uses HD@ as prefix

3.1 Options

```
\ifHD@numbered
5 \newif\ifHD@numbered
6 \DeclareOption{numbered}{\HD@numberedtrue}
7 \ProcessOptions*\relax
```

3.2 Package loading

```
8 \RequirePackage{atveryend}[2010/03/24]
9 \RequirePackage{doc}
10 \ifx\numexpr\undefined
11 \RequirePackage{calc}%
12 \fi
13 \RequirePackage[% hyperindex=false,%
14 pdfusetitle,%
15 colorlinks,%
16 pdfpagelabels%
17 ]{hyperref}[2002/05/09]%
19 \hypersetup{%
20 plainpages=false,%
21 bookmarksopen,%
22 bookmarksnumbered,%
23 bookmarksopenlevel=0,%
24 pdfstartview={FitBH \hypercalcbp{%
25 \paperheight-\topmargin-1in-\headheight-\headsep
26 }},%
27 }
28 \RequirePackage{thumbpdf}
```

```

29 \newcounter{HD@unique}
\theHD@unique
30 \renewcommand{\theHD@unique}{%
31 \number\value{HD@unique}%
32 }

33 \g@addto@macro\Hy@UseMaketitleInfos{%
34 \@ifundefined{fileinfo}{}{%
35 \ifx\@pdfsubject\@empty
36 \hypersetup{pdfsubject={\fileinfo}}%
37 \fi
38 }%
39 }

40 \pdfstringdefDisableCommands{%
41 \let\thanks\gobble
42 \let\footnote\gobble
43 \def\cs#1{\textbackslash #1}%
44 \let\normalfont\empty
45 \let\scshape\empty
46 \def\and{and }%
47 }

```

3.2.1 Patch for bug latex/4096

```

48 \begingroup\expandafter\expandafter\expandafter\endgroup
49 \expandafter\ifx\csname mod@math@codes\endcsname\relax
50 \else
51 \def\HD@ModFix#1{%
52 \mathcode`#1=\#1\relax
53 }%
54 \g@addto@macro\mod@math@codes{%
55 \HD@ModFix\-%
56 \HD@ModFix\+%
57 \HD@ModFix\::%
58 \HD@ModFix\=%
59 \HD@ModFix\*%
60 }%
61 \fi

```

3.3 Bookmarks

```

\HD@sectionpatch
62 \def\HD@sectionpatch{%
63 \ifHD@numbered
64 \HD@@sectionpatch[section]%
65 \HD@@sectionpatch[chapter]%
66 \else
67 \let\Hy@writebookmark\HD@disable@writebookmark
68 \fi
69 }

\HD@@sectionpatch
70 \def\HD@@sectionpatch#1{%
71 \expandafter\let\csname HDorg@#1\expandafter\endcsname
72 \csname #1\endcsname
73 \@namedef{#1}{%
74 \@ifstar{\@nameuse{HDorg@#1}}{\@nameuse{HDorg@#1}}%
75 }%
76 }

\HD@disable@writebookmark
77 \def\HD@disable@writebookmark#1#2#3#4#5{}

```

\HD@guesstoclevel A wild guessing of the toplevel. There is the hope, that the macro #1 starts with a sectioning command.

```
78 \def\HD@guesstoclevel#1{%
79 \expandafter\HD@guesstoclevel#1\section\HD@end
80 }
```

\HD@@guesstoclevel

```
81 \def\HD@@guesstoclevel#1#2\HD@end{%
82 \@ifundefined{toclevel@\expandafter\@gobble\string#1\@empty}{%
83 %
84 }{%
85 \nameuse{toclevel@\expandafter\@gobble\string#1\@empty}%
86 }%
87 }
```

3.4 \tableofcontents

\HDorg@tableofcontents

```
88 \let\HDorg@tableofcontents\tableofcontents
```

\tableofcontents As first section the table of contents shouldn't go into the toc itself. Also a number looks too funny then. Just a bookmark is enough in this case.

```
89 \def\tableofcontents{%
90 \begingroup
91 \@ifundefined{c@section}{%
92 \def\c@section{0}%
93 }{%
94 \expandafter\endgroup
95 \ifcase\c@section
96 \stepcounter{HD@unique}%
97 \pdfbookmark[\HD@guesstoclevel{\HDorg@tableofcontents}]{%
98 \contentsname{toc\theHD@unique}}%
99 \HDorg@tableofcontents
100 \else
101 \ifHD@numbered
102 \else
103 \stepcounter{HD@unique}%
104 \pdfbookmark[\HD@guesstoclevel{\HDorg@tableofcontents}]{%
105 \contentsname{toc\theHD@unique}}%
106 \fi
107 \begingroup
108 \HD@sectionpatch
109 \HDorg@tableofcontents
110 \endgroup
111 \fi
112 }
```

3.5 \listoffigures

\HDorg@listoffigures

```
113 \let\HDorg@listoffigures\listoffigures
```

\listoffigures

```
114 \def\listoffigures{%
115 \ifHD@numbered
116 \else
117 \stepcounter{HD@unique}%
118 \pdfbookmark[\HD@guesstoclevel{\HDorg@listoffigures}]{%
119 \contentsname{toc\theHD@unique}}%
120 \fi
121 \begingroup
```

```

122 \HD@sectionpatch
123 \HDorg@listoffigures
124  \endgroup
125 }

```

3.6 \listoftables

```

\HDorg@listoftables
126 \let\HDorg@listoftables\listoftables

\listoftables
127 \def\listoftables{%
128 \ifHD@numbered
129 \else
130 \stepcounter{HD@unique}%
131 \pdfbookmark[\HD@guesstoclevel{\HDorg@listoftables}]%
132 {\contentsname}{toc\theHD@unique}%
133 \fi
134 \begingroup
135 \HD@sectionpatch
136 \HDorg@listoftables
137 \endgroup
138 }

```

3.7 \thebibliography

```

\HDorg@thebibliography
139 \let\HDorg@thebibliography\thebibliography

\thebibliography
140 \def\thebibliography{%
141 \ifHD@numbered
142 \else
143 \stepcounter{HD@unique}%
144 \pdfbookmark[\HD@guesstoclevel{\HDorg@thebibliography}]%
145 {\@ifundefined{chapter}{\refname}{\bibname}}{bib\theHD@unique}%
146 \fi
147 \HD@sectionpatch
148 \HDorg@thebibliography
149 }

```

3.8 \theindex

```

\HDorg@theindex
150 \let\HDorg@theindex\theindex

\theindex
151 \def\theindex{%
152 \let\HDorg@index@prologue\index@prologue
153 \let\HDorg@writebookmark\Hy@writebookmark
154 \HD@sectionpatch
155 \g@addto@macro\IndexParms{%
156 \ifHD@numbered
157 \else
158 \let\Hy@writebookmark\HDorg@writebookmark
159 \fi
160 \let\bfseries\HD@bfseries
161 }%
162 \edef\HD@toplevel@index{\HD@guesstoclevel{\index@prologue}}%
163 \begingroup
164 \count@=\HD@toplevel@index\relax

```

```

165 \advance\count@ by 1 %
166 \xdef\HD@toclevel@subindex{\the\count@}%
167  \endgroup
168  \def\index@prologue{%
169 \ifHD@numbered
170 \else
171 \begingroup
172 \stepcounter{HD@unique}%
173 \let\Hy@writebookmark\HDorg@writebookmark
174 \pdfbookmark[\HD@toclevel@index]{%
175 \indexname}{index\theHD@unique}%
176 \endgroup
177 \fi
178 \HDorg@index@prologue
179  }%
180  \HDorg@theindex
181 }

\HDorg@bfseries
182 \let\HDorg@bfseries\bfseries

\HD@bfseries
183 \def\HD@bfseries{\futurelet\HD@hfil\HD@@bfseries}%

\HD@@bfseries
184 \def\HD@@bfseries{%
185 \HDorg@bfseries
186 \ifx\HD@hfil\hfil
187 \expandafter\HD@@@bfseries
188 \fi
189 }

\HD@@@bfseries
190 \def\HD@@@bfseries\hfil#1\hfil{%
191 \ifx\\#1\\%
192 \else
193 \raisebox{\baselineskip}[0pt]{%
194 \kern-\HD@margin\relax
195 \pdfbookmark[\HD@toclevel@subindex]{#1}{HD.#1}%
196 \kern\HD@margin\relax
197 }%
198 \fi
199 \hfil#1\hfil
200 }%

\HD@margin
201 \def\HD@margin{1mm}

```

3.9 \theglossary

```

\HDorg@theglossary
202 \let\HDorg@theglossary\theglossary

\theglossary
203 \def\theglossary{%
204 \let\HDorg@glossary@prologue\glossary@prologue
205 \let\HDorg@writebookmark\Hy@writebookmark
206 \HD@sectionpatch
207 \def\glossary@prologue{%
208 \ifHD@numbered
209 \else

```

```

210 \begingroup
211 \let\Hy@writebookmark\HDorg@writebookmark
212 \stepcounter{HD@unique}%
213 \pdfbookmark[\HD@guessstoclevel{\HDorg@glossary@prologue}]%
214 {\glossaryname}{glossary\theHD@unique}%
215 \endgroup
216  \fi
217  \HDorg@glossary@prologue
218 }%
219 \HDorg@theglossary
220 }

\glossaryname
221 \providecommand*\glossaryname{Change History}


### 3.10 Index


222 \newcounter{HD@hypercount}

\HD@helplength
223 \newlength{\HD@helplength}

\ifHD@savedest
224 \newif\ifHD@savedest
225 \HD@savedesttrue

226 \AtBeginDocument{%
227 \HD@savedest@init
228 }
229 \RequirePackage{rerunfilecheck}[2009/12/10]

\HD@savedest@init
230 \begingroup
231 \catcode`\^M=\active
232 \Qfirstofone{\endgroup
233 \def\HD@savedest@init{%
234 \ifHD@savedest
235 \let\HDorg@tilde~%
236 \let~\HD@savedest@entry
237 \edef\HDorg@catcodeM{\the\catcode`\^M}%
238 \catcode`\^M=\active
239 \def^M{}%
240 \InputIfFileExists{\jobname.hd}{}{%
241 \let~\HDorg@tilde
242 \catcode`\^M=\HDorg@catcodeM\relax
243 \newwrite\HD@savedest@out
244 \RerunFileCheck{\jobname.hd}{%
245 \immediate\closeout\HD@savedest@out
246 }{}%
247 \immediate\openout\HD@savedest@out=\jobname.hd\relax
248 }%
249 \let\HD@savedest@add\@gobble
250 \fi
251 }

\HD@savedest@entry
252 \def\HD@savedest@entry#1^M{%
253 \Qnamedef{HD.#1}{}%
254 }%
255 }

```

```

\HD@savedest@add
256 \def\HD@savedest@add#1{%
257 \immediate\write\HD@savedest@out{\string~#1}%
258 }

\ifHD@targetraise
259 \newif\ifHD@targetraise
260 \HD@targetraisetrue

\HD@target
261 \def\HD@target{%
262 \ifHD@targetraise
263 \ifhmode
264 \settoheight{\HD@helplength}{[H]}%
265 \addtolength{\HD@helplength}{0.4ex}%
266 \raisebox{\HD@helplength}[0pt][0pt]{%
267 \HD@maketarget
268 }%
269 \else
270 \HD@maketarget
271 \fi
272 \else
273 \HD@maketarget
274 \fi
275 }

\HD@maketarget
276 \def\HD@maketarget{%
277 \stepcounter{HD@hypercount}%
278 \def\HD@next{%
279 \llap{\hypertarget{HD.\the\c@HD@hypercount}{}},}%
280 }%
281 \ifHD@savedest
282 \expandafter\ifx\csname HD.\the\c@HD@hypercount\endcsname\empty
283 \else
284 \let\HD@next\relax
285 \fi
286 \fi
287 \HD@next
288 }

\CodeIndex
289 \g@addto@macro\CodeIndex{%
290 \let\special@index\HD@codeindex@wrindex
291 }

\PageIndex
292 \g@addto@macro\PageIndex{%
293 \let\special@index\HD@page@wrindex
294 }

\HD@codeindex@wrindex
295 \def\HD@codeindex@wrindex#1{%
296 \begingroup
297 \let\HDorg@encapchar\encapchar
298 \def\encapchar##1\encapchar##2\@nil{%
299 \HDorg@encapchar
300 \hdclindex{\the\c@HD@hypercount}##1}%
301 }%
302 \codeindex@wrindex{%
303 #1\encapchar\encapchar\@nil
304 }%

```

```

305 \endgroup
306 }

\HD@page@wrindex
307 \def\HD@page@wrindex#1{%
308 \begingroup
309 \let\HDorg@encapchar\encapchar
310 \def\encapchar##1\encapchar##2\@nil{%
311 \HDorg@encapchar
312 \hdpindex{##1}%
313 }%
314 \HDorg@index{#1\encapchar\encapchar\@nil}%
315 \endgroup
316 }

\hdclindex
317 \def\hdclindex#1#2#3{%
318 \csname\ifx\#2\relax\else#2\fi\endcsname{%
319 \hyperlink{HD.#1}{#3}%
320 \HD@savedest@add{#1}%
321 }%
322 }

\hdpindex
323 \def\hdpindex#1#2{%
324 \csname\ifx\#1\relax\else#1\fi\endcsname{%
325 \hyperpage{#2}%
326 }%
327 }

```

3.11 \PrintDescribeMacro

```

\HDorg@PrintDescribeMacro
328 \let\HDorg@PrintDescribeMacro\PrintDescribeMacro

\PrintDescribeMacro
329 \renewcommand\PrintDescribeMacro[1]{%
330 \begingroup
331 \let\HDorg@MacroFont\MacroFont
332 \def\MacroFont{%
333 \HD@target
334 \HDorg@MacroFont
335 }%
336 \HDorg@PrintDescribeMacro{#1}%
337 \endgroup
338 }

```

3.12 \PrintMacroName

```

\HDorg@PrintMacroName
339 \let\HDorg@PrintMacroName\PrintMacroName

\PrintMacroName
340 \renewcommand\PrintMacroName[1]{%
341 \begingroup
342 \let\HDorg@MacroFont\MacroFont
343 \def\MacroFont{%
344 \HD@target
345 \HDorg@MacroFont
346 }%
347 \HDorg@PrintMacroName{#1}%
348 \endgroup
349 }

```

3.13 \theCodelineNo

```
\HDorg@theCodelineNo
350 \let\HDorg@theCodelineNo\theCodelineNo

\theCodelineNo
351 \renewcommand*\theCodelineNo{%
352 \settowidth{\HD@helplength}{\HDorg@theCodelineNo\ }%
353 \ifdim\HD@helplength<\MacroIndent
354 \addtolength{\HD@helplength}{-\MacroIndent}%
355 \llap{%
356 \begingroup\HD@target\endgroup
357 \hspace*{ -\HD@helplength}%
358 }%
359 \else
360 \HD@target
361 \fi
362 \HDorg@theCodelineNo
363 }

\HDorg@index
364 \AtBeginDocument{%
365 \let\HDorg@index\index
366 }
```

3.14 \SpecialUsageIndex

```
\HDorg@SpecialUsageIndex
367 \let\HDorg@SpecialUsageIndex\SpecialUsageIndex
368 \renewcommand*\SpecialUsageIndex[1]{%
369 \@bsphack
370 \begingroup
371 \HD@target
372 \let\index\HDorg@index
373 \let\HDorg@encapchar\encapchar
374 \edef\encapchar usage{%
375 \HDorg@encapchar hdclindex{\the\c@HD@hypercount}{usage}%
376 }%
377 \HDorg@SpecialUsageIndex{#1}%
378 \endgroup
379 \@esphack
380 }
```

3.15 \autoindex

```
381 \begingroup\expandafter\expandafter\expandafter\endgroup
382 \expandafter\ifx\csname autoindex\endcsname\relax
383 \else
\HDorg@autoindex
384 \let\HDorg@autoindex\autoindex

\autoindex
385 \renewcommand*\autoindex[1]{%
386 \@bsphack
387 \begingroup
388 \HD@target
389 \let\index\HDorg@index
390 \let\HDorg@encapchar\encapchar
391 \edef\encapchar usage{%
392 \HDorg@encapchar hdclindex{\the\c@HD@hypercount}{usage}%
393 }%
```

```

394 \HDorg@autoindex{#1}%
395 \endgroup
396 \@esphack
397 }%
398 \fi

```

3.16 \SpecialEnvIndex

```

\HDorg@SpecialEnvIndex
399 \let\HDorg@SpecialEnvIndex\SpecialEnvIndex

\SpecialEnvIndex
400 \renewcommand*\SpecialEnvIndex[1]{%
401 \@bsphack
402 \begingroup
403 \HD@target
404 \let\HDorg@encapchar\encapchar
405 \edef\encapchar usage{%
406 \HDorg@encapchar hdclindex{\the\c@HD@hypercount}{usage}%
407 }%
408 \HDorg@SpecialEnvIndex{#1}%
409 \endgroup
410 \@esphack
411 }

```

3.17 \SortIndex

```

\HDorg@SortIndex
412 \let\HDorg@SortIndex\SortIndex

\SortIndex
413 \renewcommand*\SortIndex[2]{%
414 \@bsphack
415 \begingroup
416 \let\index\HD@page@wrindex
417 \HDorg@SortIndex{#1}{#2}%
418 \endgroup
419 \@esphack
420 }

```

3.18 \@wrglossary

```

\HDorg@wrglossary
421 \let\HDorg@wrglossary\@wrglossary

\@wrglossary
422 \def\@wrglossary#1{%
423 \let\HDorg@encapchar\encapchar
424 \def\encapchar##1\encapchar##2\@nil{%
425 \HDorg@encapchar
426 hdpindex{##1}%
427 }%
428 \HDorg@wrglossary{#1\encapchar\encapchar\@nil}%
429 }

```

3.19 \MacroIndent

```

\MacroIndent automatically calculated.
430 \AfterLastShipout{%
431 \if@filesw

```

```

432 \immediate\write\@auxout{%
433 \string\providecommand\string\HD@SetMacroIndent[1]{}}%
434 }%
435 \immediate\write\@auxout{%
436 \string\HD@SetMacroIndent{\number\value{CodelineNo}}}%
437 }%
438 \fi
439 }

\HD@SetMacroIndent
440 \def\HD@SetMacroIndent#1{%
441 \begingroup
442 \value{CodelineNo}=#1\relax
443 \settowidth{\MacroIndent}{\HDorg@theCodelineNo\ }%
444 \global\MacroIndent\MacroIndent
445 \endgroup
446 }
447 </package>

```

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

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

CTAN:macros/latex/contrib/oberdiek/hypdoc.pdf Documentation.

Bundle. All the packages of the bundle ‘oberdiek’ are also available in a TDS compliant ZIP archive. There the packages are already unpacked and the documentation files are generated. The files and directories obey the TDS standard.

CTAN:install/macros/latex/contrib/oberdiek.tds.zip

TDS refers to the standard “A Directory Structure for *TEX* Files” (CTAN:tds/tds.pdf). Directories with *texmf* in their name are usually organized this way.

4.2 Bundle installation

Unpacking. Unpack the *oberdiek.tds.zip* in the TDS tree (also known as *texmf* tree) of your choice. Example (linux):

```
unzip oberdiek.tds.zip -d ~/texmf
```

Script installation. Check the directory *TDSScripts/oberdiek/* for scripts that need further installation steps. Package *attachfile2* comes with the Perl script *pdfatfi.pl* that should be installed in such a way that it can be called as *pdfatfi*. Example (linux):

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

4.3 Package installation

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

```
tex hypdoc.dtx
```

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

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

```
hypdoc.sty → tex/latex/oberdiek/hypdoc.sty  
hypdoc.pdf → doc/latex/oberdiek/hypdoc.pdf  
hypdoc.dtx → source/latex/oberdiek/hypdoc.dtx
```

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

4.4 Refresh file name databases

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

4.5 Some details for the interested

Attached source. The PDF documentation on CTAN also includes the `.dtx` source file. It can be extracted by AcrobatReader 6 or higher. Another option is `pdftk`, e.g. unpack the file into the current directory:

```
pdftk hypdoc.pdf unpack_files output .
```

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

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

L^AT_EX: Generate the documentation.

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

```
\latex \let\install=y\input{hypdoc.dtx}
```

Do not forget to quote the argument according to the demands of your shell.

Generating the documentation. You can use both the `.dtx` or the `.drv` to generate the documentation. The process can be configured by the configuration file `ltxdoc.cfg`. For instance, put this line into this file, if you want to have A4 as paper format:

```
\PassOptionsToClass{a4paper}{article}
```

An example follows how to generate the documentation with pdfL^AT_EX:

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

5 Catalogue

The following XML file can be used as source for the `TeX Catalogue`. The elements `caption` and `description` are imported from the original XML file from the Catalogue. The name of the XML file in the Catalogue is `hypdoc.xml`.

```
448 <catalogue>  
449 <?xml version='1.0' encoding='us-ascii'?>  
450 <!DOCTYPE entry SYSTEM 'catalogue.dtd'>  
451 <entry datestamp='$Date$' modifier='$Author$' id='hypdoc'>  
452 <name>hypdoc</name>
```

```

453  <caption>Hyper extensions for doc.sty.</caption>
454  <authorref id='auth:oberdiek' />
455  <copyright owner='Heiko Oberdiek' year='2002,2006,2007,2009-2011' />
456  <license type='lppl1.3' />
457  <version number='1.11' />
458  <description>
459 This package adds hypertext features to the package
460 <xref refid='doc'>doc</xref> that is used in the documentation
461 system of <xref refid='latex'>LaTeX2e</xref>. Bookmarks are added
462 and references are linked as far as possible.
463 <p/>
464 The package is part of the <xref refid='oberdiek'>oberdiek</xref>
465 bundle.
466  </description>
467  <documentation details='Package documentation'
468 href='ctan:/macros/latex/contrib/oberdiek/hypdoc.pdf' />
469  <ctan file='true' path='/macros/latex/contrib/oberdiek/hypdoc.dtx' />
470  <miktex location='oberdiek' />
471  <texlive location='oberdiek' />
472  <install path='/macros/latex/contrib/oberdiek/oberdiek.tds.zip' />
473 </entry>
474 </catalogue>
```

6 History

[2002/05/10 v1.0]

- First standalone version.

[2006/02/20 v1.1]

- Option numbered added.
- `\HD@savedest@init` fixed (empty .hd file triggered first page with fl ligature).
- Bookmarks for `\listoffigures` and `\listoftables`.
- Documentation: features and usage added.
- LPPL 1.3.

[2006/04/27 v1.2]

- `\HD@target` fixed (`multicol.dtx`).

[2006/06/01 v1.3]

- Support for package `amsdtx`'s `\autoindex` added.

[2006/06/02 v1.4]

- Bookmark fixed if there are several table of contents, bibliographies, glossaries, ...

[2007/04/11 v1.5]

- Line ends sanitized.

[2007/11/12 v1.6]

- Bug fix in `\listoffigures` (Axel Sommerfeldt).
- Markup added in implementation section.

[2009/12/10 v1.7]

- Use of package `rerunfilecheck`.

[2010/02/03 v1.8]

- Fix for bug latex/4096 added.

[2010/03/26 v1.9]

- Definition of `\HD@SetMacroIndex` is provided in the `.aux` file.

[2011/05/05 v1.10]

- `\raisebox` in `\HD@target` with height and depth of `0pt` (request of GL).

[2011/08/19 v1.11]

- Latest comma in option list for hyperref removed to avoid option clash because of LATEX 2011/06/27 with the new `\in@`.

7 Index

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

Symbols	A
<code>*</code>	59
<code>\+</code>	56
<code>\,</code>	279
<code>\-</code>	55
<code>\:</code>	57
<code>\=</code>	58
<code>\@auxout</code>	432, 435
<code>\@bsphack</code>	369, 386, 401, 414
<code>\@empty</code>	35, 44, 45, 82, 85, 282
<code>\@esphack</code>	379, 396, 410, 419
<code>\@firstofone</code>	232
<code>\@gobble</code>	41, 42, 82, 85, 249
<code>\@ifstar</code>	74
<code>\@ifundefined</code>	34, 82, 91, 145
<code>\@namedef</code>	73, 253
<code>\@nameuse</code>	74, 85
<code>\@nil</code>	298, 303, 310, 314, 424, 428
<code>\@pdfsubject</code>	35
<code>\@undefined</code>	10
<code>\@wrglossary</code>	421, 422
<code>\`</code>	191, 318, 324
<code>\^</code>	231, 237, 238, 242
<code>\active</code>	231, 238
<code>\addtolength</code>	265, 354
<code>\advance</code>	165
<code>\AfterLastShipout</code>	430
<code>\and</code>	46
<code>\AtBeginDocument</code>	226, 364
<code>\autoindex</code>	384, 385
B	
<code>\baselineskip</code>	193
<code>\bfseries</code>	160, 182
<code>\bibname</code>	145
C	
<code>\c@HD@hypercount</code>	279, 282, 300, 375, 392, 406
<code>\c@section</code>	92, 95
<code>\catcode</code>	231, 237, 238, 242
<code>\closeout</code>	245
<code>\codeline@wrindex</code>	302
<code>\CodelineIndex</code>	289
<code>\contentsname</code>	98, 105, 119, 132
<code>\count@</code>	164, 165, 166
<code>\cs</code>	43
<code>\csname</code> ..	49, 71, 72, 282, 318, 324, 382
D	
<code>_</code>	352, 443
<code>\DeclareOption</code>	6

	E	
\encapchar	297, 298, 303, 309, 310, 314, 373, 374, 390, 391, 404, 405, 423, 424, 428
\endcsname	49, 71, 72, 282, 318, 324, 382	
	F	
\fileinfo	36
\footnote	42
\futurelet	183
	G	
\g@addto@macro	... 33, 54, 155, 289, 292	
\glossary@prologue	204, 207
\glossaryname	214, 221
	H	
\HD@@bfseries	187, 190
\HD@bfseries	183, 184
\HD@guesstoclevel	79, 81
\HD@sectionpatch	64, 65, 70
\HD@bfseries	160, 183
\HD@codeline@wrindex	290, 295
\HD@disable@writebookmark	...	67, 77
\HD@end	79, 81
\HD@guesstoclevel	78, 97, 104, 118, 131, 144, 162, 213
\HD@helplength	223, 264, 265, 266, 352, 353, 354, 357
\HD@hfil	183, 186
\HD@maketarget 267, 270, 273, 276	
\HD@margin	194, 196, 201
\HD@ModFix 51, 55, 56, 57, 58, 59	
\HD@next	278, 284, 287
\HD@numberedtrue	6
\HD@page@wrindex 293, 307, 416	
\HD@savedest@add 249, 256, 320	
\HD@savedest@entry 236, 252	
\HD@savedest@init 227, 230	
\HD@savedest@out	... 243, 245, 247, 257	
\HD@savedest@true 225	
\HD@sectionpatch 62, 108, 122, 135, 147, 154, 206	
\HD@SetMacroIndent 433, 436, 440	
\HD@target	261, 333, 344, 356, 360, 371, 388, 403
\HD@targetraisetrue	260
\HD@toclevel@index 162, 164, 174	
\HD@toclevel@subindex 166, 195	
\hdclindex	317
\HDorg@autoindex 384, 394	
\HDorg@bfseries 182, 185	
\HDorg@catcodeM 237, 242	
\HDorg@encapchar	297, 299, 309, 311, 373, 375, 390, 392, 404, 406, 423, 425
\HDorg@glossary@prologue	204, 213, 217	
\HDorg@index 314, 364, 372, 389	
\HDorg@index@prologue 152, 178	
\HDorg@listoffigures	... 113, 118, 123	
\HDorg@listoftables	... 126, 131, 136	
\HDorg@MacroFont	... 331, 334, 342, 345	
\HDorg@PrintDescribeMacro	... 328, 336	
\HDorg@PrintMacroName	339, 347
\HDorg@SortIndex	412, 417
\HDorg@SpecialEnvIndex 399, 408	
\HDorg@SpecialUsageIndex 367	
\HDorg@tableofcontents	88, 97, 99, 104, 109
\HDorg@thebibliography 139, 144, 148	
\HDorg@theCodelineNo	350, 352, 362, 443	
\HDorg@theglossary	202, 219
\HDorg@theindex	150, 180
\HDorg@tilde	235, 241
\HDorg@wrglossary 421, 428	
\HDorg@writebookmark	153, 158, 173, 205, 211
\hdpindex	323
\headheight	25
\headsep	25
\hfil	186, 190, 199
\hspace	357
\Hy@UseMaketitleInfos	33
\Hy@writebookmark	67, 153, 158, 173, 205, 211
\hypercalcbp	24
\hyperlink	319
\hyperpage	325
\hypersetup	19, 36
\hypertarget	279
	I	
\if@files	431
\ifcase	95
\ifdim	353
\ifHD@numbered	5, 63, 101, 115, 128, 141, 156, 169, 208
\ifHD@savedest 224, 234, 281	
\ifHD@targetraise 259, 262	
\ifhmode	263
\ifx	10, 35, 49, 186, 191, 282, 318, 324, 382
\immediate 245, 247, 257, 432, 435	
\index	365, 372, 389, 416
\index@prologue 152, 162, 168	
\indexname	175
\IndexParms	155
\InputIfFileExists	240
	J	
\jobname	240, 244, 247
	K	
\kern	194, 196
	L	
\listoffigures	113, 114
\listoftables	126, 127
\llap	279, 355
	M	
\MacroFont 331, 332, 342, 343	
\MacroIndent 353, 354, 443, 444	
\mathcode	52
\mod@math@codes	54

N	S		
\NeedsTeXFormat	2	\scshape	45
\newcounter	29, 222	\section	79
\newif	5, 224, 259	\settoheight	264
\newlength	223	\settowidth	352, 443
\newwrite	243	\SortIndex	412, 413
\normalfont	44	\special@index	290, 293
\number	31, 436	\SpecialEnvIndex	399, 400
\numexpr	10	\SpecialUsageIndex	367, 368
O		\stepcounter	96,
\openout	247	103, 117, 130, 143, 172, 212, 277	
P		T	
\PageIndex	292	\tableofcontents	88, 89
\paperheight	25	\textbackslash	43
\pdfbookmark	97, 104, 118, 131, 144, 174, 195, 213	\thanks	41
\pdfstringdefDisableCommands ...	40	\the	166, 237, 279, 282, 300, 375, 392, 406
\PrintDescribeMacro	328, 329	\thebibliography	139, 140
\PrintMacroName	339, 340	\theCodelineNo	350, 351
\ProcessOptions	7	\theglossary	202, 203
\providecommand	221, 433	\theHD@unique	30, 98, 105, 119, 132, 145, 175, 214
\ProvidesPackage	3	\theindex	150, 151
R		V	
\raisebox	193, 266	\value	31, 436, 442
\refname	145	W	
\renewcommand	30, 329, 340, 351, 368, 385, 400, 413	\write	257, 432, 435
\RequirePackage ...	8, 9, 11, 13, 28, 229		
\RerunFileCheck	244		