The enumerate package*

David Carlisle

2023/07/04

This file is maintained by the LATEX Project team. Bug reports can be opened (category tools) at https://latex-project.org/bugs.html.

Abstract

This package gives the enumerate environment an optional argument which determines the style in which the counter is printed.

An occurrence of one of the tokens A a I i 1 produces the value of the counter printed with (respectively) $\alpha \$ roman or α .

These letters may be surrounded by any strings involving any other T_EX expressions, however the tokens A a I i 1 must be inside a { } group if they are not to be taken as special.

1 Examples

```
\begin{enumerate}[EX i.]
 \item one one one one one one
 EX i. one one one one one one
 one one one \label{LA}
 one one one one
 \begin{enumerate}[{example} a)]
 EX ii. two
 \item one of two one of two
 one of two\label{LB}
 example a) one of two one
 \item two of two
 of two one of
 \end{enumerate}
 two
 \end{enumerate}
 example b) two of two
 \begin{enumerate}[{A}-1]
A-1 one
 \item one\label{LC}
 \item two
A-2 two
 \end{enumerate}
```

\label and \ref may be used as with the standard enumerate environment. \ref only produces the counter value, not the whole label. \ref prints the value

^{*}This file has version number v3.00, last revised 2023/07/04.

in the same style as \item, as determined by the presence of one of the tokens A a I i 1 in the optional argument. In the above example \ref{LA}, \ref{LB} and \ref{LC} produce 'i', 'iia' and '1' respectively.

2 Macros

1 (*package)

\Qenlab Internal token register used to build up the label command from the optional argument.

2 \newtoks\@enLab

\CenQmark This just expands to a '?'. \ref will produce this, if no counter is printed.

3 \def\@enQmark{?}

The next four macros build up the command that will print the item label. They each gobble one token or group from the optional argument, and add corresponding tokens to the register \@enLab. They each end with a call to \@enloop, which starts the processing of the next token.

\CenLabel Add the counter to the label. #2 will be one of the 'special' tokens A a I i 1, and is thrown away. #1 will be a command like \Roman.

- 4 \def\@enLabel#1#2{%
- 5 \edef\@enThe{\noexpand#1{\@enumctr}}%
- 6 \@enLab\expandafter{\the\@enLab\csname the\@enumctr\endcsname}%
- 7 \@enloop}

\@enSpace Add a space to the label. The tricky bit is to gobble the space token, as you can \@enSp@ce not do this with a macro argument.

- 8 \def\@enSpace{\afterassignment\@enSp@ce\let\@tempa= }
- 9 \def\@enSp@ce{\@enLab\expandafter{\the\@enLab\space}\@enloop}

\@enGroup Add a { } group to the label.

 $10 \end{formula} 10 \end{formula} $$10 \end{formula} \end{formula} $$10 \end{formula} $$

\@enOther Add anything else to the label

11 \def\@enOther#1{\@enLab\expandafter{\the\@enLab#1}\@enloop}

\@enloop The body of the main loop. Eating tokens this way instead of using \@tfor lets \@enloop@ you see spaces and all braces. \@tfor would treat a and {a} as special, but not {{a}}.

13 \def\@enloop@{%

```
14 \ifx A\@entemp
 \def\@tempa{\@enLabel\Alph }\else
 \ifx a\@entemp
 \def\@tempa{\@enLabel\alph }\else
16 \ifx i\@entemp
 \def\@tempa{\@enLabel\roman }\else
 \def\@tempa{\@enLabel\Roman }\else
17 \ifx I\@entemp
 \def\@tempa{\@enLabel\arabic}\else
 \ifx 1\@entemp
18
 \ifx \@sptoken\@entemp \let\@tempa\@enSpace
19
 \ifx \bgroup\@entemp
 \let\@tempa\@enGroup
 \else
20
21
 \ifx \@enum@\@entemp
 \let\@tempa\@gobble
 \else
 \let\@tempa\@enOther
22
```

Hook for possible extensions

23 \@enhook

24 \fi\fi\fi\fi\fi\fi\fi

Process the current token, then look at the next.

25 \@tempa}

\@enhook Hook for possible extensions. Some packages may want to extend the number of special characters that are associated with counter representations. This feature was requested to enable Russian alphabetic counting, but here I give an example of a footnote symbol counter, triggered by *.

To enable a new counter type based on a letter, you just need to add a new \ifx clause by analogy with the code above. So for example to make * trigger footnote symbol counting, a package should do the following.

Initialise the hook, in case the package is loaded before enumerate.

\providecommand\@enhook{}

Add to the hook a new \ifx clause that associates * with the \fnsymbol counter command.

```
\g@addto@macro\@enhook{%
  \ifx *\@entemp
  \def\@tempa{\@enLabel\fnsymbol}%
  \fi}
```

This code sequence should work whether it is loaded before or after this enumerate package. Any number of new counter types may be added in this way.

At this point we just need initialise the hook, taking care not to overwrite any definitions another package may already have added.

26 \providecommand\@enhook{}

\enumerate The new enumerate environment. This is the first half of the original enumerate environment. If there is an optional argument, call \@@enum@ to define the label commands, otherwise call \@enum@ which is the second half of the original definition.

```
27 \def\enumerate{%
28 \ifnum \@enumdepth >3 \@toodeep\else
29 \advance\@enumdepth \@ne
30 \edef\@enumctr{enum\romannumeral\the\@enumdepth}\fi
31 \@ifnextchar[{\@enum@}{\@enum@}}
```

\@@enum@ Handle the optional argument.

```
32 \def\@@enum@[#1]{%
```

Initialise the loop which will break apart the optional argument. The command to print the label is built up in $\ensuremath{\texttt{Qenlab}}$. $\ensuremath{\texttt{Qenlab}}$ will be used to define $\ensuremath{\texttt{Theenum}} n$.

```
33 \@enLab{}\let\@enThe\@enQmark
```

The \CenumC below is never expanded, it is used to detect the end of the token list.

34 \@enloop#1\@enum@

Issue a warning if we did not find one of the 'special' tokens.

- 35 \ifx\@enThe\@enQmark\@warning{The counter will not be printed.%

- 37 \expandafter\edef\csname label\@enumctr\endcsname{\the\@enLab}%
- 38 \expandafter\let\csname the\@enumctr\endcsname\@enThe

Set the counter to 7 so that we get the width of 'vii' if roman numbering is in force then set \leftmargin n. to the width of the label plus \labelsep.

- 39 \csname c@\@enumctr\endcsname7
- 40 \expandafter\settowidth
- 41 \csname leftmargin\romannumeral\@enumdepth\endcsname
- 42 {\the\@enLab\hspace{\labelsep}}%

Finally call \@enum@ which is the second half of the original definition.

43 \@enum@}

\@enum@ All the list parameters have now been defined, so call \list. This is taken straight from the original definition of \enumerate.

```
44 \ensuremath{\mbox{def}\ensuremath{\mbox{csname}}\mbox{\mbox{\mbox{$\mbox{def}\ensuremath{\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{$\mbox{
```

45 {\usecounter{\@enumctr}\def\makelabel##1{\hss\llap{##1}}}

 $46 \langle /package \rangle$