

The `soulutf8` package

Heiko Oberdiek
<heiko.oberdiek at googlemail.com>

2007/09/09 v1.0

Abstract

This package extends package `soul` and adds some support for UTF-8. Namely the input encodings `utf8.def` from package `inputenc` and package `ucs`'s `utf8x.def` are supported.

Contents

1 Documentation	2
1.1 Patch	2
1.2 Future	2
2 Implementation	2
2.1 Reload check and package identification	2
2.2 Catcodes	3
2.3 Loading packages	4
2.3.1 plain- <code>\TeX</code>	4
2.3.2 <code>\LaTeX</code>	5
2.3.3 ε - <code>\TeX</code>	5
2.4 Macro for redefinitions	5
2.5 Redefinition of <code>\SOUL@eval</code>	6
2.6 UTF-8 analysis	9
2.6.1 Help strings	9
2.6.2 Support for <code>utf8.def</code>	9
2.6.3 Support for <code>utf8x.def</code>	10
2.7 Actions for UTF-8 sequences	10
2.7.1 Redefinition of <code>\SOUL@splittoken</code>	11
2.8 Patches	12
3 Test	14
3.1 Catcode checks for loading	14
3.2 <code>\LaTeX</code> tests	16
3.2.1 Driver definitions	17
3.2.2 Test macros	18
3.2.3 Testing	21
4 Installation	22
4.1 Download	22
4.2 Bundle installation	22
4.3 Package installation	22
4.4 Refresh file name databases	23
4.5 Some details for the interested	23
5 References	24

6 History	24
[2007/09/09 v1.0]	24
7 Index	24

1 Documentation

This package `soulutf8` does not have own options and does not define new user commands. Any option is passed to package `soul` [1] that is loaded first. Then some internal macros of `soul` are redefined to add support for UTF-8. The following input encodings are supported:

```
utf8 LATEX base TDS:tex/latex/base/utf8.def [3]
utf8x Package ucs TDS:tex/latex/ucs/utf8x.def [2]
```

UTF-8 byte sequences are added as token group to a word, even if these UTF-8 characters are some kind of hyphen or space. As exception the following three Unicode characters are handled specially:

Slot	Name	Action
U+00A0	NO-BREAK SPACE	like ~
U+2013	EN DASH	--
U+2014	EM DASH	---

1.1 Patch

Also package `soulutf8` tries to patch package `soul` to improve its behaviour:

- A problem with additional levels of curly braces is fixed. As advantage more implicit kernings are detected. However, the result may be incompatible with the original behaviour of package `soul` because of these respected implicit kernings.
- ε -T_EX, especially `\unexpanded` is supported. This allows a better protection of token groups (`\mbox{...}`, `math`, ...).

1.2 Future

Currently package `soul` does not seem to be maintained. Nevertheless if there will be a new version that adds support for UTF-8, then this package may become obsolete.

2 Implementation

1 `(*package)`

2.1 Reload check and package identification

Reload check, especially if the package is not used with L^AT_EX.

```
2 \begingroup
3 \catcode44 12 % ,
4 \catcode45 12 % -
5 \catcode46 12 % .
6 \catcode58 12 % :
7 \catcode64 11 % @
8 \catcode123 1 % {
9 \catcode125 2 % }
10  \expandafter\let\expandafter\x\csname ver@soulutf8.sty\endcsname
11  \ifx\x\relax % plain-TeX, first loading
```

```

12 \else
13 \def\empty{}%
14 \ifx\x\empty % LaTeX, first loading,
15 % variable is initialized, but \ProvidesPackage not yet seen
16 \else
17 \catcode35 6 % #
18 \expandafter\ifx\csname PackageInfo\endcsname\relax
19 \def\x#1#2{%
20 \immediate\write-1{Package #1 Info: #2.}%
21 }%
22 \else
23 \def\x#1#2{\PackageInfo{#1}{#2, stopped}}%
24 \fi
25 \x{soulutf8}{The package is already loaded}%
26 \aftergroup\endinput
27 \fi
28 \fi
29 \endgroup

```

Package identification:

```

30 \begingroup
31 \catcode35 6 % #
32 \catcode40 12 % (
33 \catcode41 12 % )
34 \catcode44 12 % ,
35 \catcode45 12 % -
36 \catcode46 12 % .
37 \catcode47 12 % /
38 \catcode58 12 % :
39 \catcode64 11 % @
40 \catcode91 12 % [
41 \catcode93 12 % ]
42 \catcode123 1 % {
43 \catcode125 2 % }
44 \expandafter\ifx\csname ProvidesPackage\endcsname\relax
45 \def\x#1#2#3[#4]{\endgroup
46 \immediate\write-1{Package: #3 #4}%
47 \xdef#1{#4}%
48 }%
49 \else
50 \def\x#1#2[#3]{\endgroup
51 #2[#3]%
52 \ifx#1\undefined
53 \xdef#1{#3}%
54 \fi
55 \ifx#1\relax
56 \xdef#1{#3}%
57 \fi
58 }%
59 \fi
60 \expandafter\x\csname ver@soulutf8.sty\endcsname
61 \ProvidesPackage{soulutf8}%
62 [2007/09/09 v1.0 Adding support for UTF-8 to soul (HO)]

```

2.2 Catcodes

```

63 \begingroup
64 \catcode123 1 % {
65 \catcode125 2 % }
66 \def\x{\endgroup
67 \expandafter\edef\csname SOuL@AtEnd\endcsname{%
68 \catcode35 \the\catcode35\relax
69 \catcode64 \the\catcode64\relax

```

```

70 \catcode123 \the\catcode123\relax
71 \catcode125 \the\catcode125\relax
72  }%
73 }%
74 \x
75 \catcode35 6 % #
76 \catcode64 11 % @
77 \catcode123 1 % {
78 \catcode125 2 % }
79 \def\TMP@EnsureCode#1#2{%
80 \edef\SOuL@AtEnd{%
81 \SOuL@AtEnd
82 \catcode#1 \the\catcode#1\relax
83 }%
84 \catcode#1 #2\relax
85 }
86 \TMP@EnsureCode{10}{12}%
87 \TMP@EnsureCode{33}{12}%
88 \TMP@EnsureCode{34}{12}%
89 \TMP@EnsureCode{36}{3}%
90 \TMP@EnsureCode{39}{12}%
91 \TMP@EnsureCode{40}{12}%
92 \TMP@EnsureCode{41}{12}%
93 \TMP@EnsureCode{42}{12}%
94 \TMP@EnsureCode{43}{12}%
95 \TMP@EnsureCode{44}{12}%
96 \TMP@EnsureCode{45}{12}%
97 \TMP@EnsureCode{46}{12}%
98 \TMP@EnsureCode{47}{12}%
99 \TMP@EnsureCode{58}{12}%
100 \TMP@EnsureCode{60}{12}%
101 \TMP@EnsureCode{61}{12}%
102 \TMP@EnsureCode{62}{12}%
103 \TMP@EnsureCode{94}{7}%
104 \TMP@EnsureCode{96}{12}%
105 \TMP@EnsureCode{126}\active %
106 \TMP@EnsureCode{128}{12}%
107 \TMP@EnsureCode{147}{12}%
108 \TMP@EnsureCode{148}{12}%
109 \TMP@EnsureCode{160}{12}%
110 \TMP@EnsureCode{194}{12}%
111 \TMP@EnsureCode{226}{12}%
112 \TMP@EnsureCode{226}{12}%

```

2.3 Loading packages

Package `soul` uses `\documentclass` to detect L^AT_EX.

```
112 \ifx\documentclass\undefined
```

2.3.1 plain-T_EX

First we check, whether package `soul` is already loaded.

```
113 \expandafter\ifx\csname SOUL@\endcsname\relax
```

In case of plain-T_EX package `soul` defines some macros in a simple manner that will break the definitions of `minitx.tex`, for example. Therefore these macros are first saved and restored afterwards.

```

114 \let\SOuL@orgDeclareRobustCommand\DeclareRobustCommand
115 \let\SOuL@orgnewcommand \newcommand
116 \let\SOuL@orgDeclareOption \DeclareOption
117 \let\SOuL@orgPackageError \PackageError
118 \def\SOuL@restorelatexcmds{%
119 \let\DeclareRobustCommand\SOuL@orgDeclareRobustCommand
120 \let\newcommand \SOuL@orgnewcommand

```

```

121 \let\DeclareOption \SOUL@orgDeclareOption
122 \let\PackageError \SOUL@orgPackageError
123  }%
124  \input soul.sty\relax
125  \SOUL@restorelatexcmds
126 \fi

\SOUL@error Package soul's use of \PackageError is replaced by \c@PackageError of package infwarerr.

127 \input infwarerr.sty\relax
128 \let\SOUL@orgSOUL@error\SOUL@error
129 \def\SOUL@error{%
130 \begingroup
131 \let\PackageError\c@PackageError
132 \SOUL@orgSOUL@error
133 \endgroup
134 }%
135 \input etexcmds.sty\relax

@conelevel@sanitize Define LATEX's \c@conelevel@sanitize if not already available.

136 \expandafter\ifx\csname \c@conelevel@sanitize\endcsname\relax
137 \def\c@conelevel@sanitize#1{%
138 \edef#1{%
139 \expandafter\strip@prefix\meaning#1%
140 }%
141 }%
142 \def\strip@prefix#1>{}{%
143 \fi
144 \else

```

2.3.2 L^AT_EX

```

145 \DeclareOption*{\PassOptionsToPackage{\CurrentOption}{soul}}%
146 \ProcessOptions\relax
147 \RequirePackage{soul}[2003/11/17]%
148 \RequirePackage{infwarerr}[2007/09/09]%
149 \RequirePackage{etexcmds}[2007/09/09]%
150 \fi

```

2.3.3 ε-T_EX

In plain-T_EX command \+ is an *outer* macro. Therefore numbers are used to avoid problems.

```

151 \ifetex@unexpanded
152 \catcode33=14 % '!': comment
153 \catcode43=9 % '+': ignore
154 \else
155 \catcode33=9 % '!': ignore
156 \catcode43=14 % '+': comment
157 \fi

```

2.4 Macro for redefinitions

```

\SOUL@redefine

158 \def\SOUL@redefine#1{%
159 \begingroup
160 \def\SOUL@cmd{\#1}%
161 \afterassignment\SOUL@cmdcheck
162 \def\SOUL@temp
163 }

```

```

\SouL@cmdcheck
164 \def\SouL@cmdcheck{%
165 \expandafter\ifx\SouL@cmd\SouL@temp
166 \else
167 \edef\SouL@temp{\expandafter\string\SouL@cmd}%
168 \PackageWarningNoLine{soulutf8}{%
169 Command \SouL@temp* has changed.\MessageBreak
170 Supported versions of package ‘soul’: 2003/11/17.\MessageBreak
171 Depending on the unknown changes the redefinition\MessageBreak
172 of \SouL@temp* may not behave correctly}%
173 }%
174 \fi
175 \expandafter\endgroup
176 \expandafter\def\SouL@cmd
177 }

```

2.5 Redefinition of \SOUL@eval

- \SOUL@eval Macro \SOUL@eval is redefined to add detection of the first byte of a UTF-8 sequence. Because \SOUL@eval is overwritten, a warning is issued, if the contents of \SOUL@eval is not as expected.

```
178 \SOUL@redefine\SOUL@eval{%
```

First the expected definition.

```

179 \def\SOUL@n*##1{\SOUL@scan}%
180 \if\noexpand\SOUL@@\SOUL@spc
181 \else
182 \SOUL@ignorespacesfalse
183 \fi
184 \ifnum\SOUL@minus=\thr@@
185 \SOUL@flushminus
186 \else\ifnum\SOUL@comma=\tw@
187 \SOUL@flushcomma
188 \else\ifnum\SOUL@apo=\tw@
189 \SOUL@flushapo
190 \else\ifnum\SOUL@grave=\tw@
191 \SOUL@flushgrave
192 \fi\fi\fi\fi
193 \ifx\SOUL@@-\else\SOUL@flushminus\fi
194 \ifx\SOUL@@,\else\SOUL@flushcomma\fi
195 \ifx\SOUL@@'\else\SOUL@flushapo\fi
196 \ifx\SOUL@@`\'\else\SOUL@flushgrave\fi
197 \ifx\SOUL@@-%
198 \advance\SOUL@minus\@ne
199 \else\ifx\SOUL@@,%
200 \advance\SOUL@comma\@ne
201 \else\ifx\SOUL@@.%
202 \advance\SOUL@apo\@ne
203 \else\ifx\SOUL@@^%
204 \advance\SOUL@grave\@ne
205 \else
206 \SOUL@flushminus
207 \SOUL@flushcomma
208 \SOUL@flushapo
209 \SOUL@flushgrave
210 \ifx\SOUL@@\SOUL@stop
211 \def\SOUL@n*{%
212 \SOUL@doword
213 \SOUL@eventuallyexhyphen\null
214 }%
215 \else\ifx\SOUL@@\par
216 \def\SOUL@n*\par{\par\leavevmode\SOUL@scan}%

```

```

217 \else\if\noexpand\SOUL@@\SOUL@spc
218 \SOUL@doword
219 \SOUL@eventuallyexhyphen\null
220 \ifSOUL@ignorespaces
221 \else
222 \SOUL@everyyspace{}%
223 \fi
224 \def\SOUL@n* {\SOUL@scan}%
225 \else\ifx\SOUL@@\%
226 \SOUL@doword
227 \SOUL@eventuallyexhyphen\null
228 \SOUL@everyyspace{\unskip\nobreak\hfil\break}%
229 \SOUL@ignorespacestrue
230 \else\ifx\SOUL@@~%
231 \SOUL@doword
232 \SOUL@eventuallyexhyphen\null
233 \SOUL@everyyspace{\nobreak}%
234 \else\ifx\SOUL@@\slash
235 \SOUL@doword
236 \SOUL@eventuallyexhyphen{/}%
237 \SOUL@exhyphen{/}%
238 \else\ifx\SOUL@@\mbox
239 \def\SOUL@n*{\SOUL@addprotect}%
240 \else\ifx\SOUL@@\hbox
241 \def\SOUL@n*{\SOUL@addprotect}%
242 \else\ifx\SOUL@@\soulomit
243 \def\SOUL@n*\soulomit##1{%
244 \SOUL@doword
245 {\spaceskip\SOUL@spaceskip##1}%
246 \SOUL@scan
247 }%
248 \else\ifx\SOUL@@\break
249 \SOUL@doword
250 \break
251 \else\ifx\SOUL@@\linebreak
252 \SOUL@doword
253 \SOUL@everyyspace{\linebreak}%
254 \else\ifcat\bgroun\noexpand\SOUL@@
255 \def\SOUL@n*{\SOUL@addgroup}%
256 \else\ifcat$\noexpand\SOUL@@
257 \def\SOUL@n*{\SOUL@addmath}%
258 \else
259 \def\SOUL@n*{\SOUL@dotoken}%
260 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
261 \fi\fi\fi\fi
262  \SOUL@n*%
263 }{%

```

Now the redefined version follows.

```

264  \def\SOUL@n*##1{\SOUL@scan}%
265  \if\noexpand\SOUL@@\SOUL@spc
266  \else
267 \SOUL@ignorespacesfalse
268  \fi
269  \ifnum\SOUL@minus=\thr@@
270 \SOUL@flushminus
271  \else\ifnum\SOUL@comma=\tw@
272 \SOUL@flushcomma
273  \else\ifnum\SOUL@apo=\tw@
274 \SOUL@flushapo
275  \else\ifnum\SOUL@grave=\tw@
276 \SOUL@flushgrave
277  \fi\fi\fi\fi

```

```

278  \ifx\SOUL@@-\else\SOUL@flushminus\fi
279  \ifx\SOUL@@,\else\SOUL@flushcomma\fi
280  \ifx\SOUL@@'\else\SOUL@flushapo\fi
281  \ifx\SOUL@@`'\else\SOUL@flushgrave\fi
282  \ifx\SOUL@@-%
283 \advance\SOUL@minus\@ne
284  \else\ifx\SOUL@@,%
285 \advance\SOUL@comma\@ne
286  \else\ifx\SOUL@@'%
287 \advance\SOUL@apo\@ne
288  \else\ifx\SOUL@@`%
289 \advance\SOUL@grave\@ne
290  \else
291 \SOUL@flushminus
292 \SOUL@flushcomma
293 \SOUL@flushapo
294 \SOUL@flushgrave
295 \ifx\SOUL@@\SOUL@stop
296 \def\SOUL@n*{%
297 \SOUL@doword
298 \SOUL@eventuallyexhyphen\null
299 }%
300 \else\ifx\SOUL@@\par
301 \def\SOUL@n*\par{\par\leavevmode\SOUL@scan}%
302 \else\if\noexpand\SOUL@@\SOUL@spc
303 \SOUL@doword
304 \SOUL@eventuallyexhyphen\null
305 \ifSOUL@ignorespaces
306 \else
307 \SOUL@everyyspace{}%
308 \fi
309 \def\SOUL@n* {\SOUL@scan}%
310 \else\ifx\SOUL@@\%
311 \SOUL@doword
312 \SOUL@eventuallyexhyphen\null
313 \SOUL@everyyspace{\unskip\nobreak\hfil\break}%
314 \SOUL@ignorespacestrue
315 \else\ifx\SOUL@@~%
316 \SOUL@doword
317 \SOUL@eventuallyexhyphen\null
318 \SOUL@everyyspace{\nobreak}%
319 \else\ifx\SOUL@@\slash
320 \SOUL@doword
321 \SOUL@eventuallyexhyphen{/}%
322 \SOUL@exhyphen{/}%
323 \else\ifx\SOUL@@\mbox
324 \def\SOUL@n*{\SOUL@addprotect}%
325 \else\ifx\SOUL@@\hbox
326 \def\SOUL@n*{\SOUL@addprotect}%
327 \else\ifx\SOUL@@\soulomit
328 \def\SOUL@n*{\soulomit##1}%
329 \SOUL@doword
330 {\spaceskip\SOUL@spaceskip##1}%
331 \SOUL@scan
332 }%
333 \else\ifx\SOUL@@\break
334 \SOUL@doword
335 \break
336 \else\ifx\SOUL@@\linebreak
337 \SOUL@doword
338 \SOUL@everyyspace{\linebreak}%
339 \else\ifcat\bgroup\noexpand\SOUL@@

```

```

340 \def\SOUL@n*{\SOUL@addgroup{}}
341 \else\ifcat$\"noexpand\SOUL@@
342 \def\SOUL@n*{\SOUL@addmath}%
343 \else

```

The current token is examined to detect the start of a UTF-8 sequence.

```

344 \SOUL@analyzeutfviii
345 \ifcase\SouL@octets
346 \SOUL@analyzeutfviiix
347 \fi
348 \ifcase\SouL@octets
349 \def\SOUL@n*{\SOUL@dotoken}%
350 \or % 1
351 \or % 2
352 \def\SOUL@n*{\SOUL@addtwooctets}%
353 \or % 3
354 \def\SOUL@n*{\SOUL@addthreeoctets}%
355 \or % 4
356 \def\SOUL@n*{\SOUL@addfouroctets}%
357 \fi
358 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
359 \fi\fi\fi\fi
360 \SOUL@n*%
361 }

```

2.6 UTF-8 analysis

2.6.1 Help strings

```

362 \def\SouL@defsanitizedstring#1#2{%
363 \expandafter\def\csname SouL@string#1\endcsname{#2}%
364 \expandafter\@onellevel@sanitize\csname SouL@string#1\endcsname
365 }
366 \SouL@defsanitizedstring{UTFviii}{UTFviii@}
367 \SouL@defsanitizedstring{octets}{@octets}
368 \SouL@defsanitizedstring{two}{two}
369 \SouL@defsanitizedstring{three}{three}
370 \SouL@defsanitizedstring{four}{four}
371 \SouL@defsanitizedstring{macrocolon}{macro:}
372 \SouL@defsanitizedstring{csnameu}{csname u8-}
373 \SouL@defsanitizedstring{undeferr}{utf@viii@undeferr}
374 \def\SouL@stringendash{^\^e2^\^80^\^93}
375 \def\SouL@stringemdash{^\^e2^\^80^\^94}
376 \def\SouL@stringnobreakspace{^\^c2^\^a0}
377 \edef\SouL@charhash{\string #}
378 \edef\SouL@chartwo{\string 2}
379 \edef\SouL@charthree{\string 3}
380 \def\SouL@empty{}

```

2.6.2 Support for utf8.def

```
\SOUL@analyzeutfviii
381 \begingroup
382 \edef\x{\endgroup
383 \def\noexpand\SouL@analyzeutfviiif{%
384 \noexpand\expandafter\noexpand\SOUL@checkutfviii
385 \noexpand\meaning\noexpand\SOUL@@
386 \SOUL@stringUTFviii\SouL@stringoctets
387 \noexpand\@nil
388 }%
389 \def\noexpand\SouL@checkutfviii
390 ##1\SouL@stringUTFviii##2\SouL@stringoctets##3\noexpand\@nil
391 }%
392 \x{%
```

```

393 \def\S0uL@temp{#2}%
394 \chardef\S0uL@octets=%
395 \ifx\S0uL@temp\S0uL@stringtwo
396 \tw@
397 \else\ifx\S0uL@temp\S0uL@stringthree
398 \thr@@
399 \else\ifx\S0uL@temp\S0uL@stringfour
400 4 %
401 \else
402 \z@
403 \fi\fi\fi
404 }

```

2.6.3 Support for utf8x.def

\S0uL@analyzeutfviiix

```

405 \begingroup
406 \edef\x{\endgroup
407 \def\noexpand\S0uL@analyzeutfviiix{%
408 \noexpand\expandafter\noexpand\S0uL@checkutfviiix
409 \noexpand\meaning\noexpand\SOUL@@
410 \S0uL@stringmacrocolon\S0uL@charhash1{}{}{}{}%
411 \S0uL@stringcsnameu\S0uL@stringundeferr
412 \noexpand\@nil
413 }%

```

\S0uL@checkutfviiix

```

414 \def\noexpand\S0uL@checkutfviiix
415 ##1\S0uL@stringmacrocolon\S0uL@charhash1##2##3##4##5##6%
416 \S0uL@stringcsnameu##7\S0uL@stringundeferr##8\noexpand\@nil
417 }%
418 \x{%
419 \def\S0uL@temp{#7}%
420 \ifx\S0uL@temp\S0uL@empty
421 \chardef\S0uL@octets=\z@
422 \else
423 \def\S0uL@temp{#5}%
424 \ifx\S0uL@temp\S0uL@charthree
425 \chardef\S0uL@octets=4 %
426 \else
427 \def\S0uL@temp{#3}%
428 \ifx\S0uL@temp\S0uL@chartwo
429 \chardef\S0uL@octets=\thr@@
430 \else
431 \chardef\S0uL@octets=\tw@
432 \fi
433 \fi
434 \fi
435 }

```

2.7 Actions for UTF-8 sequences

\S0uL@addtwooctets

```

436 \def\S0uL@addtwooctets#1#2{%
437 \def\S0uL@temp{#1#2}%
438 \onelevel@sanitize\S0uL@temp
439 \ifx\S0uL@temp\S0uL@stringnobreakspace
440 \SOUL@doword
441 \SOUL@eventuallyexhyphen\null
442 \SOUL@everyspace{\nobreak}%
443 \let\S0uL@next\SOUL@scan

```

```

444 \else
445 \def\SOuL@next{%
446 ! \SOUL@addtoken{{\noexpand#1\noexpand#2}}%
447 + \SOUL@addtoken{{\etex@unexpanded{#1#2}}}%
448 }%
449 \fi
450 \SOuL@next
451 }

\SOUl@addthreeoctets

452 \def\SOuL@addthreeoctets#1#2#3{%
453 \def\SOuL@temp{#1#2#3}%
454 \onelevel@sanitize\SOuL@temp
455 \ifx\SOuL@temp\SOuL@stringendash
456 \SOUL@doword
457 \SOUL@eventuallyexhyphen{-}%
458 \SOUL@exhyphen{--}%
459 \let\SOuL@next\SOUL@scan
460 \else
461 \ifx\SOuL@temp\SOuL@stringemdash
462 \SOUL@doword
463 \SOUL@eventuallyexhyphen{-}%
464 \SOUL@exhyphen{---}%
465 \let\SOuL@next\SOUL@scan
466 \else
467 \def\SOuL@next{%
468 ! \SOUL@addtoken{{\noexpand#1\noexpand#2\noexpand#3}}%
469 + \SOUL@addtoken{{\etex@unexpanded{#1#2#3}}}%
470 }%
471 \fi
472 \fi
473 \SOuL@next
474 }

\SOUl@addfouroctets

475 \def\SOuL@addfouroctets#1#2#3#4{%
476 ! \SOUL@addtoken{{\noexpand#1\noexpand#2\noexpand#3\noexpand#4}}%
477 + \SOUL@addtoken{{\etex@unexpanded{#1#2#3#4}}}%
478 }

```

2.7.1 Redefinition of \SOUL@splittoken

\SOUL@splittoken Macro \SOUL@splittoken separates the first token or token group from a word and redefines the word to contain the remaining tokens. However if the remaining tokens are a token group, then the curly braces will be removed and the token group is splitted by the next call of \SOUL@splittoken. The redefinition avoids the removal of curly braces around the remaining tokens.

```

479 \SOuL@redefine\SOUL@splittoken#1#2\SOUL@stop{%
480 \global\SOUL@token={#1}%
481 \global\SOUL@word={#2}%
482 }#1{%
483 \global\SOUL@token={#1}%
484 \SOuL@remainingtoken\relax
485 }

```

\SOuL@remainingtoken

```

486 \def\SOuL@remainingtoken#1\SOUL@stop{%
487 \global\SOUL@word=\expandafter{\@gobble#1}%
488 }

```

2.8 Patches

The fixed `\SOUL@splittoken` allows to remove the double sets of curly braces in other macros of package soul. The benefit is that implicite kernings are more often detected and fixes a bug in package soul. The disadvantage is incompatibility. The width of the resulting strings may change.

```
\SOUL@flushcomma
489 \SOUL@redefine\SOUL@flushcomma{%
490 \ifcase\SOUL@comma
491 \or
492 \edef\x{\SOUL@word={\the\SOUL@word,}}\x
493 \or
494 \edef\x{\SOUL@word={\the\SOUL@word{, ,}}}\x
495 \fi
496 \SOUL@comma\z@
497 }{%
498 \ifcase\SOUL@comma
499 \or
500 \edef\x{\SOUL@word={\the\SOUL@word,}}\x
501 \or
502 \edef\x{\SOUL@word={\the\SOUL@word{, ,}}}\x
503 \fi
504 \SOUL@comma\z@
505 }

\SOUL@flushapo
506 \SOUL@redefine\SOUL@flushapo{%
507 \ifcase\SOUL@apo
508 \or
509 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
510 \or
511 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
512 \fi
513 \SOUL@apo\z@
514 }{%
515 \ifcase\SOUL@apo
516 \or
517 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
518 \or
519 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
520 \fi
521 \SOUL@apo\z@
522 }

\SOUL@flushgrave
523 \SOUL@redefine\SOUL@flushgrave{%
524 \ifcase\SOUL@grave
525 \or
526 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
527 \or
528 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
529 \fi
530 \SOUL@grave\z@
531 }{%
532 \ifcase\SOUL@grave
533 \or
534 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
535 \or
536 \edef\x{\SOUL@word={\the\SOUL@word{''}}}\x
537 \fi
538 \SOUL@grave\z@
539 }
```

```

\SOUL@addgroup
540 \SOUL@redefine\SOUL@addgroup#1#2{%
541 {%
542 \let\protect\noexpand
543 \edef\x{%
544 \global\SOUL@word={%
545 \the\SOUL@word
546 {{\noexpand#1#2}}{%
547 }{%
548 }{%
549 \x
550 }{%
551 \SOUL@scan
552 }#1#2{%
553 \begingroup
554 \let\protect\noexpand
555 \edef\x{\endgroup
556 \SOUL@word={%
557 \the\SOUL@word
558 ! {{\noexpand#1{#2}}}{%
559 + {{\etex@unexpanded{#1{#2}}}}{%
560 }{%
561 }{%
562 \x
563 \SOUL@scan
564 } }
565 \SOUL@addmath
566 {%
567 \let\protect\noexpand
568 \edef\x{%
569 \global\SOUL@word={%
570 \the\SOUL@word
571 {{\hbox{$#1$}}}{%
572 }{%
573 }{%
574 \x
575 }{%
576 \SOUL@scan
577 }$#1{%
578 \begingroup
579 \let\protect\noexpand
580 \edef\x{\endgroup
581 \SOUL@word={%
582 \the\SOUL@word
583 ! {{\hbox{$#1$}}}{%
584 + {{\etex@unexpanded{{\hbox{$#1$}}}}}{%
585 }{%
586 }{%
587 \x
588 \SOUL@scan
589 } }
590 \SOUL@addprotect
591 {%
592 \let\protect\noexpand
593 \edef\x{%
594 \global\SOUL@word={%
595 \the\SOUL@word
596 {{\hbox{#2}}}{%

```

```

597 }%
598 }%
599 \x
600 }%
601 \SOUL@scan
602 }#1#2{%
603 \begingroup
604 \let\protect\noexpand
605 \edef\x{\endgroup
606 \SOUL@word=}{%
607 \the\SOUL@word
608 {\hbox{\#2}}%
609 + {\etex@unexpanded{\hbox{\#2}}}%
610 }%
611 }%
612 \x
613 \SOUL@scan
614 }

\SOUl@addtoken

615 + \SOuL@redefine\SOUl@addtoken#1{%
616 + \edef\x{%
617 + \SOUL@word=}{%
618 + \the\SOUL@word
619 + \noexpand#1%
620 + }%
621 + }%
622 + \x
623 + \SOUL@scan
624 + }#1{%
625 + \edef\x{%
626 + \SOUL@word=}{%
627 + \the\SOUL@word
628 + \etex@unexpanded{\#1}%
629 + }%
630 + }%
631 + \x
632 + \SOUL@scan
633 + }%

634 \SOuL@AtEnd
635 
```

3 Test

3.1 Catcode checks for loading

```

636 <*test1>
637 \catcode`\'=1 %
638 \catcode`'=2 %
639 \catcode`#=6 %
640 \catcode`@=11 %
641 \expandafter\ifx\csname count@\endcsname\relax
642 \countdef\count@=255 %
643 \fi
644 \expandafter\ifx\csname @gobble\endcsname\relax
645 \long\def\@gobble#1{}%
646 \fi
647 \expandafter\ifx\csname @firstofone\endcsname\relax
648 \long\def\@firstofone#1{\#1}%
649 \fi

```

```

650 \expandafter\ifx\csname loop\endcsname\relax
651 \expandafter\@firstofone
652 \else
653 \expandafter\@gobble
654 \fi
655 {%
656 \def\loop#1\repeat{%
657 \def\body{\#1}%
658 \iterate
659 }%
660 \def\iterate{%
661 \body
662 \let\next\iterate
663 \else
664 \let\next\relax
665 \fi
666 \next
667 }%
668 \let\repeat=\fi
669 }%
670 \def\RestoreCatcodes{}%
671 \count@=0 %
672 \loop
673 \edef\RestoreCatcodes{%
674 \RestoreCatcodes
675 \catcode`\the\count@=\the\catcode\count@\relax
676 }%
677 \ifnum\count@<255 %
678 \advance\count@ 1 %
679 \repeat
680
681 \def\RangeCatcodeInvalid#1#2{%
682 \count@=#1\relax
683 \loop
684 \catcode\count@=15 %
685 \ifnum\count@<#2\relax
686 \advance\count@ 1 %
687 \repeat
688 }%
689 \expandafter\ifx\csname LoadCommand\endcsname\relax
690 \def\LoadCommand{\input soulutf8.sty\relax}%
691 \fi
692 \def\Test{%
693 \RangeCatcodeInvalid{0}{47}%
694 \RangeCatcodeInvalid{58}{64}%
695 \RangeCatcodeInvalid{91}{96}%
696 \RangeCatcodeInvalid{123}{255}%
697 \catcode`@=12 %
698 \catcode`\@=0 %
699 \catcode`\#=1 %
700 \catcode`\}=2 %
701 \catcode`\#=6 %
702 \catcode`\[=12 %
703 \catcode`\]=12 %
704 \catcode`\%=14 %
705 \catcode`\ =10 %
706 \catcode13=5 %
707 \LoadCommand
708 \RestoreCatcodes
709 }%
710 \Test
711 \csname @@end\endcsname

```

```

712 \end
713 </test1>
3.2 LATEX tests
714 <*test2 | test3 | test4 | test5>
715 <noetex> \let\SavedUnexpanded\unexpanded
716 <noetex> \let\unexpanded\UNDEFINED
717 \NeedsTeXFormat{LaTeX2e}
718 \documentclass{article}
719 \usepackage[T1]{fontenc}
720 \usepackage{lmodern}
721 \usepackage{textcomp}
722 \usepackage[ngerman]{babel}
723 \expandafter\def\csname ver@hypdestopt.sty\endcsname{}
724 \usepackage[unicode]{hyperref}
725 \usepackage{bookmark}
726 \usepackage{color}
727 \usepackage{soul}[2003/11/17]
728 \makeatletter
729 \newcommand*{\@ifDefined}[1]{%
730 \@ifundefined{#1}{%
731 \@latex@error{%
732 \expandafter\noexpand\csname#1\endcsname undefined%
733 }\@ehc
734 }%
735 }
736 \newcommand*{\SaveOrg}[1]{%
737 \@ifdefinable{ORG@SOUL@#1}{%
738 \@ifDefined{SOUL@#1}{%
739 \expandafter\let\csname ORG@SOUL@#1\expandafter\endcsname
740 \csname SOUL@#1\endcsname
741 }%
742 }%
743 }
744 \newcommand*{\RestoreOrg}[1]{%
745 \@ifDefined{ORG@SOUL@#1}{%
746 \@ifDefined{SOUL@#1}{%
747 \expandafter\let\csname SOUL@#1\expandafter\endcsname
748 \csname ORG@SOUL@#1\endcsname
749 }%
750 }%
751 }
752 \makeatother
753 \SaveOrg{eval}
754 \SaveOrg{splittoken}
755 \SaveOrg{flushcomma}
756 \SaveOrg{flushapo}
757 \SaveOrg{grave}
758 \SaveOrg{addgroup}
759 \SaveOrg{addmath}
760 \SaveOrg{addprotect}
761 \SaveOrg{addtoken}
762 \usepackage{soulutf8}[2007/09/09]
763 <noetex> \let\unexpanded\SavedUnexpanded

```

Input encoding utf8.

```

764 <*utf8>
765 \usepackage[utf8]{inputenc}
766 \DeclareUnicodeCharacter{00A0}{\nobreakspace}
767 </utf8>

```

Input encoding utf8x. Package ucs has a nasty bug, that it redefines \show.

```

768 {*utf8x}
769 \let\origshow\show
770 \usepackage[utf8x]{inputenc}
771 \AtBeginDocument{%
772 \let\show\origshow
773 }
774 
```

3.2.1 Driver definitions

```
775 \makeatletter
```

\an The definition for \an is taken from the documentation of package soul.

```

776 \DeclareRobustCommand*\an{%
777 \def\SOUL@preamble{$^{\text{\tiny P}}$}%
778 \def\SOUL@everyspace##1{##1\textrtt{\char`\\ }\linebreak[2]}%
779 \def\SOUL@postamble{$^{\text{\tiny E}}$}%
780 \def\SOUL@everyhyphen{$^{\text{\tiny -}}$\linebreak[1]}%
781 \def\SOUL@everyexhyphen##1{##1$^{\text{\tiny -}}$}%
782 \def\SOUL@everysyllable{$^{\text{\tiny S}}$}%
783 \def\SOUL@everytoken{\the\SOUL@token$^{\text{\tiny T}}$}%
784 \def\SOUL@everylowerthan{$^{\text{\tiny L}}$}%
785 \SOUL@%
786 }
```

\sy The definition for \sy is taken from the documentation of package soul.

```

787 \DeclareRobustCommand*\sy{%
788 \SOUL@setup
789 \def\SOUL@preamble{%
790 \lefthyphenmin=\z@%
791 \righthypenmin=\z@%
792 }%
793 \def\SOUL@everyspace##1{##1\space}%
794 \def\SOUL@everysyllable{\the\SOUL@syllable}%
795 \def\SOUL@everyhyphen{%
796 \discretionary{%
797 \SOUL@setkern\SOUL@hyphkern
798 \SOUL@sethyphenchar
799 }{%
800 \hbox{\kern1pt$\cdot$}%
801 }%
802 }%
803 \def\SOUL@everyexhyphen##1{%
804 \SOUL@setkern\SOUL@hyphkern
805 \hbox{##1}%
806 \discretionary{}{%
807 \SOUL@setkern\SOUL@charkern
808 }%
809 }%
810 \SOUL@%
811 }
```

\soulH

```

812 \DeclareRobustCommand*\soulH{%
813 \def\SOUL@preamble{%
814 \gdef\SOULH{}%
815 \soulHadd{}%
816 }%
817 \def\SOUL@everyspace##1{%
818 \soulHadd{S}{}%
819 }%
820 \def\SOUL@postamble{%
821 \soulHadd{}{}%
```

```

822  }%
823  \def\SOUL@everyhyphen{%
824 \soulHadd{Hy}%
825  }%
826  \def\SOUL@everyexhyphen##1{%
827 \soulHadd{Exhy}%
828  }%
829  \def\SOUL@everysyllable{%
830 \soulHadd{Sy}%
831  }%
832  \def\SOUL@everytoken{%
833 \soulHadd{T}%
834  }%
835  \def\SOUL@everylowerthan{%
836 \soulHadd{<}%
837  }%
838  \SOUL@
839 }
840 \newcommand*{\soulHadd}[1]{%
841 #1%
842 \expandafter\gdef\expandafter\soulHstring\expandafter{%
843 \soulHstring
844 #1%
845 }%
846 }

```

3.2.2 Test macros

```

847 \usepackage{qstest}
848 \IncludeTests{*}
849 \LogTests{log}{*}{*}
850 \newsavebox\boxA
851 \newsavebox\boxB
852 \newsavebox\boxC

\TestDriver
853 \newcommand*{\TestDriver}[4]{%
854 \subsection{Driver #1}%
855 \@PackageInfo{soulutf8-test}{* Driver #1}%
856 \expandafter\let\expandafter\testdriver\csname #1\endcsname
857 \def\teststringA{#3}%
858 \def\teststringB{#4}%
859 \begin{qstest}{string-#2-driver-#1}{string,#2,driver,#1}%
860 \@PackageInfo{soulutf8-test}{* Version: soulutf8}%
861 \global\let\soulHstring\@empty
862 \setbox0=\hbox{\expandafter\testdriver\expandafter{\teststringA}}%
863 \let\HstringA\soulHstring
864 \SetTestVBox{\boxA}{\teststringA}%
865 %
866 \@PackageInfo{soulutf8-test}{* Version: soul + patch}%
867 \global\let\soulHstring\@empty
868 \RestoreOrg{eval}%
869 \setbox2=\hbox{\expandafter\testdriver\expandafter{\teststringB}}%
870 \let\HstringB\soulHstring
871 \SetTestVBox{\boxB}{\teststringB}%
872 %
873 \@PackageInfo{soulutf8-test}{* Version: original soul}%
874 \global\let\soulHstring\@empty
875 \RestoreOrg{splittoken}%
876 \RestoreOrg{flushcomma}%
877 \RestoreOrg{flushapo}%
878 \RestoreOrg{grave}%

```

```

879 \RestoreOrg{addgroup}%
880 \RestoreOrg{addmath}%
881 \RestoreOrg{addprotect}%
882 \RestoreOrg{addtoken}%
883 \setbox4=\hbox{\expandafter\testdriver\expandafter{\teststringB}}%
884 \let\HstringC\soulHstring
885 \SetTestVBox{\boxC}{\teststringB}%
886 %
887 \TestInfo{0}{soulutf8}%
888 \TestInfo{2}{soul + patch}%
889 \TestInfo{4}{original soul}%
890 \TestInfoVBox
891 \showboxdepth=\maxdimen
892 \showboxbreadth=\maxdimen
893 \tracingonline=\@ne
894 \Expect*\{\HstringA\}*\{\HstringB\}%
895 \Expect*\{\HstringA\}*\{\HstringC\}%
896 \Expect*\{\the\wd0\}*\{\the\wd2\}%
897 \ifdim\wd0=\wd2 %
898 \else
899 \showbox0 %
900 \showbox2 %
901 \fi
902 \Expect*\{\the\ht0\}*\{\the\ht2\}%
903 \Expect*\{\the\dp0\}*\{\the\dp2\}%
904 \Expect*\{\the\wd\boxB\}*\{\the\wd\boxA\}%
905 \Expect*\{\the\wd\boxC\}*\{\the\wd\boxA\}%
906 \Expect*\{\the\ht\boxB\}*\{\the\ht\boxA\}%
907 \ifdim\ht\boxB=\ht\boxA
908 \else
909 \showbox\boxA
910 \showbox\boxB
911 \fi
912 \Expect*\{\the\ht\boxC\}*\{\the\ht\boxA\}%
913 \Expect*\{\the\dp\boxB\}*\{\the\dp\boxA\}%
914 \Expect*\{\the\dp\boxC\}*\{\the\dp\boxA\}%
915 \end{qstest}%
916 }

\SetTestVBox

917 \newcommand*{\SetTestVBox}[2]{%
918 \setbox#1=\vbox{%
919 \hsize=0pt\relax
920 \hfuzz=100mm\relax
921 \expandafter\testdriver\expandafter{\#2}%
922 }%
923 }

\TestInfo

924 \newcommand*{\TestInfo}[2]{%
925 \par
926 \noindent
927 \copy#1\relax
928 \hfill
929 \begingroup
930 \small
931 \ifdim\wd0=\wd2\relax
932 \ifdim\wd0=\wd4\relax
933 \else
934 \ifnum#1=2 %
935 \raisebox{.5\baselineskip}[0pt][0pt]{%
936 \llap{$\}$ }%

```

```

937 \rlap{width = \the\wd#1\relax\space$\{$}%
938 \phantom{width = 999.99999pt}%
939 \qquad
940 }%
941 \else
942 \ifnum#1=4 %
943 \rlap{width = \the\wd#1}%
944 \phantom{width = 999.99999pt}%
945 \qquad
946 \fi
947 \fi
948 \fi
949 \else
950 \begingroup
951 \bfseries
952 \rlap{width = \the\wd#1}%
953 \phantom{width = 999.99999pt}%
954 \endgroup
955 \qquad
956 \fi
957 \rlap{(#2)}%
958 \phantom{(original soul)}%
959  \endgroup
960  \par
961 }

\TestInfoVBox
962 \newcommand*\TestInfoVBox}{%
963 \par
964 \noindent
965 \mbox{\vrule\relax\space\copy\boxA}%
966 \ifdim\ht\boxA=\ht\boxB
967 \else
968 \hfill
969 \begingroup
970 \small
971 \rlap{(soulutf8)}%
972 \phantom{(soulutf8)}%
973 \endgroup
974 \par
975 \noindent
976 \mbox{\vrule\relax\space\copy\boxB}%
977 \hfill
978 \begingroup
979 \small
980 \rlap{(soul)}%
981 \phantom{(soulutf8)}%
982 \endgroup
983 \fi
984 \par
985 }

\Test
986 \makeatletter
987 \newcommand*\Test}[3]{%
988 \clearpage
989 \begingroup
990 \def\linebreak{\textbackslash linebreak }%
991 \def\\{\textbackslash\textbackslash\textbackslash}%
992 \def\soulomit##1{%
993 \textbackslash soulomit\textbraceleft##1\textbraceright
994 }%

```

```

995 \def\mbox##1{%
996 \textbackslash mbox\textbraceleft##1\textbraceright
997 }%
998 \def\abc{\textbackslash abc abc }%
999 \def\texttt##1{%
1000 \textbackslash texttt\textbraceleft##1\textbraceright
1001 }%
1002 \def\c##1{%
1003 \textbackslash c\textbraceleft##1\textbraceright
1004 }%
1005 /*utf8x*/
1006 \count@=128 %
1007 \loop
1008 \ifnum\count@<256 %
1009 \lccode`~=\count@
1010 \lowercase{%
1011 \def~{\noexpand~}%
1012 }%
1013 \advance\count@\@ne
1014 \repeat
1015 
```

`/*utf8x)`

```

1016 \csname protected@edef\endcsname\x{\endgroup
1017 \noexpand\section{String #1: #2}%
1018 }%
1019 \x
1020 \TestDriver{so}{#1}{#2}{#3}%
1021 \TestDriver{caps}{#1}{#2}{#3}%
1022 \TestDriver{ul}{#1}{#2}{#3}%
1023 \TestDriver{st}{#1}{#2}{#3}%
1024 \TestDriver{hl}{#1}{#2}{#3}%
1025 \TestDriver{an}{#1}{#2}{#3}%
1026 \TestDriver{sy}{#1}{#2}{#3}%
1027 \TestDriver{soulH}{#1}{#2}{#3}%
1028 }
1029 \makeatother

```

3.2.3 Testing

```

1030 \begin{document}
1031 \Test A{}{%
1032 \Test B{Hello World}{Hello World}%
1033 \Test C{%
1034 Umlauts: ^c3^84^c3^96^c3^9c^c3^a4^c3^b6^c3^bc^c3^9f%
1035 }{%
1036 Umlauts: "A"0"U"a"u\ss
1037 }%
1038 \Test D{Euro: ^e2^82^ac}{Euro: \texteuro}%
1039 \Test E{Stra^c3^9fe}{Stra\ss e}%
1040 \Test F{R^c3^b6mer}{R\"omer}%
1041 \Test G{A^e2^80^93B^e2^80^94C}{A--B---C}%
1042 \Test H{X^c2^a0Y}{X~Y}%
1043 \Test I{A^c5^a4}{A\v T}%
1044 \Test J{A,B,,C,,,D,,,E}{A,B,,C,,,D,,,E}%
1045 \Test K{A'B'C'D'E}{A'B'C'D'E}%
1046 \Test L{A'B'C'D'E}{A'B'C'D'E}%
1047 \Test M{A$x$B}{A$x$B}%
1048 \Test N{A\mbox{abc}B}{A\mbox{abc}B}%
1049 \Test O{,TA'}{,,TA'}%
1050 \Test P{!Hola?}{!Hola?}%
1051 \Test Q{re-sent\slash x}{re-sent\slash x}%
1052 \Test R{new\\line}{new\\line}%
1053 \Test S{foo\\linebreak bar}{foo\\linebreak bar}%
1054 \Test T{Virchow{sche}}{Virchow{sche}}%

```

```

1055  \Test U{A\soulomit{foo}B}{A\soulomit{foo}B}%
1056  \Test V{A\texttt{xyz}B}{A\texttt{xyz}B}%
1057  \Test W{ffi}{ffi}%
1058  \Test X{f{}f{}i}{f{}f{}i}%
1059  \Test Y{f\mbox{}f\mbox{}i}{f\mbox{}f\mbox{}i}%
1060  \Test Z{\c{"a}}{\c{"a}}%
1061 {*test2 | test3}
1062  \let\abcx\UNDEFINED
1063  \def\abc{%
1064 \begingroup
1065 \def\abcx{x}%
1066 \abcx
1067 \endgroup
1068  }%
1069  \Test{AA}{[{x\abc x}]}{[{xxx}]}%
1070 
```

1071 \end{document}

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

CTAN:macros/latex/contrib/oberdiek/soulutf8.dtx The source file.

CTAN:macros/latex/contrib/oberdiek/soulutf8.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 soulutf8.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):

```
soulutf8.sty → tex/generic/oberdiek/soulutf8.sty
soulutf8.pdf → doc/latex/oberdiek/soulutf8.pdf
test/soulutf8-test1.tex → doc/latex/oberdiek/test/soulutf8-test1.tex
test/soulutf8-test2.tex → doc/latex/oberdiek/test/soulutf8-test2.tex
test/soulutf8-test3.tex → doc/latex/oberdiek/test/soulutf8-test3.tex
test/soulutf8-test4.tex → doc/latex/oberdiek/test/soulutf8-test4.tex
test/soulutf8-test5.tex → doc/latex/oberdiek/test/soulutf8-test5.tex
soulutf8.dtx → source/latex/oberdiek/soulutf8.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 soulutf8.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{soulutf8.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 `pdflatLATEX`:

```
pdflatex soulutf8.dtx
makeindex -s gind.ist soulutf8.idx
pdflatex soulutf8.dtx
makeindex -s gind.ist soulutf8.idx
pdflatex soulutf8.dtx
```

5 References

- [1] Melchior Franz: *The soul package*; 2003/11/17;
CTAN:macros/latex/contrib/soul/.
- [2] Dominique P. G. Unruh: *ucs.sty – Unicode Support*; 2004/10/17;
CTAN:macros/latex/contrib/unicode/.
- [3] Frank Mittelbach, Chris Rowley: *Providing some UTF-8 support via inputenc*; 2006/03/30;
CTAN:macros/latex/base/utf8ienc.dtx.

6 History

[2007/09/09 v1.0]

- First version.

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; numbers in roman refer to the code lines where the entry is used.

Symbols	
\\"	1036, 1040, 1060
\#	639, 701
\%	704
\@	640, 697
\@PackageError	131
\@PackageInfo	855, 860, 866, 873
\@PackageWarningNoLine	168
\@ehc	733
\@empty	861, 867, 874
\@firstofone	648, 651
\@gobble	487, 645, 653
\@ifDefined	729, 738, 745, 746
\@ifdefinable	737
\@ifundefined	730
\@latex@error	731
\@ne	198, 200, 202, 204, 283, 285, 287, 289, 893, 1013
\@nil	387, 390, 412, 416
\@onelevel@sanitize	136, 364, 438, 454
\@undefined	52, 112
\[.....	702
\\"	225, 310, 698, 991, 1052
\{	637, 699, 937
\}	638, 700, 936
\]	703
\~	1009
_	705, 778
A	
\abc	998, 1063, 1069
\abcx	1062, 1065, 1066
\active	105
\advance	198, 200, 202, 204, 283, 285, 287, 289, 678, 686, 1013
B	
\afterassignment	161
\aftergroup	26
\an	776
\AtBeginDocument	771
C	
\c	1002, 1060
\catcode	3, 4, 5, 6, 7, 8, 9, 17, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 64, 65, 68, 69, 70, 71, 75, 76, 77, 78, 82, 84, 152, 153, 155, 156, 637, 638, 639, 640, 675, 684, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706
\cdot	800
\char	778
\chardef	394, 421, 425, 429, 431
\clearpage	988
\copy	927, 965, 976
\count@	642,
	671, 675, 677, 678, 682, 684, 685, 686, 1006, 1008, 1009, 1013
\countdef	642
\csname	10, 18, 44, 60, 67, 113, 136, 363, 364, 641,

\CurrentOption	145	\input	124, 127, 135, 690
644, 647, 650, 689, 711, 723, 732, 739, 740, 747, 748, 856, 1016		\iterate	658, 660, 662
D		K	
\DeclareOption	116, 121, 145	\kern	800
\DeclareRobustCommand	114, 119, 776, 787, 812	L	
\DeclareUnicodeCharacter	766	\lccode	1009
\discretionary	796, 806	\leavevmode	216, 301
\documentclass	112, 718	\lefthyphenmin	790
\dp	903, 913, 914	\linebreak	251, 253, 336, 338, 778, 780, 990, 1053
E		\llap	936
\empty	13, 14	\LoadCommand	690, 707
\end	712, 915, 1071	\LogTests	849
\endcsname	10, 18, 44, 60, 67, 113, 136, 363, 364, 641, 644, 647, 650, 689, 711, 723, 732, 739, 740, 747, 748, 856, 1016	\loop	656, 672, 683, 1007
\endinput	26	\lowercase	1010
\etex@unexpanded	447, 469, 477, 559, 584, 609, 628	M	
\Expect	894, 895, 896, 902, 903, 904, 905, 906, 912, 913, 914	\makeatletter	728, 775, 986
G		\makeatother	752, 1029
\gdef	814, 842	\maxdimen	891, 892
H		\mbox	238, 323, 965, 976, 995, 1048, 1059
\hbox ..	240, 325, 571, 583, 584, 596, 608, 609, 800, 805, 862, 869, 883	\meaning	139, 385, 409
\hfil	228, 313	\MessageBreak	169, 170, 171
\hfill	928, 968, 977	N	
\hfuzz	920	\NeedsTeXFormat	717
\hspace	919	\newcommand	115, 120, 729, 736, 744, 840, 853, 917, 924, 962, 987
\HstringA	863, 894, 895	\newsavebox	850, 851, 852
\HstringB	870, 894	\next	662, 664, 666
\HstringC	884, 895	\nobreak	228, 233, 313, 318, 442
\ht	902, 906, 907, 912, 966	\nobreakspace	766
I		\noindent	926, 964, 975
\if	180, 217, 265, 302	\null	213, 219, 227, 232, 298, 304, 312, 317, 441
\ifcase	345, 348, 490, 498, 507, 515, 524, 532	O	
\ifcat	254, 256, 339, 341	\origshow	769, 772
\ifdim	897, 907, 931, 932, 966	P	
\ifetex@unexpanded	151	\PackageError	117, 122, 131
\ifnum ..	184, 186, 188, 190, 269, 271, 273, 275, 677, 685, 934, 942, 1008	\PackageInfo	23
\ifSoul@ignorespaces	220, 305	\par	215, 216, 300, 301, 925, 960, 963, 974, 984
\ifx	11, 14, 18, 44, 52, 55, 112, 113, 136, 165, 193, 194, 195, 196, 197, 199, 201, 203, 210, 215, 225, 230, 234, 238, 240, 242, 248, 251, 278, 279, 280, 281, 282, 284, 286, 288, 295, 300, 310, 315, 319, 323, 325, 327, 333, 336, 395, 397, 399, 420, 424, 428, 439, 455, 461, 641, 644, 647, 650, 689	\PassOptionsToPackage	145
\immediate	20, 46	\phantom	938, 944, 953, 958, 972, 981
\IncludeTests	848	\ProcessOptions	146
		\protect	542, 554, 567, 579, 592, 604
		\ProvidesPackage	15, 61
		Q	
		\qqquad	939, 945, 955
		R	
		\raisebox	935
		\RangeCatcodeInvalid	681, 693, 694, 695, 696
		\repeat	656, 668, 679, 687, 1014
		\RequirePackage	147, 148, 149
		\RestoreCatcodes ..	670, 673, 674, 708
		\RestoreOrg	744, 868, 875, 876, 877, 878, 879, 880, 881, 882

\righthyphenmin 791
 \rlap 937, 943, 952, 957, 971, 980
S
 \SavedUnexpanded 715, 763
 \SaveOrg 736, 753, 754,
 755, 756, 757, 758, 759, 760, 761
 \section 1017
 \setbox 862, 869, 883, 918
 \SetTestVBox 864, 871, 885, 917
 \show 769, 772
 \showbox 899, 900, 909, 910
 \showboxbreadth 892
 \showboxdepth 891
 \slash 234, 319, 1051
 \small 930, 970, 979
 \SOUL@ 785, 810, 838
 \SOUL@@ 180, 193, 194,
 195, 196, 197, 199, 201, 203,
 210, 215, 217, 225, 230, 234,
 238, 240, 242, 248, 251, 254,
 256, 265, 278, 279, 280, 281,
 282, 284, 286, 288, 295, 300,
 302, 310, 315, 319, 323, 325,
 327, 333, 336, 339, 341, 385, 409
 \SOUL@addfouroctets 356, 475
 \SOUL@addgroup 255, 340, 540
 \SOUL@addmath 257, 342, 565
 \SOUL@addprotect 239, 241, 324, 326, 590
 \SOUL@addthreeoctets 354, 452
 \SOUL@addtoken
 446, 447, 468, 469, 476, 477, 615
 \SOUL@addtwooctets 352, 436
 \SOUL@analyzeutfviii 344, 381
 \SOUL@analyzeutfviiix 346, 405
 \SOUL@apo 188,
 202, 273, 287, 507, 513, 515, 521
 \SOUL@AtEnd 80, 81, 634
 \SOUL@charhash 377, 410, 415
 \SOUL@charkern 807
 \SOUL@charthree 379, 424
 \SOUL@chartwo 378, 428
 \SOUL@checkutfviii 384, 389
 \SOUL@checkutfviiix 408, 414
 \SOUL@cmd 160, 165, 167, 176
 \SOUL@cmdcheck 161, 164
 \SOUL@comma 186,
 200, 271, 285, 490, 496, 498, 504
 \SOUL@defsanitizedstring 362, 366,
 367, 368, 369, 370, 371, 372, 373
 \SOUL@dotoken 259, 349
 \SOUL@doword
 212, 218, 226, 231, 235, 244,
 249, 252, 297, 303, 311, 316,
 320, 329, 334, 337, 440, 456, 462
 \SOUL@empty 380, 420
 \SOUL@error 127
 \SOUL@eval 178
 \SOUL@eventuallyexhyphen
 213, 219, 227, 232, 236, 298,
 304, 312, 317, 321, 441, 457, 463
 \SOUL@everyexhyphen ... 781, 803, 826
 \SOUL@everyhyphen 780, 795, 823
 \SOUL@everylowerthan 784, 835
 \SOUL@everyspace
 222, 228, 233, 253, 307,
 313, 318, 338, 442, 778, 793, 817
 \SOUL@evensyllable 782, 794, 829
 \SOUL@everytoken 783, 832
 \SOUL@exhyphen 237, 322, 458, 464
 \SOUL@flushshape
 189, 195, 208, 274, 280, 293, 506
 \SOUL@flushcomma
 187, 194, 207, 272, 279, 292, 489
 \SOUL@flushgrave
 191, 196, 209, 276, 281, 294, 523
 \SOUL@flushminus
 185, 193, 206, 270, 278, 291
 \SOUL@grave 190,
 204, 275, 289, 524, 530, 532, 538
 \SOUL@hyphkern 797, 804
 \SOUL@ignorespacesfalse ... 182, 267
 \SOUL@ignorespacestrue 229, 314
 \SOUL@minus 184, 198, 269, 283
 \SOUL@n 179, 211, 216, 224, 239, 241,
 243, 255, 257, 259, 262, 264,
 296, 301, 309, 324, 326, 328,
 340, 342, 349, 352, 354, 356, 360
 \SOUL@next
 443, 445, 450, 459, 465, 467, 473
 \SOUL@octets
 345, 348, 394, 421, 425, 429, 431
 \SOUL@orgDeclareOption 116, 121
 \SOUL@orgDeclareRobustCommand ..
 114, 119
 \SOUL@orgnewcommand 115, 120
 \SOUL@orgPackageError 117, 122
 \SOUL@orgSOUL@error 128, 132
 \SOUL@postamble 779, 820
 \SOUL@preamble 777, 789, 813
 \SOUL@ redefine 158, 178, 479,
 489, 506, 523, 540, 565, 590, 615
 \SOUL@remainingtoken 484, 486
 \SOUL@restorelatexcmds 118, 125
 \SOUL@scan
 179, 216, 224, 246, 264, 301,
 309, 331, 443, 459, 465, 551,
 563, 576, 588, 601, 613, 623, 632
 \SOUL@sethyphenchar 798
 \SOUL@setkern 797, 804, 807
 \SOUL@setup 788
 \SOUL@spaceskip 245, 330
 \SOUL@spc 180, 217, 265, 302
 \SOUL@splittoken 479
 \SOUL@stop 210, 295, 479, 486
 \SOUL@stringcsnameu 411, 416
 \SOUL@stringemdash 375, 461
 \SOUL@stringendash 374, 455
 \SOUL@stringfour 399
 \SOUL@stringmacrocolon 410, 415
 \SOUL@stringnobreakspace ... 376, 439
 \SOUL@stringoctets 386, 390
 \SOUL@stringthree 397
 \SOUL@stringtwo 395
 \SOUL@stringundeferr 411, 416

\SOuL@stringUTFviii 386, 390
\SOUL@syllable 794
\SOUL@temp 162, 165, 167,
169, 172, 393, 395, 397, 399,
419, 420, 423, 424, 427, 428,
437, 438, 439, 453, 454, 455, 461
\SOUL@token 480, 483, 783
\SOUL@word 481, 487, 492, 494, 500,
502, 509, 511, 517, 519, 526,
528, 534, 536, 544, 545, 556,
557, 569, 570, 581, 582, 594,
595, 606, 607, 617, 618, 626, 627
\SOULH 814
\soulH 812
\soulHadd 815, 818,
821, 824, 827, 830, 833, 836, 840
\soulHstring 842,
843, 861, 863, 867, 870, 874, 884
\soulomit 242, 243, 327, 328, 992, 1055
\space 793, 937, 965, 976
\spaceskip 245, 330
\ss 1036, 1039
\strip@prefix 139, 142
\subsection 854
\sy 787

T

\Text 692, 710, 986, 1031,
1032, 1033, 1038, 1039, 1040,
1041, 1042, 1043, 1044, 1045,
1046, 1047, 1048, 1049, 1050,
1051, 1052, 1053, 1054, 1055,
1056, 1057, 1058, 1059, 1060, 1069
\TextDriver 853, 1020, 1021,
1022, 1023, 1024, 1025, 1026, 1027
\testdriver 856, 862, 869, 883, 921
\TestInfo 887, 888, 889, 924
\TestInfoVBox 890, 962
\teststringA 857, 862, 864
\teststringB 858, 869, 871, 883, 885
\textbackslash
990, 991, 993, 996, 998, 1000, 1003
\textbraceleft 993, 996, 1000, 1003
\textbraceright 993, 996, 1000, 1003
\texteuro 1038

\texttt 778, 999, 1056
\the 68, 69,
70, 71, 82, 492, 494, 500, 502,
509, 511, 517, 519, 526, 528,
534, 536, 545, 557, 570, 582,
595, 607, 618, 627, 675, 783,
794, 896, 902, 903, 904, 905,
906, 912, 913, 914, 937, 943, 952
\thr@@ 184, 269, 398, 429
\TMP@EnsureCode 79, 86, 87, 88,
89, 90, 91, 92, 93, 94, 95, 96, 97,
98, 99, 100, 101, 102, 103, 104,
105, 106, 107, 108, 109, 110, 111
\tracingonline 893
\tw@ 186, 188, 190, 271, 273, 275, 396, 431

U

\UNDEFINED 716, 1062
\unexpanded 715, 716, 763
\unskip 228, 313
\usepackage 719, 720, 721, 722, 724,
725, 726, 727, 762, 765, 770, 847

V

\verb 1043
\vbox 918
\vrule 965, 976

W

\wd 896, 897,
904, 905, 931, 932, 937, 943, 952
\write 20, 46

X

\x 10, 11, 14, 19, 23, 25,
45, 50, 60, 66, 74, 382, 392, 406,
418, 492, 494, 500, 502, 509,
511, 517, 519, 526, 528, 534,
536, 543, 549, 555, 562, 568,
574, 580, 587, 593, 599, 605,
612, 616, 622, 625, 631, 1016, 1019

Z

\z@ 402, 421, 496,
504, 513, 521, 530, 538, 790, 791