
ConTEXt

the manual

Hans Hagen

content

commands

index

search

exit

� � � �

ConTEXt

the manual

Hans Hagen

November 12, 2001

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

� � � �

This document is typeset using pdfTEX. The body font is Lucida Bright at 10 points. The layout

is based on a 24 cm square paper size, scaled down .875 to fit nicely on an A4.

TEX and AMS-TEX are trademarks of the American Mathematical Society; METAFONT is a trade-

mark of Addison--Wesley Publishing Company; PostScript, Portable Document Format and Ac-

robat are trademarks of Adobe Systems Incorporated; dvipsone and dviwindo are trademarks

of Y&Y Incorporated; ibm is a trademark of International Business Machines Corporation; ms-

dos is a trademark of MicroSoft Corporation; all other product names are trademarks of their

producers.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,

or transmitted in any form or by any means, electronic, mechanical, photocopying, recording

or otherwise, without prior written permission of the publisher.

C© 1991–2001 PRAGMA ADE, Ridderstraat 27, 8061GH Hasselt, The Netherlands, prag-

ma@wxs.nl

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

1

� � � �

Content

Preface 4

1 Introduction 6

1.1 TEX 6 1.2 CONTEXT 6 1.3 Commands 7 1.4 Programs 11 1.5 Files 11

1.6 Texts 12 1.7 Version numbers 13 1.8 Top ten 14 1.9 Warning 14

2 Documents 17

2.1 Introduction 17 2.2 Start and stop 17 2.3 Structure 18 2.4 Directories 23

2.5 Versions 23 2.6 Modes 24

3 Page design 27

3.1 Introduction 27 3.2 Paper dimensions 27 3.3 Page composition 28

3.4 Grids 41 3.5 Printing 44 3.6 Arranging pages 47 3.7 Logo types 57

4 Layout 62

4.1 Introduction 62 4.2 Paragraphs 62 4.3 Line spacing 63 4.4 Indentation 65

4.5 Vertical spacing (whitespacing) 67 4.6 Word spacing 71 4.7 Struts 72 4.8 Text

in the margin 72 4.9 Subscript and superscript 76 4.10 Columns 77 4.11 Para-

graphs in columns 80 4.12 Tabulate 84 4.13 Alignment 86 4.14 New lines 88

4.15 New page 91 4.16 Pagenumbers 92 4.17 Headers and footers 94 4.18 Foot-

notes 99 4.19 Aligned boxes 103 4.20 Makeup 105

5 Typography 109

5.1 Introduction 109 5.2 The mechanism 111 5.3 Font switching 113 5.4 Char-

acters 115 5.5 Available alternatives 115 5.6 Emphasize 116 5.7 Capitals 117

5.8 Verbatim text 120 5.9 Math 124 5.10 Em and Ex 126 5.11 Definitions 127

5.12 Page texts 134 5.13 Files 135 5.14 Figures 135

6 Color and background 138

6.1 Introduction 138 6.2 Color 138 6.3 Grayscales 142 6.4 Colorgroups and

palettes 142 6.5 Text backgrounds 147 6.6 Layout backgrounds 149 6.7 Over-

lays 150 6.8 METAPOST 152

content commands

index macros

search go back exit

2

� � � �

7 Language specific issues 155

7.1 Introduction 155 7.2 Automatic hyphenating 155 7.3 Definitions and setups 156

7.4 Date 159 7.5 Labels and heads 160 7.6 Language specific commands 161

7.7 Automatic translation 162 7.8 Composed words 162

8 Text elements 165

8.1 Introduction 165 8.2 Subdividing the text 166 8.3 Variations in titles 170

8.4 Meta--structure 176 8.5 Alternative mechanisms 177

9 References 183

9.1 Table of contents 183 9.2 Synonyms 196 9.3 Sorting 199 9.4 Marking 201

9.5 Cross references 204 9.6 Predefined references 211 9.7 Registers 211

10 Descriptions 219

10.1 Introduction 219 10.2 Definitions 219 10.3 Enumeration 222 10.4 Indent-

ing 226 10.5 Numbered labels 228 10.6 Itemize 229 10.7 Items 239 10.8 Cita-

tions 240

11 Lines and frames 244

11.1 Introduction 244 11.2 Single lines 244 11.3 Fill in rules 246 11.4 Text

lines 248 11.5 Underline 250 11.6 Framing 252 11.7 Framed texts 259 11.8 Mar-

gin rules 263 11.9 Black rules 264 11.10 Grids 265

12 Blocks 268

12.1 Introduction 268 12.2 Floats 268 12.3 Combining figures 277 12.4 Text

blocks 280 12.5 Opposite blocks 287 12.6 Margin blocks 287 12.7 Hiding text 288

12.8 Postponing text 288 12.9 Buffers 289

13 Figures 292

13.1 Introduction 292 13.2 Defining figures 292 13.3 Recalling figures 297

13.4 Automatic scaling 298 13.5 TEX--figures 300 13.6 Extensions of figures 301

13.7 Movies 302 13.8 Some remarks on figures 303

A Definitions 305

content commands

index macros

search go back exit

3

� � � �

B Index 354

C Commands 359

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

� � � �

Preface

This manual is about ConTEXt, a system for typesetting documents. Central element in this

name is the word TEX because the typographical programming language TEX is the base for

ConTEXt.

People who are used to TEX will probably identify this manual as a TEX document. They

recognise the use of \. One may also notice that the way pararaphs are broken into lines is

often better than in the avarage typesetting system.

In this manual we will not discuss TEX in depth because highly recommended books on TEX

already exist. We would like to mention:

1. the unsurpassed The TEXBook by Donald E. Knuth, the source of all knowledge and TEXnical

inspiration,

2. the convenient TEX by Topic by Victor Eijkhout, the reference manual for TEX programmers,

and

3. the recommended The Beginners Book of TEX by Silvio Levy and Raymond Seroul, the book

that turns every beginner into an expert

For newcomers we advise (3), for the curious (1), and for the impatient (2). ConTEXt users will

not need this literature, unless one wants to program in TEX, uses special characters, or has to

typeset math. Again, we would advise (3).

You may ask yourself if TEX is not one of the many typesetting systems to produce documents.

That is not so. While many systems in eighties and nineties pretended to deliver perfect

typographical output, TEX still does a pretty good job compared to others.

TEX is not easy to work with, but when one gets accustemed to it, we hope you will appreciate

its features,

Hans Hagen, 1996--1999

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

� � � �

1.1 TEX . 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

setupfootertexts 10

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Introduction 6

TEX — ConTEXt 1
� � � �

1

Introduction

1.1 TEX
TEX was developed at the Stanford University during the seventies. The designer, developer and

spiritual father of TEX is Donald E. Knuth. Knuth developed TEX to typeset his own publications

and to give an example of a systematically developed and annotated program.

The TEX project was supported by the American Mathematical Society and resulted in the

programming language and program TEX, the programming language and program METAFONT,

the Computer Modern typefaces and a number of tools and publications.

TEX is used worldwide, supports many languages, runs on almost every platform and is stable

since 1982, which is rather unique in today’s information technology.

TEX is a batch--oriented typesetting system. This means that the complete text is processed

from beginning to end during which typesetting commands are interpreted. Because you tell

your typesetting intentions to TEX, the system can also be qualified as an intentional typesetting

system.

In most documents one can stick to commands that define the structure and leave the typo-

graphic details to ConTEXt. One can concentrate on the content, instead of on makeup; the

author can concentrate on his reader and his intentions with the text. In this respect one

can classify ConTEXt as an intentional system. We prefer such a system over a page--oriented

system, especially in situations where you have to process bulky documents of with regularly

changing content. Furthermore an intentional typesetting system is rather flexible and makes

it possible to change layout properties depending on its application. It can also cooperate

quite well with other text--processing programs and tools.

1.2 CONTEXT
The development of ConTEXt was started in 1990. A number of TEX based macropackages

had been used to our satisfaction. However, the non--technical users at our company were

not accustomed to rather complex and non--Dutch interfaces. For this reason we initiated the

development of ConTEXt with a parameter driven interface and commands that are easy to

understand. Initially the user interface was only available in Dutch.

The functionality of ConTEXt was developed during the production of a great number of

complex educational materials and workplace manuals and handbooks. In 1994 the package

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 7

Commands 1
� � � �

was stable enough to warrant a Dutch user manual. Over the years ConTEXt has been upgraded

with many features and German and English interfaces were added. Though ConTEXt is as

(un)stable as any other macropackage there are still a great number of wishes. These will be

implemented in the spirit of the existing ConTEXt commands.

ConTEXt comes with a number of Perl scripts, like TEXutil and TEXexec. Also a number of

modules are available, like ppchTEX for typesetting chemical structures.

1.3 Commands
A ConTEXt document is normally coded in ascii. Such a document consist of text mixed with

ConTEXt commands. These commands tell the system how the text should be typeset. An

example of such a command is \sl. A ConTEXt command begins with a backslash (\). Most

of the time a command does something with the text that comes after the command. The text

after the command \sl will be typed slanted.

When we use a command like \sl we are typesetting. Typesetting and writing are conflicting

activities. As an author you would rather spend as little time as possible with typesetting.

However, you want to indicate that something has to happen with the text. An example is

a command like \em (emphasis). Commands like \em enable the typesetter to change the

meaning of this command without having to edit the text.

ConTEXt

plain TEX

TEX

Figure 1.1

A TEX user normally speaks of macros instead of com-

mands. A macro is a, often small, program. Although

we will use both ‘command’ and ‘macro’, we try to con-

sistently use the word command for users and macro for

programmers.

A collection of macros is called a macropackage. We be-

lieve ConTEXt is one of the most extensive and complete

macropackages. One of the advantages of ConTEXt is the

availability of most of the plain TEX macros.

A command is often followed by setups or by text. Setups

are placed between brackets ([]). The scope or range of

the command, the text acted upon, is placed between

curly brackets ({}). For example:

\framed[width=2cm,height=1cm]{that’s it}

If we process this text and command by TEX we get:

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 8

Commands 1
� � � �

that’s it

Setups in ConTEXt are defined by commands like:

\setupsomething[variable=value,variable=value,...]

or

\setupsomething[option,option,...]

In both examples the setups are placed between []. Several setups are defined in a comma

list. A number of examples are:

\setupwhitespace[big]

\setupitemize[packed,columns]

\setuplayout[backspace=4cm,topspace=2.5cm]

There are also commands that are used to define new commands. For example:

\definesomething[name]

Sometimes a definition inherits its characteristics from another (existing) one. In those situa-

tions a definition looks like:

\definesomething[clone][original]

In many cases one can also pass settings to these commands. In that case a definition looks

like:

\definesomething[name][variable=value,...]

These setups can also be defined in a later stage with:

\setupsomething[name][variable=value,...]

An example of such a name coupled definiton and setup is:

\definehead[section][chapter]

\setuphead[section][textstyle=bold]

The alternatives shown above are the most common appearances of the commands. But there

are exceptions:

\defineenumeration[Question][location=inmargin]

\useexternalfigure[Logo][FIG-0001][width=4cm]

\definehead[Procedure][section]

\setuphead[Procedure][textstyle=slanted]

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 9

Commands 1
� � � �

After the first command the newly defined command \Question is available which we can

use for numbered questions and to place numbers in the margin. With the second command

we define a picture that is scaled to a width of 4cm. After the third command a new com-

mand \procedure is available that inherits its characteristics from the predefined command

\section. The last command alters the characteristics of the newly defined head. Later we

will discuss these commands in more detail.

Many typographical operations are performed on a text that is enclosed within a start-stop

construction:

\startsomething

.............................

\stopsomething

Often keywords or key--value pairs can be passed, that inform ConTEXt on the users wishes:

\startnarrower[2*left,right]

.............................

\stopnarrower

or

\startitemize[n,broad,packed]

\item

\item

\stopitemize

We use begin-end constructions to mark textblocks. Marked textblocks can be typeset, hid-

den, replaced or called up at other locations in the document.

\beginsomething

.............................

\endsomething

These commands enable the author to type questions and answers in one location and place

them at another location in the document. Answers could be placed at the end of a chapter

with:

\defineblock[Answer]

\setupblock[Answer][bodyfont=small]

\hideblocks[Answer]

.............................

\chapter{........}

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 10

Commands 1
� � � �

.............................

\beginofAnswer

.............................

\endofAnswer

.............................

In this case answers will be typeset in a smaller bodyfont size, but only when asked for. They

are hidden by default, but stored in such a way, that they can later be typeset.

Commands come in many formats. Take for example:

\placefigure

[left]

[fig:logo]

{This is an example of a logo.}

{\externalfigure[Logo]}

This command places a picture at the left hand side of a text while the text flows around

the picture. The picture has a reference fig:logo, i.e. a logical name. The third argument

contains the title and the fourth calls the picture. In this case the picture is a figure defined

earlier as Logo. Figure 1.1 is typeset this way.

The last example has arguments between optional brackets ([]). Many commands have op-

tional arguments. In case these optional arguments are left out the default values become

operative.

You may have noticed that a spacy layout of your ascii text is allowed. In our opnion, this

increases readability considerably, but you may of course decide to format your document

otherwise. When the ConTEXt commands in this manual are discussed they are displayed in

the following way:

\setupfootertexts[.1.][.2.][.3.] 95

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

The command \setupfootertexts, which we will discuss in detail in a later chapter, has three

arguments of which the first is optional. The first argument defaults to [text]. Optional ar-

guments are displayed as slanted text. Default values are underlined and possible alternatives

are typeset slanted. In this example text means that you can provide any footertext. ConTEXt

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 11

Programs — Files 1
� � � �

is able to keep track of the status of information on the page, for instance the name of the

current chapter. We call this kind of information mark, so the command \setupfootertexts

accept references to marks, like those belonging to sectioning commands: chapter, section,

etc. The argument date results in the current systemdate.

When the setup of some commands are displayed you will notice a ñð in the right hand top

corner of the frame. This indicates that this command has a special meaning in interactive or

screen documents. Commands for the interactive mode only show solid arrows, commands

with an additional functionality show gray arrows.

1.4 Programs
TEX does a lot of text manipulations during document processing. However, some manipula-

tions are carried out by TEXutil. This program helps TEX to produce registers, lists, tables of

contents, tables of formulas, pictures etc. This program is a Perl script.

Document processing can best be done with TEXexec. This Perl script enables the user to use

different processing modes and to produce different output formats. It also keeps track of

changes and processes the files as many times as needed to get the references and lists right.

1.5 Files
TEX is used with ascii source files. ascii is an international standardized computer alphabet.

The ascii file with the prescribed extension tex is processed by TEX. During this process TEX

produces a file with graphical commands. This file has the extension dvi. A machine--specific

driver transforms this file into a format that is accepted by photosetters and printers. Usually,

PostScript drivers are used to produce PostScript files.

ConTEXt relies on plain TEX. Plain TEX, ConTEXt and a third package TABLE are brought together

in a so called format file. TABLE is a powerful package for typesetting tables. A format file can

be recognized by its suffix fmt. TEX can load format files rather fast and efficiently.

A dvi file can be viewed on screen with a dedicated program. For electronic distribution Post-

Script files can be transformed (distilled) into Portable Document Format (pdf) files. pdf files

are of high graphical quality and are also interactive (hyperlinked). ConTEXt fully supports

pdfTEX, which means that you can generate pdf output directly.

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 12

Texts 1
� � � �

1.6 Texts

1.6.1 Characters

A TEX text contains ascii characters. Higher ascii values to produce characters like ë, ô and ñ

can also be used in this version of TEX. Some characters in TEX have a special meaning. These

characters can be typeset by putting a \ in front of it. A % is obtained by typing \%. If one

would type only a % the result would be undesirable because TEX interprets text after a % as

comment that should not be processed. A $ is produced by \$. A $ without a \ indicates the

beginning of the mathemathical mode.

1.6.2 Paragraphs

TEX performs its operations mostly upon the text element paragraph. A paragraph is ended

by \par or preferably by an empty line. Empty lines in an ascii text are preferred because of

readability.

1.6.3 Boxes

In this manual we will sometimes talk about boxes. Boxes are the building blocks of TEX. TEX

builds a page in horizontal and vertical boxes. Every character is a box, a word is also a box

built out of a number of boxes, a line is . . .

When TEX is processing a document many messages may occur on the screen. Some of these

messages relate to overfull or underful boxes. Horizontal and vertical boxes can be typeset

by the TEX commands \hbox and \vbox. Displacements can be achieved by using \hskip and

\vskip. It does not hurt to know a bit about the basics of TEX, because that way one can far

more easilly write his or her own alternatives to, for instance, chapter headers.

1.6.4 Fonts

TEX is one of the few typesetting systems that does math typesetting right. To do so TEX

needs a complete fontfamily. This means not only the characters and numbers but also the

mathematical symbols. Complete fontfamilies are Computer Modern Roman and Lucida Bright.

Both come in serif and sans serif characters and a monospaced character is also available.

Other fontfamilies are available.

1.6.5 Dimensions

Characters have dimensions. Spacing between words and lines have dimensions. These dimen-

sions are related to one of the units of table 1.1. For example the linespacing in this document

is 14.83998pt.

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 13

Version numbers 1
� � � �

dimension meaning equivalent

pt point 72.27pt = 1in

pc pica 1pc = 12pt

in inch 1in = 2.54cm

bp big point 72bp = 1in

cm centimeter 2.54cm = 1in

mm millimeter 10mm = 1cm

dd didot point 1157dd = 1238pt

cc cicero 1cc = 12dd

sp scaled point 65536sp = 1pt

Table 1.1 Dimensions in TEX.

We will often specify layout dimensions in points or centimeters or milimeters. A point is

about .35mm. Most dimensions are rather American. The European Didot point is equivalent

to 1/2660m = 3.759398496mm.

Next to the mentioned dimension TEX also uses em and ex. Both are font dependant. An ex

has the height of an x, and an em the width of an M. In the Computer Modern Roman typefaces,

numbers have a width of 1/2em, while a — (---) is one em.

1.6.6 Error messages

While processing a document, TEX generates status messages (what is TEX doing), warning

messages (what could TEX do better) and error messages (what considers TEX wrong). An error

message is always followed by a halt and processing will be stopped. A linenumber and a ?

will appear on screen. At the commandline you can type H for help and the available commands

will be displayed.

Some fatal errors will lead to an * on the screen. TEX is expecting a filename and you have

to quit processing. You can type stop or exit and if that doesn’t work you can always try

ctrl-z or ctrl-c.

1.7 Version numbers
TEX was frozen in 1982. This meant that no functionality would be added from that time on.

However, exceptions were made for the processing of multi--language documents, the use of

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 14

Top ten — Warning 1
� � � �

8-bits ascii--values and composed characters. Additionally some bugs were corrected. At this

moment TEX version 3.141592 is being used. The final TEX version number will be π , while

METAFONT will become the Euler number e.

ConTEXt can handle both ε-TEX and pdfTEX, which are extensions to TEX. Both are still under

development, so we suggest using the latest versions available. This manual is typeset using

pdf-ε-TEX, with ε-TEX version 2.1 and pdfTEX version 14h.

ConTEXt is still under development. Macros are continually improved in terms of functional-

ity and processing speed. Improvements are made within existing macros. For example the

possibility to produce highly interactive pdf documents has altered some low--level function-

ality of ConTEXt but did not alter the interface. We hope that in due time ConTEXt will be a

reasonable complete document processing system, and we hope this manual shows enough of

its possibilities. This document was processed with version 2001.11.5.

1.8 Top ten
A novice user might be shooed away by the number of ConTEXt commands. Satisfying results

can be obtained by only using the next ten groups of commands:

1. \starttext, \stoptext

2. \chapter, \section, \title, \subject, \setuphead, \completecontent

3. \em, \bf, \cap

4. \startitemize, \stopitemize, \item, \head

5. \abbreviation, \infull, \completelistofabbreviations

6. \placefigure, \externalfigure, \useexternalfigures

7. \placetable, \starttable, \stoptable

8. \definedescription, \defineenumeration

9. \index, \completeindex

10. \setuplayout, \setupfootertexts, \setupheadertexts

1.9 Warning
ConTEXt users can define their own commands. These newly defined commands may conflict

with plain TEX or ConTEXt commands. Therefore it is advisable to use capital characters in

your own command definitions.

\def\MyChapter#1%

{\chapter{#1}\index{#1}}

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Introduction 15

Warning 1
� � � �

This command starts a new chapter and defines an index entry with the same name.

content commands

index macros

1.1 TEX 6

1.2 CONTEXT 6

1.3 Commands 7

1.4 Programs 11

1.5 Files 11

1.6 Texts 12

1.7 Version numbers 13

1.8 Top ten 14

1.9 Warning 14

search go back exit

Warning 1
� � � �

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

components 18

disablemode 24

doifmode 24

doifmodeelse 24

doifnotmode 24

enablemode 24

environment 18

product 18

project 18

setupoutput 24

startcomponent 18, 19

startenvironment 18, 19

startlocalenvironment 18

startmode 24

startnotmode 24

startproduct 18, 19

startproject 18, 19

starttext 17

version 23, 24

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Documents 17

Introduction — Start and stop 2
� � � �

2

Documents

2.1 Introduction
Why should one use TEX in the first place? Many people start using TEX because they want to

typeset math. Others are charmed by the possibility of separating content and make--up. Yet

another kind of user longs for a programmable system. And let us not forget those users that

go for quality.

When using TEX one does not easily run into capacity problems. Typesetting large documents

with hundreds of pages is typically a job for TEX. If possible, when coding a document one

should look beyond the current document. These days we see documents that were originally

typeset for paper being published in electronic format. And how about making a stripped

version of a 700 page document? A strict separation between content and layout (make--up)

on the one hand and an acceptable redundancy in structure on the other is often enough to

guarantee multiple use of one document source.

A system like ConTEXt is meant to make life easier. When coding a document the feeling

can surface that “this or that should be easier”. This feeling often reflects the truth and the

answer to the question can often be found in this manual, although sometimes obscured. It

takes some time to learn to think in structure and content, certainly when one is accustomed

to mouse driven word processors. In this chapter we focus on the structure of collections of

documents.

2.2 Start and stop
In a self contained text we use the following commands to mark the begin and end of a text:

\starttext

\stoptext

The first command takes care of a number of initializations and the last command tells TEX

that processing can stop. When this command is left out TEX will display a * (a star) on the

command line at the end of the job. TEX will expect a command, for example \end.

It is advisable to type the document setups before the \start--command, the so called setup

area of the document. In this way a clever word--processor can identify where the text starts,

and therefore can include those setups when it partially processes the document, given of

course that it supports partial processing of files.

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 18

Structure 2
� � � �

In the example below a very simple layout is being used.

\starttext

\subject{Introduction}

\unknown\ America has always been a land set firmly not in the past, but

in the future. On a recent visit to England, I found dozens of wonderful

bookstores chock full of the past --- ancient history, rooms full of it,

and great literature in such monumental stacks as to be overwhelming. In

the usual American bookstore, history might occupy a few bookcases; great

literature has its honoured place, but this year’s paperbacks dominate. The

past is not disregarded, but neither does it loom so large and run so deep

in our blood.

\blank

{\bf Greg Bear, introduction to Tangents (1989).}

\stoptext

The commands \starttext...\stoptext may be nested. Within a text a new text containing

\starttext and \stoptext may be loaded.

2.3 Structure
In this section a structured approach of managing your documents is discussed. For very

simple and self containing documents you can use the following approach:

\environment this

\environment that

\starttext

... some interesting text ...

\stoptext

When you have to typeset very bulky documents it is better to divide your document in logical

components. ConTEXt allows you to setup a project structure to manage your texts. You have

to know that:

• A group of texts that belong together have to be maintained as a whole. We call this a

project.

• Layout characteristics and macros have to be defined at the highest level. For this, the term

environment has been reserved.

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 19

Structure 2
� � � �

• Texts that belong together in a project we call products.

• A product can be divided into components, these components can be shared with other

products. Components can be processed individually.

Programmable word processors can be adapted to this structure.

A project, environment , product or component is started and stopped with one of the following

commands:

\startproject \stopproject

... file

\startproduct \stopproduct

... file

\startenvironment \stopenvironment

... file

\startcomponent \stopcomponent

... file

Before a \start--\stop--pair commands can be added. When a file is not found on the directory

ConTEXt looks for the files on higher level directories. This enables the user to use one or

more environments for documents that are placed on several subdirectories.

command project environment product componnent

\project name ? ?

\environment name (?) (?) (?) (?)

\product name ? (?)

\componentonderdeel name (?) (?)

Table 2.1 The structure commands that can be used in the files that make up a project.

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 20

Structure 2
� � � �

To treat products and components as individual documents, the commands in table 2.1 are

used. The commands marked with ? are obligatory and the commands marked with (?) are

optional. The content is typed before the \stop command.

\startproject documents

\environment layout

\product teacher

\product pupil

\product curriculum

\stopproject

An example of a project file.

\startproduct teacher

\project documents

\component teacher1

\component teacher2

\stopproduct

The product teacher.tex (a teacher manual) can be

defined as shown on the opposite site.

\startcomponent teacher2

\project documents

\product teacher

... text ...

\stopcomponent

Here we see the component.

In most cases working with only \starttext and \stoptext in combination with \input or

\enviroment is sufficient. A project structure has advantages when you have to manage a

great number of texts. Although it is more obvious to process products as a whole, it also

enables you to process components independently, given that the stucture is defined properly.

In principal a project file contains only a list of products and environments. If you would

process the project file all products will be placed in one document. This is seldom wanted.

This manual for example has a project structure. Every part is a product and every chapter is

a component. There are several environments that are loaded in the main project file.

Schematically the coherence between files could be displayed as illustrated in figures 2.1, 2.2

and 2.3.

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 21

Structure 2
� � � �

project

environ-

ment

product

environ-

ment

compo-

nent

environ-

ment

Figure 2.1 An example of project structure.

product

environ-

ment

compo-

nent

environ-

ment

Figure 2.2 An example with only

products.

compo-

nent

environ-

ment

Figure 2.3 An example with only

one component.

It is good practice to put all setups in one environment. In case a component or product has a

different layout you could define localenvironments:

\startlocalenvironment[names]

... setups ...

\stoplocalenvironment

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 22

Structure 2
� � � �

A local environment can be typed in an environment file or is a separate file itself. When a

separate file is used the local environment is loaded with:

\localenvironment name

Below you will find an example of a project structure.

\startproject demos

\environment environ

\product example

\stopproject

file: demos.tex

This file is used to define the products and environ-

ments.

\startenvironment environ

\setupwhitespace[big]

\setupfootertexts[part][chapter]

\stopenvironment

file: environ.tex

In the environment we type the setups that relate to all

the different products. More than one environment or

local environments per product can be used.

\startproduct example

\project demos

\startfrontmatter

\completecontent

\stopfrontmatter

\startbodymatter

\component first

\component second

\stopbodymatter

\startbackmatter

\completeindex

\stopbackmatter

\stopproduct

file: example.tex

The product file contains the structure of the product.

Because indexes and registers can be evoked quite easily

we do not use a separate file.

\startcomponent first

\part{One}

\completecontent

\chapter{First}

..... text

\chapter{Second}

..... text

\completeindex

\stopcomponent

file: first.tex

In the components of a product we place the textual

content, figures etc. It is also possible to request the

tables of content and registers per product.

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 23

Directories — Versions 2
� � � �

\startcomponent second

\part{Two}

\completecontent

\chapter{Alfa}

..... text

\chapter{Beta}

..... text

\completeindex

\stopcomponent

file: second.tex

The product contains more than one component. We

could have defined a product for each part and a com-

ponent for each chapter.

The files first.tex, second.tex and example.tex can be processed separately. As long as

there is one product in this project you can also process project.tex. If you process an

environment there will be no pages of output.

2.4 Directories
Many TEX implementations look for a file in all directories and subdirectories when a requested

file is not in the current directory. This is not only time--consuming but may lead to errors

when the wrong file (a file with the same name) is loaded.

For this reason ConTEXt works somewhat differently. A file that is not available on the working

directory is searched for on the parent directories. This means that environments can be placed

in directories that are parents to the products that use them. For example:

/texfiles/course/layout.tex

/texfiles/course/teacher/manual.tex

/texfiles/course/student/learnmat.tex

/texfiles/course/otherdoc/sheets.tex

The last three files (in different subdirectories) all use the same environment layout.tex. So,

instead of putting all files into one directory, one can organize them in subdirectories. When

a project is properly set up, that is, as long as the project file and specific environments can

be found, one can process components and products independently.

2.5 Versions
During the process of document production it is useful to generate a provisional version. This

version shows the references and the typesetting failures. The provisional version is produced

when you type:

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 24

Modes 2
� � � �

\version[...]

... final concept temporary

By default the definitive version is produced. In case a preliminary version is produced the

word concept is placed at the bottom of each page. The keyword temporary shows some

information on for instance overfull lines, references, figure placement, and index entries.

Most messages are placed in the margin. In some cases these messages refer to the next pages

because TEX is processing in advance.

2.6 Modes
TEX can directly produce dvi or pdf. A document can be designed for paper and screen, where

the last category often has additional functionality. From one document we can generate

different alternatives, both in size and in design. So, from one source several alternatives can

be generated.

Processing a file in practice comes down to launching TEX with the name of the file to be

processed. Imagine that by default we generate dvi output. Switching to pdf is possible by

enabling another output format in the file itself or a configuration file, but both are far from

comfortable.

\setupoutput[pdftex]

for direct pdf output, or for pdf produced from PostScript:

\setupoutput[dvips,acrobat]

The key to the solution of this problem is TEXexec. This Perl script provides ConTEXt with a

command--line--interface. When we want pdf instead of dvi, we can launch TEXexec with:

texexec --pdf filename

There are more options, like making A5--booklets; more on these features can be found in the

manual that comes with TEXexec. However, one option deserves more time: modes.

texexec --pdf --mode=screen filename

The idea behind modes is that within a style definition, at each moment one can ask for in

what mode the document is processed. An example of a mode dependant definition is:

\startmode[screen]

\setupinteraction[state=start]

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Documents 25

Modes 2
� � � �

\setupcolors[state=start]

\stopmode

if needed, accompanied by:

\startnotmode[screen]

\setupcolors[state=start,conversion=always]

\stopnotmode

One can also pass more than one mode, separated by comma’s. There are also some low level

mode dependant commands. Given that we are dealing with a screen mode, we can say:

\doifmodeelse {screen} {do this} {and not that}

\doifmode {screen} {do something}

\doifnotmode {screen} {do something else}

A mode can be activated by saying:

\enablemode[screen]

\disablemode[screen]

Again, we can pass more modes:

\enablemode[paper,A4]

One strength of TEXexec is that one is not forced to enable modes in a file: one can simply

pass a command line switch. Just as with choosing the output format: the less we spoil the

document source with output and mode settings, the more flexible we are.

To enable users to develop a style that adapts itself to certain circumstances, ConTEXt provide

system modes. For the moment there are:

*list the list one called for is placed indeed

*register the register one called for is placed indeed

*interaction interaction (hyperlinks etc) are turned on

*sectionblock the named sectionblock is entered

System modes are prefixed by a *, so they will not conflict with user modes. An example of a

sectionblock mode is *frontmatter. One can use these modes like:

\startmode[*interaction]

\setuppapersize[S6][S6]

\stopmode

content commands

index macros

2.1 Introduction 17

2.2 Start and stop 17

2.3 Structure 18

2.4 Directories 23

2.5 Versions 23

2.6 Modes 24

search go back exit

Modes 2
� � � �

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

adaptlayout 28, 33

definelogo 57

definepapersize 27, 28

moveongrid 41, 43

placelogos 57

placeongrid 41, 43

setuparrangin 47

setuparranging 47

setuplayout 28, 32

setuppapersize 27

showframe 28, 30

showgrid 41, 43

showlayout 28, 30

showprint 44, 47

showsetups 28, 30

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Page design 27

Introduction — Paper dimensions 3
� � � �

3

Page design

3.1 Introduction

While processing a text TEX makes use of the actual \hsize (width) and \vsize (height). As

soon as \vsize is exceeded TEX’s output routine is launched. The output routine deals with

the typeset part — most of the time this will be a page. It takes care of typesetting the

headers and footers, the page number, the backgrounds and footnotes, tables and figures.

This rather complex process makes it obvious that the output routine actually makes use of

more dimensions than \hsize and \vsize.

3.2 Paper dimensions

With the command \setuppapersize the dimensions of the paper being used are defined.

There is a difference between the dimensions for typesetting and printing.

\setuppapersize[..,.1.,..][..,.2.,..]

.1. A3 A4 A5 A6 letter ... CD name landscape mirrored rotated 90 180 270

.2. A3 A4 A5 A6 letter ... name landscape mirrored rotated negative 90 180 270

The dimensions of DIN formats are given in table 3.1.

format size in mm

A0 841× 1189

A1 594× 841

A2 420× 594

A3 297× 420

A4 210× 297

format size in mm

A5 148× 210

A6 105× 148

A7 74× 105

A8 52× 74

A9 37× 52

Table 3.1 Default paper dimensions.

Other formats like B0--B9 and C0--C9 are also available. You could also use: letter, legal,

folio and executive, envelop 9--14, monarch, check, DL and CD.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 28

Page composition 3
� � � �

A new format can be defined by:

\definepapersize[...][..,..=..,..]

... name

width dimension

height dimension

offset dimension

scale number

For example CD was defined as:

\definepapersize[CD][width=12cm,height=12cm]

After defining CD you can type:

\setuppapersize[CD][A4]

This means that for typesetting ConTEXt will use the newly defined size CD. The resulting,

rather small page, is positioned on an A4 paper size. This second argument is explained in

detail later.

ConTEXt can also be used to produce screen documents. For that purpose a number of screen

formats are available that relate to the screen dimensions. You can use: S3--S6. These generate

screens with widths varying from 300 to 600 pt and a height of 3/4 of the width.

When one chooses another paper format than A4, the default settings are scaled to fit the new

size.

3.3 Page composition
In page composition we distinguish the main text area, headers and footers, and the margins

(top, bottom, right and left). The main text flows inside the main text area. When defining a

layout, one should realize that the header, text and footer areas are treated as a whole. Their

position on the page is determined by the topspace and backspace dimensions (see picture 3.1).

The header is located on top of the main text area, and the footer comes after it. Normally,

in the header and footer page numbers and running titles are placed. The left and/or right

margin are often used for structural components like marginal notes and/or chapter and

section numbers. The margins are located in the backspace. Their width has no influence onleft right

the location of the typesetting area on the page.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 29

Page composition 3
� � � �

backspace

topspace

header

text

footer

margin margin

Figure 3.1 The A4 typesetting area and margins (height =
header+ text+ footer).

On the contrary, the height of the header and footer influence the height of the text area. When

we talk about the height, we mean the sum of the header, text and footer areas. When one

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 30

Page composition 3
� � � �

occasionally hides the header or footer, this guarantees a consistent layout.

The dimensions and location of all those areas are set up with \setuplayout.

Setting up the left or right margin has no influence on the typesetting area. In paper docu-

ments this parameter is only of use when keywords or other text are placed in the margin

(hyphenation).

In paper documents it is sufficient to set up the height, header, footer, top space and back

space. In electronic documents and screen documents however we need some room for navi-

gational tools (see chapter ??). In screen documents it is common practice to use backgrounds.

Therefore it is also possible to set up the space between the text area and the header and footer

on a page, and thereby visually separating those areas.

It is possible to trace the setting by using the following commands:

\showframe[...]

... text margin edge

The dimensions can be displayed by:

\showsetups

A multi--page combination of both is generated with:

\showlayout

The width of a text is available as \hsize and the height as \vsize. To be on the safe side

one can better use the \dimen--registers \textwidth and \textheight, \makeupwidth and

\makeupheight.

When we are typesetting in one column of text \textwidth and \makeupwidth are identical.

In case of a two columned text the \textwidth is somewhat less than half the makeupwidth.

The \textheight is the \makeupheight minus the height of the header and footer.

There are also other dimensions available like \leftmarginwidth and \footerheight, but

be aware of the fact that you can only use these variables, you can not set them up. The width

of a figure could for instance be specified as width=.9\leftmarginwidth.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 31

Page composition 3
� � � �

variable meaning

\makeupwidth width of a text

\makeupheight height of a text

\textwidth width of a column

\textheight height − header − footer

Table 3.2 Some \dimen variables.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 32

Page composition 3
� � � �

\setuplayout[..,..=..,..]

width dimension fit middle

height dimension fit middle

backspace dimension

topspace dimension

margin dimension

leftmargin dimension

rightmargin dimension

header dimension

footer dimension

top dimension

bottom dimension

leftedge dimension

rightedge dimension

headerdistance dimension

footerdistance dimension

topdistance dimension

bottomdistance dimension

leftmargindistance dimension

rightmargindistance dimension

leftedgedistance dimension

rightedgedistance dimension

horoffset dimension

veroffset dimension

style normal bold slanted boldslanted type cap small... command

marking on off color

location left middle right bottom top singlesided doublesided

scale dimension

nx number

ny number

dx dimension

dy dimension

lines number

grid yes no

bottomspace number

cutspace number

In principal documents are typeset automatically. However, in some cases the output would

become much better if a line would be moved to another page. For these situations you can

adjust the layout momentarily (just for that page) by typing:

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 33

Page composition 3
� � � �

\adaptlayout[..,...,..][..,..=..,..]

... number

height dimension max

lines number

The use of these commands should be avoided because if you alter your document the adjust-

ment would not be necessary anymore. So, if you use this command, use it at the top of your

document. For example:

\adaptlayout[21,38][height=+.5cm]

The layout of page 21 and 38 will temporarily be 0.5 cm higher though the footer will be

maintained at the same height. The numbers to be specified are the numbers in the output

file.

If the layout is disturbed you can reset the layout by:

\setuplayout[reset]

In some commands you can set up the parameters width and height with the value fit. In

that case the width and height are calculated automatically.

On the next pages we will show a number of A5 page layouts centered on an A4. The default

setups (dimensions) are adequate for standard documents like manuals and papers. The

setup adjusts automatically to the paper size. Notice the use of middle while setting up the

parameters width and height.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 34

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

right

2 2

2 2

alfa 2 beta

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

left

Figure 3.2 The default text--on--page (single sided).

\setuppapersize [A5][A4]

\setuplayout [location=middle,marking=on]

\setuppagenumbering [alternative=singlesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 35

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

right

2 2

2 2

alfa 2 beta

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

left

Figure 3.3 The default text--on--page (double sided).

\setuppapersize [A5][A4]

\setuplayout [location=middle,marking=on]

\setuppagenumbering [alternative=doublesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 36

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

right

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into,

flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the

wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not par-

ticipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake

their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

left

Figure 3.4 The default text--on--page (single–double sided).

\setuppapersize [A5][A4]

\setuplayout [location=middle,marking=on]

\setuppagenumbering [alternative={singlesided,doublesided}]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta][gamma][delta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 37

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

right

2 2

2 2

alfa 2 beta

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design is complete and

fairly robust, the real test begins as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit, single out, structure,

highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense, reduce, boil down, choose, categorize, catalog,

classify, list, abstract, scan, look into, idealize, isolate, discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat from the

chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and first large--scale user;

the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated fully in all these

activities, literally hundreds of improvements would never have been made, because I would never have thought of them or

perceived why they were important.

left

Figure 3.5 Automatically centered text--on--page.

\setuppapersize [A5][A4]

\setuplayout [backspace=1cm,width=middle,

topspace=1cm,height=middle,

location=middle,marking=on]

\setuppagenumbering [alternative=doublesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 38

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump,

skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize,

winnow the wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer

and first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not partic-

ipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial

design is complete and fairly robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump,

skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize,

winnow the wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer

and first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not partic-

ipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial

design is complete and fairly robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump,

skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize,

winnow the wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer

right

2 2

2 2

alfa 2 beta

and first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not partic-

ipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial

design is complete and fairly robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump,

skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize,

winnow the wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer

and first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not partic-

ipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial

design is complete and fairly robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump,

skip, smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review,

dip into, flip through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize,

winnow the wheat from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer

and first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not partic-

ipated fully in all these activities, literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial

design is complete and fairly robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

left

Figure 3.6 A non symmetric text--on--page.

\setuppapersize [A5][A4]

\setuplayout [backspace=1cm,width=.7\paperwidth,

topspace=1cm,height=.7\paperheight,

location=middle,marking=on]

\setuppagenumbering [alternative=doublesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 39

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

right

2 2

2 2

alfa 2 beta

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

own experiments.

We thrive in information--thick worlds because of our marvelous and everyday capacity to select, edit,

single out, structure, highlight, group, pair, merge, harmonize, synthesize, focus, organize, condense,

reduce, boil down, choose, categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate,

discriminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, inspect, filter, lump, skip,

smooth, chunk, average, approximate, cluster, aggregate, outline, summarize, itemize, review, dip into, flip

through, browse, glance into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only be the implementer and

first large--scale user; the designer should also write the first user manual.

The separation of any of these four components would have hurt TEX significantly. If I had not participated

fully in all these activities, literally hundreds of improvements would never have been made, because I

would never have thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single person. Once the initial design

is complete and fairly robust, the real test begins as people with many different viewpoints undertake their

left

Figure 3.7 A text without footerheight.

\setuppapersize [A5][A4]

\setuplayout [backspace=2cm,width=middle,

footer=0cm,margin=1cm,

location=middle,marking=on]

\setuppagenumbering [alternative=singlesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\showframe

\starttext

\dorecurse{10}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 40

Page composition 3
� � � �

1 1

1 1

alfa 1 beta

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

right

2 2

2 2

alfa 2 beta

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose,

categorize, catalog, classify, list, ab-

stract, scan, look into, idealize, iso-

late, discriminate, distinguish, screen,

pigeonhole, pick over, sort, integrate,

blend, inspect, filter, lump, skip, smooth,

chunk, average, approximate, cluster,

aggregate, outline, summarize, itemize,

review, dip into, flip through, browse,

glance into, leaf through, skim, refine,

enumerate, glean, synopsize, winnow

the wheat from the chaff and separate

the sheep from the goats.

Thus, I came to the conclusion that the

designer of a new system must not only

be the implementer and first large--scale

user; the designer should also write the

first user manual.

The separation of any of these four com-

ponents would have hurt TEX signifi-

cantly. If I had not participated ful-

ly in all these activities, literally hun-

dreds of improvements would never

have been made, because I would never

have thought of them or perceived why

they were important.

But a system cannot be successful if it is

too strongly influenced by a single per-

son. Once the initial design is complete

and fairly robust, the real test begins as

people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds

because of our marvelous and every-

day capacity to select, edit, single out,

left

Figure 3.8 A text placed on a grid.

\setuppapersize [A5][A4]

\setuplayout [location=middle,marking=on]

\setuppagenumbering [alternative=doublesided]

\setupbodyfont [lbr,6pt]

\setupheadertexts [alfa][beta]

\setuplayout [headspace=1cm,lines=56,header=1cm,footer=0cm,

backspace=1cm,width=middle,grid=yes]

\showframe \showgrid

\starttext

\startcolumns[n=3]

\dorecurse{10}{\input tufte \par \input knuth \par}

\stopcolumns

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 41

Grids 3
� � � �

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

*14.83998pt0.0pt0.0pt0013.4 Grids

There are many ways to align text on a page. Look at the example below and notice the vertical

alignment of the words and the white space between the words on the mini pages.

*14.83998pt59.35992pt0.0pt002

alpha

beta

gamma

alpha

beta

gamma

alpha

beta

gamma

alpha

beta

gamma

The first three alternatives result in an undesired output. The fourth alternative will lead

to pages with unequal length. So we rather make the white space between the lines a little

stretchable.1

*14.83998pt59.35992pt0.0pt003

alpha

beta

gamma

delta

alpha

beta

gamma

delta

alpha

beta

gamma

alpha

beta

gamma

A stretchable line spacing has the disadvan-

tage that lines of two pages or two columns

that are displayed close to each other, will sel-

dom align. This is very disturbing for a read-

er.2

In those situations we prefer to typeset on a

grid. The means to do this in TEX are very lim-

ited but ConTEXt has some features to sup-

port grid typesetting.3

Here! Another footnote.2

Finally, the last footnote!3

During typesetting on a grid the heads, figures, formulas and the running text are set on a

fixed line spacing. If a typographical component for any reason is not placed on the grid one

can snap this component to the grid with:

\placeongrid{\framed{This is like a snapshot.}}

Hey, watch this. A footnote!1

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 42

Grids 3
� � � �

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

This will result in:

0.0pt22.25996pt7.41998pt++4
This is like a snapshot.

This mechanism can be influenced with an argument:

\placeongrid[bottom]{\framed{Do you like the snapshot?}}

Now an empty line will appear below the framed text. Other parameters are: top and both.

The last parameter divides the linespace between over and below the framed text.

0.0pt22.25996pt7.41998pt++5
Now the snapshot looks better.

These examples don’t show pretty typesetting. The reason is that \framed has no depth

because TEX handles spacing before and after a line in a different way than text. ConTEXt has

a solution to this:

\startlinecorrection

\framed{This is something for hotshots.}

\stoplinecorrection

The command \startlinecorrection tries to typeset the lines as good as possible and takes

the use of grid in account.

*14.83998pt14.83998pt0.0pt006
This is something for hotshots.

Because line correction takes care of the grid we have to use yet another command to stretch

the framed text:

\moveongrid[both]

\startlinecorrection

\framed{Anyhow it is good to know how this works.}

\stoplinecorrection

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 43

Grids 3
� � � �

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

As you can see this results in somewhat more space:

*14.83998pt22.25996pt7.41998pt++7
Anyhow it is good to know how this works.

For test purposes one can display the grid with the command \showgrid. So grid related

commands are:

*14.83998pt44.51994pt0.0pt008

\placeongrid[.1.]{.2.}

.1. see p 43: \moveongrid

*14.83998pt44.51994pt0.0pt009

\moveongrid[...]

... top both bottom

*14.83998pt29.67996pt0.0pt0010

\showgrid

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 44

Printing 3
� � � �

3.5 Printing
In an earlier section we used page and paper dimensions. In this section we will discuss how

these two can be manipulated to yield a good output on paper.

In figure 3.10 and 3.11 we see some alternatives to manipulate the page composition by means

of \setuppapersize and\setuplayout. So it is possible to put a page in a corner or in the

middle of the paper, to copy a page and to use cutting marks.

When the parameter papersize is set to landscape width and height are interchanged. This is

not the same as rotation! Rotation is done by typing 90, 180 and 270 in the first argument of

\setuppapersize.

\setuppapersize[A5,landscape][A4]

These examples don’t show that we can correct for duplex printing. For example when we

type:

\setuppapersize[A5][A4]

\setuplayout[location=middle,marking=on]

the front and back side will be placed in the middle of the paper. The markings enable you to

cut the paper at the correct size. If we only want to cut twice, we type:

\setupppapersize[A5][A4]

\setuplayout[location=duplex]

This has the same meaning as {duplex,left}. At this setup ConTEXt will automatically move

front and back side to the correct corner. In figure 3.9 we show both alternatives.

right left right left

Figure 3.9 Positioning the page on paper for cutting.

Rotating, mirroring, scaling, duplicating and placing pages on paper are independent oper-

ations. By combining these operations the desired effects can be reached. Rotating and

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 45

Printing 3
� � � �

ABC

DEF

ABC

DEF

location=middle

48 48

48 48

ABC

DEF

marking=on

location=middle

48 48

48 48

ABC

DEF

48 48

48 48

ABC

DEF

marking=on

location=middle

nx=2

ABC

DEF

location=left

ABC

DEF

location=right

ABC

DEF

loca-

tion=left,bottom

ABC

DEF

loca-

tion=right,bottom

ABC

DEF

ABC

DEF

nx=2,ny=1

ABC

DEF

ABC

DEF

nx=1,ny=2

ABC

DEF

ABC

DEF

ABC

DEF

ABC

DEF

nx=2,ny=2

ABC

DEF

ABC

DEF

ABC

DEF

ABC

DEF

nx=2,ny=2

plaats=middle

ABC

DEF

horoffset=.5cm

ABC

DEF

veroffset=.5cm

ABC

DEF

scale=1.5

ABC

DEF

scale=0.8

Figure 3.10 Manipulating the page composition with \setuplayout.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 46

Printing 3
� � � �

ABC

DEF

landscape

ABC

DEF

landscape

ABC

DEF

landscape

landscape

A
BC

D
EF

90

A
BC

D
EF

90

ABC

DEF

90

90

ABC

DEF

180

ABC

DEF

180

ABC

DEF

180

180

ABC

DEF

mirrored

ABC

DEF

mirrored

ABC

DEF

mirrored

mirrored

Figure 3.11 Manipulating the page composition with

\setuppapersize.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 47

Arranging pages 3
� � � �

mirroring and page and paper size are set up at the same time. The other operations are set

up with \setuplayout.

\showprint[..,.1.,..][..,.2.,..][..,..=..,..]

..=.. see p 27: \setuppapersize

..=.. see p 27: \setuppapersize

..=.. see p 32: \setuplayout

You can use \showprint to get an idea of how your print will look. However, it is just a

representation of the real page as is shown in the examples above.

\showprint[mirrored][90][location=middle]

3.6 Arranging pages

By means of \setuplayout one can arrange pages on a sheet of paper. A special arrangement

for example is that for booklets.

\setuparranging[..,...,..]

... disable 2*16 2*8 2*4 2*2 2**2 2UP 2DOWN mirrored rotated doublesided negative 90 180 270

We will show some page arrangements on the next pages. If you want to understand how it

really works you should try this yourself one day.

The next examples show the cooperation of the commands \setuppapersize, \setuplayout

and \setuparranging. Notice how these tests were generated.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 48

Arranging pages 3
� � � �

8 9 12 5

413161

6 11 10 7

215143

Figure 3.12 The 2*8 arrangement.

4 5

81

3 6

27

Figure 3.13 The 2*4 arrange-

ment.

1 4 3 2

Figure 3.14 The 2*2 arrange-

ment.

1 8 2 7 3 6 4 5

Figure 3.15 The 2UP arrangement.

8

1

7

2

6

3

5

4

Figure 3.16 The 2DOWN arrangement.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 49

Arranging pages 3
� � � �

.5 C .5 M .5 Y .5 K C G Y R M B K

1.00

0.95

0.75

0.50

0.25

0.05

C

1.00

0.95

0.75

0.50

0.25

0.05

R

1.00

0.95

0.75

0.50

0.25

0.05

M

1.00

0.95

0.75

0.50

0.25

0.05

G

1.00

0.95

0.75

0.50

0.25

0.05

Y

1.00

0.95

0.75

0.50

0.25

0.05

B

1.00 0.95 0.90 0.85 0.80 0.75 0.70 0.60 0.50 0.40 0.30 0.20 0.10 0.00

1 1

1 1

1
6

in
fl

u
en

ced
b

y
a

sin
gle

p
erso

n
.

O
n

ce
th

e
in

itial
d

esign
is

co
m

p
lete

an
d

fairly
ro

b
u

st,
th

e
real

test
b

egin
s

as
p

eo
-

p
le

w
ith

m
an

y
d

iff
eren

t
view

p
o

in
ts

u
n

d
ertak

e
th

eir
o

w
n

exp
erim

en
ts.

W
e

th
rive

in
in

fo
rm

atio
n

--th
ick

w
o

rld
s

b
ecau

se
o

f
o

u
r

m
arvelo

u
s

an
d

everyd
ay

cap
acity

to
select,

ed
it,

sin
-

gle
o

u
t,

stru
ctu

re,
h

igh
ligh

t,
gro

u
p

,
p

air,
m

erge,
h

ar-

m
o

n
iz

e,syn
th

esiz
e,fo

cu
s,o

rgan
iz

e,co
n

d
en

se,red
u

ce,

b
o

il
d

o
w

n
,ch

o
o

se,catego
riz

e,catalo
g,classify,list,ab

-

stract,
scan

,
lo

o
k

in
to

,
id

ealiz
e,

iso
late,

d
iscrim

in
ate,

d
istin

gu
ish

,
screen

,
p

igeo
n

h
o

le,
p

ick
o

ver,
so

rt,
in

te-

grate,
b

len
d

,
in

sp
ect,

fi
lter,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

average,
ap

p
ro

xim
ate,

clu
ster,

aggregate,
o

u
tlin

e,
su

m
-

m
ariz

e,
item

iz
e,

review
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se,

glan
ce

in
to

,leaf
th

ro
u

gh
,sk

im
,refi

n
e,en

u
m

erate,glean
,

syn
o

p
siz

e,
w

in
n

o
w

th
e

w
h

eat
fro

m
th

e
ch

aff
an

d
sep

a-

rate
th

e
sh

eep
fro

m
th

e
go

ats.

T
h

u
s,

I
cam

e
to

th
e

co
n

clu
sio

n
th

at
th

e
d

esign
er

o
f

a

n
ew

system
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

lem
en

ter
an

d
fi

rst

large--scale
u

ser;th
e

d
esign

er
sh

o
u

ld
also

w
rite

th
e

fi
rst

u
ser

m
an

u
al.

T
h

e
sep

aratio
n

o
f

an
y

o
f

th
ese

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
ave

h
u

rt
TE X

sign
ifi

can
tly.

If
I

h
ad

n
o

t
p

articip
ated

fu
l-

ly
in

all
th

ese
activities,

literally
h

u
n

d
red

s
o

f
im

p
ro

ve-

1
3

average,
ap

p
ro

xim
ate,

clu
ster,

aggregate,
o

u
tlin

e,
su

m
-

m
ariz

e,
item

iz
e,

review
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se,

glan
ce

in
to

,leaf
th

ro
u

gh
,sk

im
,refi

n
e,en

u
m

erate,glean
,

syn
o

p
siz

e,
w

in
n

o
w

th
e

w
h

eat
fro

m
th

e
ch

aff
an

d
sep

a-

rate
th

e
sh

eep
fro

m
th

e
go

ats.

T
h

u
s,

I
cam

e
to

th
e

co
n

clu
sio

n
th

at
th

e
d

esign
er

o
f

a

n
ew

system
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

lem
en

ter
an

d
fi

rst

large--scale
u

ser;th
e

d
esign

er
sh

o
u

ld
also

w
rite

th
e

fi
rst

u
ser

m
an

u
al.

T
h

e
sep

aratio
n

o
f

an
y

o
f

th
ese

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
ave

h
u

rt
TE X

sign
ifi

can
tly.

If
I

h
ad

n
o

t
p

articip
ated

fu
l-

ly
in

all
th

ese
activities,

literally
h

u
n

d
red

s
o

f
im

p
ro

ve-

m
en

ts
w

o
u

ld
n

ever
h

ave
b

een
m

ad
e,

b
ecau

se
I

w
o

u
ld

n
ever

h
ave

th
o

u
gh

t
o

f
th

em
o

r
p

erceived
w

h
y

th
ey

w
ere

im
p

o
rtan

t.

B
u

t
a

system
can

n
o

t
b

e
su

ccessfu
l

if
it

is
to

o
stro

n
gly

in
fl

u
en

ced
b

y
a

sin
gle

p
erso

n
.

O
n

ce
th

e
in

itial
d

esign
is

co
m

p
lete

an
d

fairly
ro

b
u

st,
th

e
real

test
b

egin
s

as
p

eo
-

p
le

w
ith

m
an

y
d

iff
eren

t
view

p
o

in
ts

u
n

d
ertak

e
th

eir
o

w
n

exp
erim

en
ts.

W
e

th
rive

in
in

fo
rm

atio
n

--th
ick

w
o

rld
s

b
ecau

se
o

f
o

u
r

m
arvelo

u
s

an
d

everyd
ay

cap
acity

to
select,

ed
it,

sin
-

gle
o

u
t,

stru
ctu

re,
h

igh
ligh

t,
gro

u
p

,
p

air,
m

erge,
h

ar-

m
o

n
iz

e,syn
th

esiz
e,fo

cu
s,o

rgan
iz

e,co
n

d
en

se,red
u

ce,

1
2

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em
o

r
p

er
ce

iv
ed

w
h

y
th

ey
w

er
e

im
p

o
rt

an
t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
l

if
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,
th

e
re

al
te

st
b

eg
in

s
as

p
eo

-

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
p

ac
it

y
to

se
le

ct
,

ed
it

,
si

n
-

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
-

m
o

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

9

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,
th

e
re

al
te

st
b

eg
in

s
as

p
eo

-

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
p

ac
it

y
to

se
le

ct
,

ed
it

,
si

n
-

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
-

m
o

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

av
er

ag
e,

ap
p

ro
xi

m
at

e,
cl

u
st

er
,

ag
gr

eg
at

e,
o

u
tl

in
e,

su
m

-

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,

gl
an

ce
in

to
,l

ea
f

th
ro

u
gh

,s
k

im
,r

efi
n

e,
en

u
m

er
at

e,
gl

ea
n

,

sy
n

o
p

si
z

e,
w

in
n

o
w

th
e

w
h

ea
t

fr
o

m
th

e
ch

aff
an

d
se

p
a-

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

8

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
p

ac
it

y
to

se
le

ct
,

ed
it

,
si

n
-

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
-

m
o

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

av
er

ag
e,

ap
p

ro
xi

m
at

e,
cl

u
st

er
,

ag
gr

eg
at

e,
o

u
tl

in
e,

su
m

-

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,

gl
an

ce
in

to
,l

ea
f

th
ro

u
gh

,s
k

im
,r

efi
n

e,
en

u
m

er
at

e,
gl

ea
n

,

sy
n

o
p

si
z

e,
w

in
n

o
w

th
e

w
h

ea
t

fr
o

m
th

e
ch

aff
an

d
se

p
a-

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em
o

r
p

er
ce

iv
ed

w
h

y
th

ey
w

er
e

im
p

o
rt

an
t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
l

if
it

is
to

o
st

ro
n

gl
y

5

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em
o

r
p

er
ce

iv
ed

w
h

y
th

ey
w

er
e

im
p

o
rt

an
t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
l

if
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,
th

e
re

al
te

st
b

eg
in

s
as

p
eo

-

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
p

ac
it

y
to

se
le

ct
,

ed
it

,
si

n
-

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
-

m
o

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

4

u
ser

m
an

u
al.

T
h

e
sep

aratio
n

o
f

an
y

o
f

th
ese

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
ave

h
u

rt
TE X

sign
ifi

can
tly.

If
I

h
ad

n
o

t
p

articip
ated

fu
l-

ly
in

all
th

ese
activities,

literally
h

u
n

d
red

s
o

f
im

p
ro

ve-

m
en

ts
w

o
u

ld
n

ever
h

ave
b

een
m

ad
e,

b
ecau

se
I

w
o

u
ld

n
ever

h
ave

th
o

u
gh

t
o

f
th

em
o

r
p

erceived
w

h
y

th
ey

w
ere

im
p

o
rtan

t.

B
u

t
a

system
can

n
o

t
b

e
su

ccessfu
l

if
it

is
to

o
stro

n
gly

in
fl

u
en

ced
b

y
a

sin
gle

p
erso

n
.

O
n

ce
th

e
in

itial
d

esign
is

co
m

p
lete

an
d

fairly
ro

b
u

st,
th

e
real

test
b

egin
s

as
p

eo
-

p
le

w
ith

m
an

y
d

iff
eren

t
view

p
o

in
ts

u
n

d
ertak

e
th

eir
o

w
n

exp
erim

en
ts.

W
e

th
rive

in
in

fo
rm

atio
n

--th
ick

w
o

rld
s

b
ecau

se
o

f
o

u
r

m
arvelo

u
s

an
d

everyd
ay

cap
acity

to
select,

ed
it,

sin
-

gle
o

u
t,

stru
ctu

re,
h

igh
ligh

t,
gro

u
p

,
p

air,
m

erge,
h

ar-

m
o

n
iz

e,syn
th

esiz
e,fo

cu
s,o

rgan
iz

e,co
n

d
en

se,red
u

ce,

b
o

il
d

o
w

n
,ch

o
o

se,catego
riz

e,catalo
g,classify,list,ab

-

stract,
scan

,
lo

o
k

in
to

,
id

ealiz
e,

iso
late,

d
iscrim

in
ate,

d
istin

gu
ish

,
screen

,
p

igeo
n

h
o

le,
p

ick
o

ver,
so

rt,
in

te-

grate,
b

len
d

,
in

sp
ect,

fi
lter,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

average,
ap

p
ro

xim
ate,

clu
ster,

aggregate,
o

u
tlin

e,
su

m
-

m
ariz

e,
item

iz
e,

review
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se,

glan
ce

in
to

,leaf
th

ro
u

gh
,sk

im
,refi

n
e,en

u
m

erate,glean
,

syn
o

p
siz

e,
w

in
n

o
w

th
e

w
h

eat
fro

m
th

e
ch

aff
an

d
sep

a-

1

W
e

th
rive

in
in

fo
rm

atio
n

--th
ick

w
o

rld
s

b
ecau

se
o

f
o

u
r

m
arvelo

u
s

an
d

everyd
ay

cap
acity

to
select,

ed
it,

sin
-

gle
o

u
t,

stru
ctu

re,
h

igh
ligh

t,
gro

u
p

,
p

air,
m

erge,
h

ar-

m
o

n
iz

e,syn
th

esiz
e,fo

cu
s,o

rgan
iz

e,co
n

d
en

se,red
u

ce,

b
o

il
d

o
w

n
,ch

o
o

se,catego
riz

e,catalo
g,classify,list,ab

-

stract,
scan

,
lo

o
k

in
to

,
id

ealiz
e,

iso
late,

d
iscrim

in
ate,

d
istin

gu
ish

,
screen

,
p

igeo
n

h
o

le,
p

ick
o

ver,
so

rt,
in

te-

grate,
b

len
d

,
in

sp
ect,

fi
lter,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

average,
ap

p
ro

xim
ate,

clu
ster,

aggregate,
o

u
tlin

e,
su

m
-

m
ariz

e,
item

iz
e,

review
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se,

glan
ce

in
to

,leaf
th

ro
u

gh
,sk

im
,refi

n
e,en

u
m

erate,glean
,

syn
o

p
siz

e,
w

in
n

o
w

th
e

w
h

eat
fro

m
th

e
ch

aff
an

d
sep

a-

rate
th

e
sh

eep
fro

m
th

e
go

ats.

T
h

u
s,

I
cam

e
to

th
e

co
n

clu
sio

n
th

at
th

e
d

esign
er

o
f

a

n
ew

system
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

lem
en

ter
an

d
fi

rst

large--scale
u

ser;th
e

d
esign

er
sh

o
u

ld
also

w
rite

th
e

fi
rst

u
ser

m
an

u
al.

T
h

e
sep

aratio
n

o
f

an
y

o
f

th
ese

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
ave

h
u

rt
TE X

sign
ifi

can
tly.

If
I

h
ad

n
o

t
p

articip
ated

fu
l-

ly
in

all
th

ese
activities,

literally
h

u
n

d
red

s
o

f
im

p
ro

ve-

m
en

ts
w

o
u

ld
n

ever
h

ave
b

een
m

ad
e,

b
ecau

se
I

w
o

u
ld

n
ever

h
ave

th
o

u
gh

t
o

f
th

em
o

r
p

erceived
w

h
y

th
ey

w
ere

im
p

o
rtan

t.

B
u

t
a

system
can

n
o

t
b

e
su

ccessfu
l

if
it

is
to

o
stro

n
gly

Figure 3.17 Arranging: 16.

\setuppapersize [A7][A3]

\setuparranging [2*8,rotated,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbackgrounds [text][text][background=screen]

\setupcolors [state=start]

\setuplayout [location=middle,marking=color]

\setuptolerance [tolerant]

\setupbodyfont [lbr,6pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 50

Arranging pages 3
� � � �

.5C.5M.5Y.5KCGYRMBK

1.00

0.95

0.75

0.50

0.25

0.05

C

1.00

0.95

0.75

0.50

0.25

0.05

R

1.00

0.95

0.75

0.50

0.25

0.05

M

1.00

0.95

0.75

0.50

0.25

0.05

G

1.00

0.95

0.75

0.50

0.25

0.05

Y

1.00

0.95

0.75

0.50

0.25

0.05

B

1.000.950.900.850.800.750.700.600.500.400.300.200.100.00

22

22

1
5

W
e
th
ri
ve
in
in
fo
rm
at
io
n
--t
h
ic
k
w
o
rl
d
s
b
ec
au
se
o
f
o
u
r

m
ar
ve
lo
u
s
an
d
ev
er
yd
ay
ca
p
ac
it
y
to
se
le
ct
,
ed
it
,
si
n
-

gl
e
o
u
t,
st
ru
ct
u
re
,
h
ig
h
li
gh
t,
gr
o
u
p
,
p
ai
r,
m
er
ge
,
h
ar
-

m
o
n
iz
e,
sy
n
th
es
iz
e,
fo
cu
s,
o
rg
an
iz
e,
co
n
d
en
se
,r
ed
u
ce
,

b
o
il
d
o
w
n
,c
h
o
o
se
,c
at
eg
o
ri
z
e,
ca
ta
lo
g,
cl
as
si
fy
,l
is
t,
ab
-

st
ra
ct
,
sc
an
,
lo
o
k
in
to
,
id
ea
li
z
e,
is
o
la
te
,
d
is
cr
im
in
at
e,

d
is
ti
n
gu
is
h
,
sc
re
en
,
p
ig
eo
n
h
o
le
,
p
ic
k
o
ve
r,
so
rt
,
in
te
-

gr
at
e,
b
le
n
d
,
in
sp
ec
t,
fi
lt
er
,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

av
er
ag
e,
ap
p
ro
xi
m
at
e,
cl
u
st
er
,
ag
gr
eg
at
e,
o
u
tl
in
e,
su
m
-

m
ar
iz
e,
it
em
iz
e,
re
vi
ew
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se
,

gl
an
ce
in
to
,l
ea
f
th
ro
u
gh
,s
k
im
,r
efi
n
e,
en
u
m
er
at
e,
gl
ea
n
,

sy
n
o
p
si
z
e,
w
in
n
o
w
th
e
w
h
ea
t
fr
o
m
th
e
ch
aff
an
d
se
p
a-

ra
te
th
e
sh
ee
p
fr
o
m
th
e
go
at
s.

T
h
u
s,
I
ca
m
e
to
th
e
co
n
cl
u
si
o
n
th
at
th
e
d
es
ig
n
er
o
f
a

n
ew
sy
st
em
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
le
m
en
te
r
an
d
fi
rs
t

la
rg
e-
-s
ca
le
u
se
r;
th
e
d
es
ig
n
er
sh
o
u
ld
al
so
w
ri
te
th
e
fi
rs
t

u
se
r
m
an
u
al
.

T
h
e
se
p
ar
at
io
n
o
f
an
y
o
f
th
es
e
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
av
e
h
u
rt
TE
X
si
gn
ifi
ca
n
tl
y.
If
I
h
ad
n
o
t
p
ar
ti
ci
p
at
ed
fu
l-

ly
in
al
l
th
es
e
ac
ti
vi
ti
es
,
li
te
ra
ll
y
h
u
n
d
re
d
s
o
f
im
p
ro
ve
-

m
en
ts
w
o
u
ld
n
ev
er
h
av
e
b
ee
n
m
ad
e,
b
ec
au
se
I
w
o
u
ld

n
ev
er
h
av
e
th
o
u
gh
t
o
f
th
em
o
r
p
er
ce
iv
ed
w
h
y
th
ey
w
er
e

im
p
o
rt
an
t.

B
u
t
a
sy
st
em
ca
n
n
o
t
b
e
su
cc
es
sf
u
l
if
it
is
to
o
st
ro
n
gl
y

1
4

b
o
il
d
o
w
n
,c
h
o
o
se
,c
at
eg
o
ri
z
e,
ca
ta
lo
g,
cl
as
si
fy
,l
is
t,
ab
-

st
ra
ct
,
sc
an
,
lo
o
k
in
to
,
id
ea
li
z
e,
is
o
la
te
,
d
is
cr
im
in
at
e,

d
is
ti
n
gu
is
h
,
sc
re
en
,
p
ig
eo
n
h
o
le
,
p
ic
k
o
ve
r,
so
rt
,
in
te
-

gr
at
e,
b
le
n
d
,
in
sp
ec
t,
fi
lt
er
,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

av
er
ag
e,
ap
p
ro
xi
m
at
e,
cl
u
st
er
,
ag
gr
eg
at
e,
o
u
tl
in
e,
su
m
-

m
ar
iz
e,
it
em
iz
e,
re
vi
ew
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se
,

gl
an
ce
in
to
,l
ea
f
th
ro
u
gh
,s
k
im
,r
efi
n
e,
en
u
m
er
at
e,
gl
ea
n
,

sy
n
o
p
si
z
e,
w
in
n
o
w
th
e
w
h
ea
t
fr
o
m
th
e
ch
aff
an
d
se
p
a-

ra
te
th
e
sh
ee
p
fr
o
m
th
e
go
at
s.

T
h
u
s,
I
ca
m
e
to
th
e
co
n
cl
u
si
o
n
th
at
th
e
d
es
ig
n
er
o
f
a

n
ew
sy
st
em
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
le
m
en
te
r
an
d
fi
rs
t

la
rg
e-
-s
ca
le
u
se
r;
th
e
d
es
ig
n
er
sh
o
u
ld
al
so
w
ri
te
th
e
fi
rs
t

u
se
r
m
an
u
al
.

T
h
e
se
p
ar
at
io
n
o
f
an
y
o
f
th
es
e
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
av
e
h
u
rt
TE
X
si
gn
ifi
ca
n
tl
y.
If
I
h
ad
n
o
t
p
ar
ti
ci
p
at
ed
fu
l-

ly
in
al
l
th
es
e
ac
ti
vi
ti
es
,
li
te
ra
ll
y
h
u
n
d
re
d
s
o
f
im
p
ro
ve
-

m
en
ts
w
o
u
ld
n
ev
er
h
av
e
b
ee
n
m
ad
e,
b
ec
au
se
I
w
o
u
ld

n
ev
er
h
av
e
th
o
u
gh
t
o
f
th
em
o
r
p
er
ce
iv
ed
w
h
y
th
ey
w
er
e

im
p
o
rt
an
t.

B
u
t
a
sy
st
em
ca
n
n
o
t
b
e
su
cc
es
sf
u
l
if
it
is
to
o
st
ro
n
gl
y

in
fl
u
en
ce
d
b
y
a
si
n
gl
e
p
er
so
n
.
O
n
ce
th
e
in
it
ia
l
d
es
ig
n
is

co
m
p
le
te
an
d
fa
ir
ly
ro
b
u
st
,
th
e
re
al
te
st
b
eg
in
s
as
p
eo
-

p
le
w
it
h
m
an
y
d
iff
er
en
t
vi
ew
p
o
in
ts
u
n
d
er
ta
k
e
th
ei
r
o
w
n

ex
p
er
im
en
ts
.

1
1

u
ser
m
an
u
al.

T
h
e
sep
aratio
n
o
f
an
y
o
f
th
ese
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
ave
h
u
rt
T EX
sign
ifi
can
tly.
If
I
h
ad
n
o
t
p
articip
ated
fu
l-

ly
in
all
th
ese
activities,
literally
h
u
n
d
red
s
o
f
im
p
ro
ve-

m
en
ts
w
o
u
ld
n
ever
h
ave
b
een
m
ad
e,
b
ecau
se
I
w
o
u
ld

n
ever
h
ave
th
o
u
gh
t
o
f
th
em
o
r
p
erceived
w
h
y
th
ey
w
ere

im
p
o
rtan
t.

B
u
t
a
system
can
n
o
t
b
e
su
ccessfu
l
if
it
is
to
o
stro
n
gly

in
fl
u
en
ced
b
y
a
sin
gle
p
erso
n
.
O
n
ce
th
e
in
itial
d
esign
is

co
m
p
lete
an
d
fairly
ro
b
u
st,
th
e
real
test
b
egin
s
as
p
eo
-

p
le
w
ith
m
an
y
d
iff
eren
t
view
p
o
in
ts
u
n
d
ertak
e
th
eir
o
w
n

exp
erim
en
ts.

W
e
th
rive
in
in
fo
rm
atio
n
--th
ick
w
o
rld
s
b
ecau
se
o
f
o
u
r

m
arvelo
u
s
an
d
everyd
ay
cap
acity
to
select,
ed
it,
sin
-

gle
o
u
t,
stru
ctu
re,
h
igh
ligh
t,
gro
u
p
,
p
air,
m
erge,
h
ar-

m
o
n
iz
e,syn
th
esiz
e,fo
cu
s,o
rgan
iz
e,co
n
d
en
se,red
u
ce,

b
o
il
d
o
w
n
,ch
o
o
se,catego
riz
e,catalo
g,classify,list,ab
-

stract,
scan
,
lo
o
k
in
to
,
id
ealiz
e,
iso
late,
d
iscrim
in
ate,

d
istin
gu
ish
,
screen
,
p
igeo
n
h
o
le,
p
ick
o
ver,
so
rt,
in
te-

grate,
b
len
d
,
in
sp
ect,
fi
lter,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

average,
ap
p
ro
xim
ate,
clu
ster,
aggregate,
o
u
tlin
e,
su
m
-

m
ariz
e,
item
iz
e,
review
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se,

glan
ce
in
to
,leaf
th
ro
u
gh
,sk
im
,refi
n
e,en
u
m
erate,glean
,

syn
o
p
siz
e,
w
in
n
o
w
th
e
w
h
eat
fro
m
th
e
ch
aff
an
d
sep
a-

1
0

m
en
ts
w
o
u
ld
n
ever
h
ave
b
een
m
ad
e,
b
ecau
se
I
w
o
u
ld

n
ever
h
ave
th
o
u
gh
t
o
f
th
em
o
r
p
erceived
w
h
y
th
ey
w
ere

im
p
o
rtan
t.

B
u
t
a
system
can
n
o
t
b
e
su
ccessfu
l
if
it
is
to
o
stro
n
gly

in
fl
u
en
ced
b
y
a
sin
gle
p
erso
n
.
O
n
ce
th
e
in
itial
d
esign
is

co
m
p
lete
an
d
fairly
ro
b
u
st,
th
e
real
test
b
egin
s
as
p
eo
-

p
le
w
ith
m
an
y
d
iff
eren
t
view
p
o
in
ts
u
n
d
ertak
e
th
eir
o
w
n

exp
erim
en
ts.

W
e
th
rive
in
in
fo
rm
atio
n
--th
ick
w
o
rld
s
b
ecau
se
o
f
o
u
r

m
arvelo
u
s
an
d
everyd
ay
cap
acity
to
select,
ed
it,
sin
-

gle
o
u
t,
stru
ctu
re,
h
igh
ligh
t,
gro
u
p
,
p
air,
m
erge,
h
ar-

m
o
n
iz
e,syn
th
esiz
e,fo
cu
s,o
rgan
iz
e,co
n
d
en
se,red
u
ce,

b
o
il
d
o
w
n
,ch
o
o
se,catego
riz
e,catalo
g,classify,list,ab
-

stract,
scan
,
lo
o
k
in
to
,
id
ealiz
e,
iso
late,
d
iscrim
in
ate,

d
istin
gu
ish
,
screen
,
p
igeo
n
h
o
le,
p
ick
o
ver,
so
rt,
in
te-

grate,
b
len
d
,
in
sp
ect,
fi
lter,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

average,
ap
p
ro
xim
ate,
clu
ster,
aggregate,
o
u
tlin
e,
su
m
-

m
ariz
e,
item
iz
e,
review
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se,

glan
ce
in
to
,leaf
th
ro
u
gh
,sk
im
,refi
n
e,en
u
m
erate,glean
,

syn
o
p
siz
e,
w
in
n
o
w
th
e
w
h
eat
fro
m
th
e
ch
aff
an
d
sep
a-

rate
th
e
sh
eep
fro
m
th
e
go
ats.

T
h
u
s,
I
cam
e
to
th
e
co
n
clu
sio
n
th
at
th
e
d
esign
er
o
f
a

n
ew
system
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
lem
en
ter
an
d
fi
rst

large--scale
u
ser;th
e
d
esign
er
sh
o
u
ld
also
w
rite
th
e
fi
rst

7

b
o
il
d
o
w
n
,ch
o
o
se,catego
riz
e,catalo
g,classify,list,ab
-

stract,
scan
,
lo
o
k
in
to
,
id
ealiz
e,
iso
late,
d
iscrim
in
ate,

d
istin
gu
ish
,
screen
,
p
igeo
n
h
o
le,
p
ick
o
ver,
so
rt,
in
te-

grate,
b
len
d
,
in
sp
ect,
fi
lter,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

average,
ap
p
ro
xim
ate,
clu
ster,
aggregate,
o
u
tlin
e,
su
m
-

m
ariz
e,
item
iz
e,
review
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se,

glan
ce
in
to
,leaf
th
ro
u
gh
,sk
im
,refi
n
e,en
u
m
erate,glean
,

syn
o
p
siz
e,
w
in
n
o
w
th
e
w
h
eat
fro
m
th
e
ch
aff
an
d
sep
a-

rate
th
e
sh
eep
fro
m
th
e
go
ats.

T
h
u
s,
I
cam
e
to
th
e
co
n
clu
sio
n
th
at
th
e
d
esign
er
o
f
a

n
ew
system
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
lem
en
ter
an
d
fi
rst

large--scale
u
ser;th
e
d
esign
er
sh
o
u
ld
also
w
rite
th
e
fi
rst

u
ser
m
an
u
al.

T
h
e
sep
aratio
n
o
f
an
y
o
f
th
ese
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
ave
h
u
rt
T EX
sign
ifi
can
tly.
If
I
h
ad
n
o
t
p
articip
ated
fu
l-

ly
in
all
th
ese
activities,
literally
h
u
n
d
red
s
o
f
im
p
ro
ve-

m
en
ts
w
o
u
ld
n
ever
h
ave
b
een
m
ad
e,
b
ecau
se
I
w
o
u
ld

n
ever
h
ave
th
o
u
gh
t
o
f
th
em
o
r
p
erceived
w
h
y
th
ey
w
ere

im
p
o
rtan
t.

B
u
t
a
system
can
n
o
t
b
e
su
ccessfu
l
if
it
is
to
o
stro
n
gly

in
fl
u
en
ced
b
y
a
sin
gle
p
erso
n
.
O
n
ce
th
e
in
itial
d
esign
is

co
m
p
lete
an
d
fairly
ro
b
u
st,
th
e
real
test
b
egin
s
as
p
eo
-

p
le
w
ith
m
an
y
d
iff
eren
t
view
p
o
in
ts
u
n
d
ertak
e
th
eir
o
w
n

exp
erim
en
ts.

6

average,
ap
p
ro
xim
ate,
clu
ster,
aggregate,
o
u
tlin
e,
su
m
-

m
ariz
e,
item
iz
e,
review
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se,

glan
ce
in
to
,leaf
th
ro
u
gh
,sk
im
,refi
n
e,en
u
m
erate,glean
,

syn
o
p
siz
e,
w
in
n
o
w
th
e
w
h
eat
fro
m
th
e
ch
aff
an
d
sep
a-

rate
th
e
sh
eep
fro
m
th
e
go
ats.

T
h
u
s,
I
cam
e
to
th
e
co
n
clu
sio
n
th
at
th
e
d
esign
er
o
f
a

n
ew
system
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
lem
en
ter
an
d
fi
rst

large--scale
u
ser;th
e
d
esign
er
sh
o
u
ld
also
w
rite
th
e
fi
rst

u
ser
m
an
u
al.

T
h
e
sep
aratio
n
o
f
an
y
o
f
th
ese
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
ave
h
u
rt
T EX
sign
ifi
can
tly.
If
I
h
ad
n
o
t
p
articip
ated
fu
l-

ly
in
all
th
ese
activities,
literally
h
u
n
d
red
s
o
f
im
p
ro
ve-

m
en
ts
w
o
u
ld
n
ever
h
ave
b
een
m
ad
e,
b
ecau
se
I
w
o
u
ld

n
ever
h
ave
th
o
u
gh
t
o
f
th
em
o
r
p
erceived
w
h
y
th
ey
w
ere

im
p
o
rtan
t.

B
u
t
a
system
can
n
o
t
b
e
su
ccessfu
l
if
it
is
to
o
stro
n
gly

in
fl
u
en
ced
b
y
a
sin
gle
p
erso
n
.
O
n
ce
th
e
in
itial
d
esign
is

co
m
p
lete
an
d
fairly
ro
b
u
st,
th
e
real
test
b
egin
s
as
p
eo
-

p
le
w
ith
m
an
y
d
iff
eren
t
view
p
o
in
ts
u
n
d
ertak
e
th
eir
o
w
n

exp
erim
en
ts.

W
e
th
rive
in
in
fo
rm
atio
n
--th
ick
w
o
rld
s
b
ecau
se
o
f
o
u
r

m
arvelo
u
s
an
d
everyd
ay
cap
acity
to
select,
ed
it,
sin
-

gle
o
u
t,
stru
ctu
re,
h
igh
ligh
t,
gro
u
p
,
p
air,
m
erge,
h
ar-

m
o
n
iz
e,syn
th
esiz
e,fo
cu
s,o
rgan
iz
e,co
n
d
en
se,red
u
ce,

3

m
en
ts
w
o
u
ld
n
ev
er
h
av
e
b
ee
n
m
ad
e,
b
ec
au
se
I
w
o
u
ld

n
ev
er
h
av
e
th
o
u
gh
t
o
f
th
em
o
r
p
er
ce
iv
ed
w
h
y
th
ey
w
er
e

im
p
o
rt
an
t.

B
u
t
a
sy
st
em
ca
n
n
o
t
b
e
su
cc
es
sf
u
l
if
it
is
to
o
st
ro
n
gl
y

in
fl
u
en
ce
d
b
y
a
si
n
gl
e
p
er
so
n
.
O
n
ce
th
e
in
it
ia
l
d
es
ig
n
is

co
m
p
le
te
an
d
fa
ir
ly
ro
b
u
st
,
th
e
re
al
te
st
b
eg
in
s
as
p
eo
-

p
le
w
it
h
m
an
y
d
iff
er
en
t
vi
ew
p
o
in
ts
u
n
d
er
ta
k
e
th
ei
r
o
w
n

ex
p
er
im
en
ts
.

W
e
th
ri
ve
in
in
fo
rm
at
io
n
--t
h
ic
k
w
o
rl
d
s
b
ec
au
se
o
f
o
u
r

m
ar
ve
lo
u
s
an
d
ev
er
yd
ay
ca
p
ac
it
y
to
se
le
ct
,
ed
it
,
si
n
-

gl
e
o
u
t,
st
ru
ct
u
re
,
h
ig
h
li
gh
t,
gr
o
u
p
,
p
ai
r,
m
er
ge
,
h
ar
-

m
o
n
iz
e,
sy
n
th
es
iz
e,
fo
cu
s,
o
rg
an
iz
e,
co
n
d
en
se
,r
ed
u
ce
,

b
o
il
d
o
w
n
,c
h
o
o
se
,c
at
eg
o
ri
z
e,
ca
ta
lo
g,
cl
as
si
fy
,l
is
t,
ab
-

st
ra
ct
,
sc
an
,
lo
o
k
in
to
,
id
ea
li
z
e,
is
o
la
te
,
d
is
cr
im
in
at
e,

d
is
ti
n
gu
is
h
,
sc
re
en
,
p
ig
eo
n
h
o
le
,
p
ic
k
o
ve
r,
so
rt
,
in
te
-

gr
at
e,
b
le
n
d
,
in
sp
ec
t,
fi
lt
er
,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

av
er
ag
e,
ap
p
ro
xi
m
at
e,
cl
u
st
er
,
ag
gr
eg
at
e,
o
u
tl
in
e,
su
m
-

m
ar
iz
e,
it
em
iz
e,
re
vi
ew
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se
,

gl
an
ce
in
to
,l
ea
f
th
ro
u
gh
,s
k
im
,r
efi
n
e,
en
u
m
er
at
e,
gl
ea
n
,

sy
n
o
p
si
z
e,
w
in
n
o
w
th
e
w
h
ea
t
fr
o
m
th
e
ch
aff
an
d
se
p
a-

ra
te
th
e
sh
ee
p
fr
o
m
th
e
go
at
s.

T
h
u
s,
I
ca
m
e
to
th
e
co
n
cl
u
si
o
n
th
at
th
e
d
es
ig
n
er
o
f
a

n
ew
sy
st
em
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
le
m
en
te
r
an
d
fi
rs
t

la
rg
e-
-s
ca
le
u
se
r;
th
e
d
es
ig
n
er
sh
o
u
ld
al
so
w
ri
te
th
e
fi
rs
t

2

in
fl
u
en
ce
d
b
y
a
si
n
gl
e
p
er
so
n
.
O
n
ce
th
e
in
it
ia
l
d
es
ig
n
is

co
m
p
le
te
an
d
fa
ir
ly
ro
b
u
st
,
th
e
re
al
te
st
b
eg
in
s
as
p
eo
-

p
le
w
it
h
m
an
y
d
iff
er
en
t
vi
ew
p
o
in
ts
u
n
d
er
ta
k
e
th
ei
r
o
w
n

ex
p
er
im
en
ts
.

W
e
th
ri
ve
in
in
fo
rm
at
io
n
--t
h
ic
k
w
o
rl
d
s
b
ec
au
se
o
f
o
u
r

m
ar
ve
lo
u
s
an
d
ev
er
yd
ay
ca
p
ac
it
y
to
se
le
ct
,
ed
it
,
si
n
-

gl
e
o
u
t,
st
ru
ct
u
re
,
h
ig
h
li
gh
t,
gr
o
u
p
,
p
ai
r,
m
er
ge
,
h
ar
-

m
o
n
iz
e,
sy
n
th
es
iz
e,
fo
cu
s,
o
rg
an
iz
e,
co
n
d
en
se
,r
ed
u
ce
,

b
o
il
d
o
w
n
,c
h
o
o
se
,c
at
eg
o
ri
z
e,
ca
ta
lo
g,
cl
as
si
fy
,l
is
t,
ab
-

st
ra
ct
,
sc
an
,
lo
o
k
in
to
,
id
ea
li
z
e,
is
o
la
te
,
d
is
cr
im
in
at
e,

d
is
ti
n
gu
is
h
,
sc
re
en
,
p
ig
eo
n
h
o
le
,
p
ic
k
o
ve
r,
so
rt
,
in
te
-

gr
at
e,
b
le
n
d
,
in
sp
ec
t,
fi
lt
er
,
lu
m
p
,
sk
ip
,
sm
o
o
th
,
ch
u
n
k
,

av
er
ag
e,
ap
p
ro
xi
m
at
e,
cl
u
st
er
,
ag
gr
eg
at
e,
o
u
tl
in
e,
su
m
-

m
ar
iz
e,
it
em
iz
e,
re
vi
ew
,
d
ip
in
to
,
fl
ip
th
ro
u
gh
,
b
ro
w
se
,

gl
an
ce
in
to
,l
ea
f
th
ro
u
gh
,s
k
im
,r
efi
n
e,
en
u
m
er
at
e,
gl
ea
n
,

sy
n
o
p
si
z
e,
w
in
n
o
w
th
e
w
h
ea
t
fr
o
m
th
e
ch
aff
an
d
se
p
a-

ra
te
th
e
sh
ee
p
fr
o
m
th
e
go
at
s.

T
h
u
s,
I
ca
m
e
to
th
e
co
n
cl
u
si
o
n
th
at
th
e
d
es
ig
n
er
o
f
a

n
ew
sy
st
em
m
u
st
n
o
t
o
n
ly
b
e
th
e
im
p
le
m
en
te
r
an
d
fi
rs
t

la
rg
e-
-s
ca
le
u
se
r;
th
e
d
es
ig
n
er
sh
o
u
ld
al
so
w
ri
te
th
e
fi
rs
t

u
se
r
m
an
u
al
.

T
h
e
se
p
ar
at
io
n
o
f
an
y
o
f
th
es
e
fo
u
r
co
m
p
o
n
en
ts
w
o
u
ld

h
av
e
h
u
rt
TE
X
si
gn
ifi
ca
n
tl
y.
If
I
h
ad
n
o
t
p
ar
ti
ci
p
at
ed
fu
l-

ly
in
al
l
th
es
e
ac
ti
vi
ti
es
,
li
te
ra
ll
y
h
u
n
d
re
d
s
o
f
im
p
ro
ve
-

Figure 3.18 Arranging: negative mirrored

16.

\setuppapersize [A7][A3,negative,mirrored]

\setuparranging [2*8,rotated,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbackgrounds [text][text][background=screen]

\setupcolors [state=start]

\setuplayout [location=middle,marking=color]

\setuptolerance [tolerant]

\setupbodyfont [lbr,6pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 51

Arranging pages 3
� � � �

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 52

Arranging pages 3
� � � �

.5 C .5 M .5 Y .5 K C G Y R M B K

1.00

0.95

0.75

0.50

0.25

0.05

C

1.00

0.95

0.75

0.50

0.25

0.05

R

1.00

0.95

0.75

0.50

0.25

0.05

M

1.00

0.95

0.75

0.50

0.25

0.05

G

1.00

0.95

0.75

0.50

0.25

0.05

Y

1.00

0.95

0.75

0.50

0.25

0.05

B

1.00 0.95 0.90 0.85 0.80 0.75 0.70 0.60 0.50 0.40 0.30 0.20 0.10 0.00

1 1

1 1

8

mustnotonlybetheimplementerandfirstlarge--scaleuser;the

designershouldalsowritethefirstusermanual.

Theseparationofanyofthesefourcomponentswouldhavehurt

TEXsignificantly.IfIhadnotparticipatedfullyinalltheseactivities,

literallyhundredsofimprovementswouldneverhavebeenmade,

becauseIwouldneverhavethoughtofthemorperceivedwhythey

wereimportant.

Butasystemcannotbesuccessfulifitistoostronglyinfluenced

byasingleperson.Oncetheinitialdesigniscompleteandfairly

robust,therealtestbeginsaspeoplewithmanydifferentviewpoints

undertaketheirownexperiments.

Wethriveininformation--thickworldsbecauseofourmarvelous

andeverydaycapacitytoselect,edit,singleout,structure,high-

light,group,pair,merge,harmonize,synthesize,focus,organize,

condense,reduce,boildown,choose,categorize,catalog,classify,

list,abstract,scan,lookinto,idealize,isolate,discriminate,distin-

guish,screen,pigeonhole,pickover,sort,integrate,blend,inspect,

filter,lump,skip,smooth,chunk,average,approximate,cluster,ag-

gregate,outline,summarize,itemize,review,dipinto,flipthrough,

browse,glanceinto,leafthrough,skim,refine,enumerate,glean,

synopsize,winnowthewheatfromthechaffandseparatethesheep

fromthegoats.

Thus,Icametotheconclusionthatthedesignerofanewsystem

mustnotonlybetheimplementerandfirstlarge--scaleuser;the

designershouldalsowritethefirstusermanual.

Theseparationofanyofthesefourcomponentswouldhavehurt

TEXsignificantly.IfIhadnotparticipatedfullyinalltheseactivities,

literallyhundredsofimprovementswouldneverhavebeenmade,

5

by a single person. Once the initial design is complete and fairly

robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous

and everyday capacity to select, edit, single out, structure, high-

light, group, pair, merge, harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose, categorize, catalog, classify,

list, abstract, scan, look into, idealize, isolate, discriminate, distin-

guish, screen, pigeonhole, pick over, sort, integrate, blend, inspect,

filter, lump, skip, smooth, chunk, average, approximate, cluster, ag-

gregate, outline, summarize, itemize, review, dip into, flip through,

browse, glance into, leaf through, skim, refine, enumerate, glean,

synopsize, winnow the wheat from the chaff and separate the sheep

from the goats.

Thus, I came to the conclusion that the designer of a new system

must not only be the implementer and first large--scale user; the

designer should also write the first user manual.

The separation of any of these four components would have hurt

TEX significantly. If I had not participated fully in all these activities,

literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they

were important.

But a system cannot be successful if it is too strongly influenced

by a single person. Once the initial design is complete and fairly

robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous

and everyday capacity to select, edit, single out, structure, high-

4

TEX significantly. If I had not participated fully in all these activities,

literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they

were important.

But a system cannot be successful if it is too strongly influenced

by a single person. Once the initial design is complete and fairly

robust, the real test begins as people with many different viewpoints

undertake their own experiments.

We thrive in information--thick worlds because of our marvelous

and everyday capacity to select, edit, single out, structure, high-

light, group, pair, merge, harmonize, synthesize, focus, organize,

condense, reduce, boil down, choose, categorize, catalog, classify,

list, abstract, scan, look into, idealize, isolate, discriminate, distin-

guish, screen, pigeonhole, pick over, sort, integrate, blend, inspect,

filter, lump, skip, smooth, chunk, average, approximate, cluster, ag-

gregate, outline, summarize, itemize, review, dip into, flip through,

browse, glance into, leaf through, skim, refine, enumerate, glean,

synopsize, winnow the wheat from the chaff and separate the sheep

from the goats.

Thus, I came to the conclusion that the designer of a new system

must not only be the implementer and first large--scale user; the

designer should also write the first user manual.

The separation of any of these four components would have hurt

TEX significantly. If I had not participated fully in all these activities,

literally hundreds of improvements would never have been made,

because I would never have thought of them or perceived why they

were important.

But a system cannot be successful if it is too strongly influenced

1

Wethriveininformation--thickworldsbecauseofourmarvelous

andeverydaycapacitytoselect,edit,singleout,structure,high-

light,group,pair,merge,harmonize,synthesize,focus,organize,

condense,reduce,boildown,choose,categorize,catalog,classify,

list,abstract,scan,lookinto,idealize,isolate,discriminate,distin-

guish,screen,pigeonhole,pickover,sort,integrate,blend,inspect,

filter,lump,skip,smooth,chunk,average,approximate,cluster,ag-

gregate,outline,summarize,itemize,review,dipinto,flipthrough,

browse,glanceinto,leafthrough,skim,refine,enumerate,glean,

synopsize,winnowthewheatfromthechaffandseparatethesheep

fromthegoats.

Thus,Icametotheconclusionthatthedesignerofanewsystem

mustnotonlybetheimplementerandfirstlarge--scaleuser;the

designershouldalsowritethefirstusermanual.

Theseparationofanyofthesefourcomponentswouldhavehurt

TEXsignificantly.IfIhadnotparticipatedfullyinalltheseactivities,

literallyhundredsofimprovementswouldneverhavebeenmade,

becauseIwouldneverhavethoughtofthemorperceivedwhythey

wereimportant.

Butasystemcannotbesuccessfulifitistoostronglyinfluenced

byasingleperson.Oncetheinitialdesigniscompleteandfairly

robust,therealtestbeginsaspeoplewithmanydifferentviewpoints

undertaketheirownexperiments.

Wethriveininformation--thickworldsbecauseofourmarvelous

andeverydaycapacitytoselect,edit,singleout,structure,high-

light,group,pair,merge,harmonize,synthesize,focus,organize,

condense,reduce,boildown,choose,categorize,catalog,classify,

list,abstract,scan,lookinto,idealize,isolate,discriminate,distin-

Figure 3.19 Arranging: 8.

\setuppapersize [A6][A3]

\setuparranging [2*4,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbackgrounds [text][text][background=screen]

\setupcolors [state=start]

\setuplayout [location=middle,marking=color]

\setuptolerance [tolerant]

\setupbodyfont [lbr,7pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 53

Arranging pages 3
� � � �

.5 C .5 M .5 Y .5 K C G Y R M B K

1.00

0.95

0.75

0.50

0.25

0.05

C

1.00

0.95

0.75

0.50

0.25

0.05

R

1.00

0.95

0.75

0.50

0.25

0.05

M

1.00

0.95

0.75

0.50

0.25

0.05

G

1.00

0.95

0.75

0.50

0.25

0.05

Y

1.00

0.95

0.75

0.50

0.25

0.05

B

1.00 0.95 0.90 0.85 0.80 0.75 0.70 0.60 0.50 0.40 0.30 0.20 0.10 0.00

1 1

1 1

4

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
li

f
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,t
h

e
re

al
te

st
b

eg
in

s
as

p
eo

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

fi
n

e,
en

u
m

er
at

e,
gl

ea
n

,
sy

n
o

p
si

z
e,

w
in

n
o

w
th

e
w

h
ea

t
fr

o
m

th
e

ch
aff

an
d

se
p

ar
at

e

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
li

f
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,t
h

e
re

al
te

st
b

eg
in

s
as

p
eo

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

1

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

fi
n

e,
en

u
m

er
at

e,
gl

ea
n

,
sy

n
o

p
si

z
e,

w
in

n
o

w
th

e
w

h
ea

t
fr

o
m

th
e

ch
aff

an
d

se
p

ar
at

e

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
li

f
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,t
h

e
re

al
te

st
b

eg
in

s
as

p
eo

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

fi
n

e,
en

u
m

er
at

e,
gl

ea
n

,
sy

n
o

p
si

z
e,

w
in

n
o

w
th

e
w

h
ea

t
fr

o
m

th
e

ch
aff

an
d

se
p

ar
at

e

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

Figure 3.20 Arranging: 4.

\setuppapersize [A5][A3]

\setuparranging [2*2,rotated,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbackgrounds [text][text][background=screen]

\setupcolors [state=start]

\setuplayout [location=middle,marking=color]

\setuptolerance [tolerant]

\setupbodyfont [lbr,8pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 54

Arranging pages 3
� � � �

.5 C .5 M .5 Y .5 K C G Y R M B K

1.00

0.95

0.75

0.50

0.25

0.05

C

1.00

0.95

0.75

0.50

0.25

0.05

R

1.00

0.95

0.75

0.50

0.25

0.05

M

1.00

0.95

0.75

0.50

0.25

0.05

G

1.00

0.95

0.75

0.50

0.25

0.05

Y

1.00

0.95

0.75

0.50

0.25

0.05

B

1.00 0.95 0.90 0.85 0.80 0.75 0.70 0.60 0.50 0.40 0.30 0.20 0.10 0.00

1 1

1 1

1

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

fi
n

e,
en

u
m

er
at

e,
gl

ea
n

,
sy

n
o

p
si

z
e,

w
in

n
o

w
th

e
w

h
ea

t
fr

o
m

th
e

ch
aff

an
d

se
p

ar
at

e

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
li

f
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,t
h

e
re

al
te

st
b

eg
in

s
as

p
eo

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
-

p
ac

it
y

to
se

le
ct

,
ed

it
,

si
n

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
m

o
-

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,

ca
ta

lo
g,

cl
as

si
fy

,
li

st
,

ab
st

ra
ct

,
sc

an
,

lo
o

k
in

to
,

id
ea

li
z

e,
is

o
la

te
,

d
is

cr
im

in
at

e,
d

is
-

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
gr

at
e,

b
le

n
d

,
in

sp
ec

t,
fi

lt
er

,
lu

m
p

,

sk
ip

,s
m

o
o

th
,c

h
u

n
k

,a
ve

ra
ge

,a
p

p
ro

xi
m

at
e,

cl
u

st
er

,a
gg

re
ga

te
,o

u
tl

in
e,

su
m

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,
gl

an
ce

in
to

,
le

af
th

ro
u

gh
,

sk
im

,
re

-

fi
n

e,
en

u
m

er
at

e,
gl

ea
n

,
sy

n
o

p
si

z
e,

w
in

n
o

w
th

e
w

h
ea

t
fr

o
m

th
e

ch
aff

an
d

se
p

ar
at

e

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.

If
I

h
ad

n
o

t
p

ar
ti

ci
p

at
ed

fu
ll

y
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em

o
r

p
er

ce
iv

ed
w

h
y

th
ey

w
er

e
im

p
o

rt
an

t.

Figure 3.21 Arranging: 2UP (1).

\setuppapersize [A5][A3]

\setuparranging [2UP,rotated,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbackgrounds [text][text][background=screen]

\setupcolors [state=start]

\setuplayout [location=middle,marking=color]

\setuptolerance [tolerant]

\setupbodyfont [lbr,8pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 55

Arranging pages 3
� � � �

3
5

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

av
er

ag
e,

ap
p

ro
xi

m
at

e,
cl

u
st

er
,

ag
gr

eg
at

e,
o

u
tl

in
e,

su
m

-

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,

gl
an

ce
in

to
,l

ea
f

th
ro

u
gh

,s
k

im
,r

efi
n

e,
en

u
m

er
at

e,
gl

ea
n

,

sy
n

o
p

si
z

e,
w

in
n

o
w

th
e

w
h

ea
t

fr
o

m
th

e
ch

aff
an

d
se

p
a-

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em
o

r
p

er
ce

iv
ed

w
h

y
th

ey
w

er
e

im
p

o
rt

an
t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
l

if
it

is
to

o
st

ro
n

gl
y

in
fl

u
en

ce
d

b
y

a
si

n
gl

e
p

er
so

n
.

O
n

ce
th

e
in

it
ia

l
d

es
ig

n
is

co
m

p
le

te
an

d
fa

ir
ly

ro
b

u
st

,
th

e
re

al
te

st
b

eg
in

s
as

p
eo

-

p
le

w
it

h
m

an
y

d
iff

er
en

t
vi

ew
p

o
in

ts
u

n
d

er
ta

k
e

th
ei

r
o

w
n

ex
p

er
im

en
ts

.

1

W
e

th
ri

ve
in

in
fo

rm
at

io
n

--t
h

ic
k

w
o

rl
d

s
b

ec
au

se
o

f
o

u
r

m
ar

ve
lo

u
s

an
d

ev
er

yd
ay

ca
p

ac
it

y
to

se
le

ct
,

ed
it

,
si

n
-

gl
e

o
u

t,
st

ru
ct

u
re

,
h

ig
h

li
gh

t,
gr

o
u

p
,

p
ai

r,
m

er
ge

,
h

ar
-

m
o

n
iz

e,
sy

n
th

es
iz

e,
fo

cu
s,

o
rg

an
iz

e,
co

n
d

en
se

,r
ed

u
ce

,

b
o

il
d

o
w

n
,c

h
o

o
se

,c
at

eg
o

ri
z

e,
ca

ta
lo

g,
cl

as
si

fy
,l

is
t,

ab
-

st
ra

ct
,

sc
an

,
lo

o
k

in
to

,
id

ea
li

z
e,

is
o

la
te

,
d

is
cr

im
in

at
e,

d
is

ti
n

gu
is

h
,

sc
re

en
,

p
ig

eo
n

h
o

le
,

p
ic

k
o

ve
r,

so
rt

,
in

te
-

gr
at

e,
b

le
n

d
,

in
sp

ec
t,

fi
lt

er
,

lu
m

p
,

sk
ip

,
sm

o
o

th
,

ch
u

n
k

,

av
er

ag
e,

ap
p

ro
xi

m
at

e,
cl

u
st

er
,

ag
gr

eg
at

e,
o

u
tl

in
e,

su
m

-

m
ar

iz
e,

it
em

iz
e,

re
vi

ew
,

d
ip

in
to

,
fl

ip
th

ro
u

gh
,

b
ro

w
se

,

gl
an

ce
in

to
,l

ea
f

th
ro

u
gh

,s
k

im
,r

efi
n

e,
en

u
m

er
at

e,
gl

ea
n

,

sy
n

o
p

si
z

e,
w

in
n

o
w

th
e

w
h

ea
t

fr
o

m
th

e
ch

aff
an

d
se

p
a-

ra
te

th
e

sh
ee

p
fr

o
m

th
e

go
at

s.

T
h

u
s,

I
ca

m
e

to
th

e
co

n
cl

u
si

o
n

th
at

th
e

d
es

ig
n

er
o

f
a

n
ew

sy
st

em
m

u
st

n
o

t
o

n
ly

b
e

th
e

im
p

le
m

en
te

r
an

d
fi

rs
t

la
rg

e-
-s

ca
le

u
se

r;
th

e
d

es
ig

n
er

sh
o

u
ld

al
so

w
ri

te
th

e
fi

rs
t

u
se

r
m

an
u

al
.

T
h

e
se

p
ar

at
io

n
o

f
an

y
o

f
th

es
e

fo
u

r
co

m
p

o
n

en
ts

w
o

u
ld

h
av

e
h

u
rt

T E
X

si
gn

ifi
ca

n
tl

y.
If

I
h

ad
n

o
t

p
ar

ti
ci

p
at

ed
fu

l-

ly
in

al
l

th
es

e
ac

ti
vi

ti
es

,
li

te
ra

ll
y

h
u

n
d

re
d

s
o

f
im

p
ro

ve
-

m
en

ts
w

o
u

ld
n

ev
er

h
av

e
b

ee
n

m
ad

e,
b

ec
au

se
I

w
o

u
ld

n
ev

er
h

av
e

th
o

u
gh

t
o

f
th

em
o

r
p

er
ce

iv
ed

w
h

y
th

ey
w

er
e

im
p

o
rt

an
t.

B
u

t
a

sy
st

em
ca

n
n

o
t

b
e

su
cc

es
sf

u
l

if
it

is
to

o
st

ro
n

gl
y

Figure 3.22 Arranging: 2UP (2).

\setuppapersize [A5][A4]

\setuparranging [2UP,rotated,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbodyfont [lbr,12pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 56

Arranging pages 3
� � � �

1

We thrive in information--thick worlds because of our marvelous and every-

day capacity to select, edit, single out, structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize, condense, reduce, boil down, choose,

categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate, dis-

criminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, in-

spect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggre-

gate, outline, summarize, itemize, review, dip into, flip through, browse, glance

into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only

be the implementer and first large--scale user; the designer should also write

the first user manual.

The separation of any of these four components would have hurt TEX signifi-

cantly. If I had not participated fully in all these activities, literally hundreds

of improvements would never have been made, because I would never have

thought of them or perceived why they were important.

But a system cannot be successful if it is too strongly influenced by a single

person. Once the initial design is complete and fairly robust, the real test begins

as people with many different viewpoints undertake their own experiments.

We thrive in information--thick worlds because of our marvelous and every-

day capacity to select, edit, single out, structure, highlight, group, pair, merge,

harmonize, synthesize, focus, organize, condense, reduce, boil down, choose,

categorize, catalog, classify, list, abstract, scan, look into, idealize, isolate, dis-

criminate, distinguish, screen, pigeonhole, pick over, sort, integrate, blend, in-

spect, filter, lump, skip, smooth, chunk, average, approximate, cluster, aggre-

gate, outline, summarize, itemize, review, dip into, flip through, browse, glance

into, leaf through, skim, refine, enumerate, glean, synopsize, winnow the wheat

from the chaff and separate the sheep from the goats.

Thus, I came to the conclusion that the designer of a new system must not only

be the implementer and first large--scale user; the designer should also write

the first user manual.

The separation of any of these four components would have hurt TEX signifi-

cantly. If I had not participated fully in all these activities, literally hundreds

Figure 3.23 Arranging: 2DOWN.

\setuppapersize [A4,landscape][A3]

\setuparranging [2DOWN,doublesided]

\setuppagenumbering [alternative=doublesided]

\setuplayout [margin=0pt,width=fit]

\setupbodyfont [lbr,12pt]

\starttext

\dorecurse{30}{\input tufte \par \input knuth \par}

\stoptext

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

left top right top

left header right header

left footer right footer

left bottom right bottom

3.7 Logo types
It is possible to place for example company logos at the top or the bottom of a page. We show

some examples on the next pages. It is advisable to define a command for typesetting a logo

type.

The location of a logo type is defined by:

\definelogo[.1.][.2.][.3.][..,..=..,..]

.1. name

.2. top header footer bottom

.3. none page leftedge leftmargin left middle right rightmargin rightedge

command command text

state start stop

All logo types with state=start are automatically typeset on the page. A logo can also be

recalled by:

\placelogos[..,...,..]

... name

In that case only the listed logos are typeset.

On this page a few potential locations of logos are shown. Temporarily headers and footers of

this manual are suppressed. For example the left logo types are defined by means of:

\definelogo

[logo a] [bottom] [left]

[command=left bottom]

\definelogo

[logo d] [top] [left]

[command=left top]

\definelogo

[logo g] [footer] [left]

[command=left footer]

\definelogo

[logo j] [header] [left]

[command=left header]

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

The
ConTEXt

Chronicle

Ridderstraat 27
8061GH Hasselt NL

pragma@wxs.nl
\placelogos[logo a,logo b,logo c,logo d]

Instead of command we could have chosen text. We define the logo with command because it

is evident that we will use the logo more than once. The example is discussed below.

First we define a command that generates a small logo.

\def\ContextLogo%

{\externalfigure[mp-cont.502][height=24pt,method=mps]}

If we want to set this logo at the bottom of every page we type:

\definelogo

[small logo] [bottom] [middle]

[command=\ContextLogo,state=start]

This logo is placed at the bottom of every page. In letters however the logos are located

on different positions on the paper. Again, we define the bigger logo including all address

information. Watch the use of \framed.

\def\ContextLetterhead%

{\hbox

{\definefont[ContextFont][RegularBold sa 1.5]%

\ContextFont \setupinterlinespace

\setupframed

[align=middle,top=\vfill,bottom=\vfill,

height=10\bodyfontsize,offset=overlay,frame=off]%

\framed

{The\\Con\TeX t\\Chronicle}%

\externalfigure

[mp-cont.502][height=10\bodyfontsize]%

\framed

{Ridderstraat 27\\8061GH Hasselt NL\\pragma@wxs.nl}}}

We also define the position on the paper:

\definelogo

[big logo] [header] [right]

[command=\ContextLetterhead]

This letterhead logo should appear only on the first page. So we simply say:

\placelogos[big logo]

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

You will notice that the smaller logo is not placed at the bottom of the page because the

command \placelogos typesets only the listed logos and suppresses all other logos.

The big logo needs some space on this page so the content of the letter should be moved to a

somewhat lower location. We do this with the command:

\blank[force,8\bodyfontsize]

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Page design 60

Logo types 3
� � � �

mll l r rr rrr

mll l r rr rrr

mll l r rr rrr

mll l r rr rrr

LLL LL L 1 R RR RRR

LLL LL L R RR RRR

Hier is een ‘volledige’ layout weergegeven, inclusief de instellingen. De instel-

lingen zijn opgeroepen met het \tooninstellingen. We zien dat een aanpas-

sing van de layout geen gevolgen heeft voor de plaats van de beeldmerken. De

getoonde layout wijkt af van de in deze handleiding gebruikte.

papierhoogte 29.69577cm 845.04684pt \papierhoogte

papierbreedte 20.99701cm 597.50787pt \papierbreedte

printpapierhoogte 29.69577cm 845.04684pt \printpapierhoogte

printpapierbreedte 20.99701cm 597.50787pt \printpapierbreedte

kopwit 3.99942cm 113.81102pt \kopwit

rugwit 4.99928cm 142.26378pt \rugwit

hoogte 21.99687cm 625.96062pt \zethoogte

breedte 10.4985cm 298.75394pt \zetbreedte

boven 0.0cm 0.0pt \bovenhoogte

bovenafstand 0.0cm 0.0pt \bovenafstand

hoofd 1.49979cm 42.67912pt \hoofdhoogte

hoofdafstand 0.42169cm 0.0pt \hoofdafstand

teksthoogte 18.65384cm 530.82875pt \teksthoogte

voetafstand 0.42169cm 0.0pt \voetafstand

voet 0.99985cm 28.45274pt \voethoogte

onderafstand 0.0cm 0.0pt \onderafstand

onder 0.0cm 0.0pt \onderhoogte

linkerrand 1.99971cm 56.9055pt \linkerrandbreedte

linkerrandafstand 0.42169cm 0.0pt \linkerrandafstand

linkermarge 0.74988cm 21.33955pt \linkermargebreedte

linkermargeafstand 0.63254cm 0.0pt \linkermargeafstand

tekstbreedte 10.4985cm 298.75394pt \tekstbreedte

rechtermargeafstand 0.42163cm 11.99829pt \rechtermargeafstand

rechtermarge 1.49979cm 42.67912pt \rechtermargebreedte

rechterrandafstand 0.42169cm 0.0pt \rechterrandafstand

rechterrand 1.74974cm 49.79231pt \rechterrandbreedte

korps 12.0pt \globalbodyfontsize

regel 2.8ex \normallineheight

hoogte .72 \strutheightfactor

diepte .28 \strutdepthfactor

boven 1.0 \topskipfactor

onder 0.4 \maxdepthfactor

De \teksthoogte wordt berekend op basis van de hoogte en de afmetingen

van het hoofd en de voet. Het feit dat geen hele getallen worden weergegeven,

is mede bepaald door het feit dat we de waarden opslaan in registers en dus

te maken hebben met de nauwkeurigheid van TEX.

Figure 3.24 The location of header, footer, bottom and top lo-

gos on a page.

content commands

index macros

3.1 Introduction 27

3.2 Paper dimensions 27

3.3 Page composition 28

3.4 Grids 41

3.5 Printing 44

3.6 Arranging pages 47

3.7 Logo types 57

search go back exit

Logo types 3
� � � �

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns . 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

bbox 103

blank 67, 68

cbox 103

column 77, 78

correctwhitespace 67, 71

crlf 88, 89

defineblank 70

definemakeup 105, 106

defineparagraphs 80, 81

definetext 94, 99

donttest 94

fixedspaces 71, 72

footnote 99

godown 67, 71

hbox 103

high 76

indenting 65, 66

inleft 72, 73

inmarge 72

inmargin 73

inothermargin 72, 73

inright 72, 73

lbox 103

leftaligned 86

lohi 76, 77

low 76

margintext 72, 75

midaligned 86

noheaderandfooterlines 97

noheadersandfooterlines 94

noindenting 65, 66

nospace 71, 72

note 99

notopandbottomlines 94, 98

nowhitespace 67, 68

numberofsubpages 92

packed 70

page 91

pagenumber 92

par 62

paragraph 80

paragraph 62

paragraph 81

placefootnotes 99, 102

placelocalfootnotes 99, 102

rbox 103

rightaligned 86

sbox 103

setnostrut 72

setstrut 72

setupalign 86

setupblank 67, 69

setupbottom 94, 98

setupbottomtexts 94, 97

setupcolumns 77, 78

setupfooter 94, 96

setupfootertexts 94, 95

setupfootnotedefinition 103

setupfootnotes 99, 101

setupheader 94, 96

setupheadertexts 94

setupindenting 65

setupinmargin 72, 74

setupinterlinespace 63, 64

setuplinenumbering 88, 90

setuplines 88, 89

setupmakeup 105, 107

setupnarrower 65, 67

setuppagenumber 92

setuppagenumbering 92

setuppagesubnumbering 92

setupparagraphs 80, 81

setupspacing 71

setupsubpagenumber 94

setuptext 94, 98

setuptexttexts 94, 97

setuptolerance 86, 88

setuptop 94, 98

setuptoptexts 94, 97

setupwhitespace 67

showstruts 72

space 71, 72

startalignment 86, 87

startcolumns 77, 78

startlinecorrection 67, 68

startlinenumbering 88, 89

startlines 88, 89

startlocalfootnotes 99, 102

startnamemakeup 107, 105

startnarrower 65, 66

startpacked 67, 71

startparagraph 80, 81

startstandardmakeup 105

starttabulate 84

startunpacked 71

strut 72

subpagenumber 92

tbox 103

totalnumberofpages 92

vbox 103

vtop 103

whitespace 67, 68

wordright 87

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Layout 62

Introduction — Paragraphs 4
� � � �

4

Layout

4.1 Introduction
The look of a publication is determined by the page design, the chosen fonts and other aspects

like vertical spacing. In this chapter we will explore the latter. Sometimes we will go into detail

but a novice user can skip such parts. In normal applications, the default setups are most

adequate, because they will adapt to the different situations. For the impatient reader we will

just mention a few setups. Spacing between paragraphs is defined by:

\setupwhitespace[big]

In your source file you can best use an empty line between paragraphs. This increases read-

ability and it makes the typing of \par at the end of each paragraph obsolete. Indentation at

every new paragraph is obtained by:

\setupindenting[medium]

A doublesided publication is generated when you type:

\setuppagenumbering[alternative=doublesided]

As you might expect this might generate page numbering on the right and left hand side of a

paper and the margins will be mirrored automatically.

As we have said before only the curious have to read on.

4.2 Paragraphs
The most important unit in TEX is paragraph. A new paragraph is forced by:

1. an empty line

2. the TEX--command\par or \endgraf

3. the ConTEXt--command \paragraph

The first alternative is the most obvious. You will obtain a readable input file (ascii file) and

errors are minimized. The second alternative is chosen when it is mandatory to the used

command. For example in definitions (see 10.2).

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 63

Line spacing 4
� � � �

4.3 Line spacing

In TEX linespacing is determined by a number of variable dimensions like \topskip, \parskip

and \baselineskip. However, in ConTEXt these variables are related to the bodyfont size.

A line has a height and a depth. The distance between two lines is normally equal to the sum

of the maximum height and maximum depth:

+ =

This sum is in ConTEXt equal to 2.8ex, so almost three times the height of an x. This is about

1.2× the bodyfont height. The proportion between maximum height and depth is default

.72 : .28. Linespacing alters when a new bodyfont is used or when linespacing is defined

explicitly by:

\bfd \setupinterlinespace Now, the interline spacing is larger ... \par

One has to consider the fact that TEX operates on paragraphs and within a group one has to

close the paragraph explicitly with an empty line or \par. However, in most cases ConTEXt

will take care of this.

Sometimes a line does not have the maximum height or depth. The next example illustrates

this:

It says:

The height and depth of lines differs.

When we put two of these lines above each other we will get:

You can see that the distance is somewhat bigger that the sum of the height and depth of

each separate line. This distance is called the baseline distance (\baselineskip) and is in this

document 14.83998pt. If we add some extra height to the line we see this:

To prevent the lines from touching TEX adds a \lineskip, in our example 1.0pt. In a similar

way TEX is taking care of the first line of a page to have at least a height of \topskip (here

10.6848pt).

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 64

Line spacing 4
� � � �

Linespacing is setup by:

\setupinterlinespace[...] [..,..=..,..]

... reset small medium big on off

height number

depth number

line dimension

top number

bottom number

Linespacing adapts to the size of the actual bodyfont automatically. This means that the user

can leave this command untouched, unless a different linespacing is wanted. Instead of a factor

one of the predetermined values small (1.0), medium (1.25) or big (1.5) can be given. Below an

example is given of a text with a linespacing of 1.25: \setupinterlinespace[medium].

Whenever it comes to my mind that “everything that comes in quantities, will somehow sur-

vive”, I also got the feeling that in a few hundred years people will draw the saddening con-

clusion that all those top--ten hits produced by computers represent the summum of todays

musical and instrumental abilities. Isn’t it true that archeologists can spend a lifetime on spec-

ulating about some old coins from the first century? On the other hand, the mere fact that one

can have success with this type of non--music success of some top--hit musicians demonstrates

both the listeners inability to rate the product and the lack of self criticism of the performers.

In principle the future archeologist will therefore draw the right conclusion.

When you make a fontswitch the linespacing is adapted when you type the command

\setupinterlinespace without set up parameters or by adding reset, for example:

[reset,medium].

In books meant for children we often find a somewhat bigger typeface, for

instance because we are convinced that this enables them to read the book

themselves. On the other hand, I can also imagine that it is a cheap way

to increase the number of pages. Unfortunately scaling up will also uncover

the lack of quality of the typesetting used and/or the lack of typographic

knowledge of the user of such a system. The interline space sometimes differs

on a line by line basis, and depends on the height of the current line.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 65

Indentation 4
� � � �

Therefore, when changing the style, something that should only be done on

purpose, also change the baseline distance when needed.

The text above is typeset in the fontsize \tfa which equals \rma (see also chapter 5).

\start \tfa \setupinterlinespace In books meant for children we often find

a somewhat ... when needed. \par \stop

In this example the \par is necessary because otherwise TEX will have forgotten the linespacing

before the paragraph is finished (in that case, the paragraph is ended by the empty line after

the \stop).

Instead of a keyword, one can pass a key--value pair to define the characteristics of a line. The

default settings are:

\setuplinespacing

[height=.72,

depth=.28,

top=1.0,

bottom=0.4,

line=2.8ex]

The height and depth determine the ratio between the height and depth of a line. The

baseline distance is set to 2.8ex. The parameters top and bottom specify the relation between

the bodyfont size and the height of the first line and the depth of the last line on a page. The

last two quantities are related to TEX’s \topskip and \maxdepth.

4.4 Indentation
When a text has little whitespacing, for example in a novel, it is a custom to indent each new

paragraph. Indentation is setup with:

\setupindenting[..,...,..]

... none small medium big next first dimension

By default there is ‘no’ indentation. When indentation is turned on, when possible the com-

mands will determine whether indentation is necessary. For example, it doesn’t look good to

indent after a vertical whitespace. In a number of cases it is even undesirable to indent. Think

for example of headers and itemizations.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 66

Indentation 4
� � � �

This manual is typeset without indentation. The great quantity of short sentences and exam-

ples would result in a very messy page layout.

When indentation is used, we may have to tell TEX in some cases not to indent. This is done

by:

\noindenting

We can set up indenting by:

\indenting[..,...,..]

... never not no yes always first next

The meaning of the setups is described in table 4.1. Next to the commands described above

we could use the TEX--commands \indent and \noindent.

setup result

no / not don’t indent the next paragraph

yes / always turn on indentation

never turn off indentation

first indent first paragraphs too

next don’t indent first paragraphs

Table 4.1 The way of indenting.

The settings first and next determine if paragraphs following whitespace should be indented

or not. It is a sort of custom not to indent these.

A text my be typeset smaller than the default textwidth. In that case the complete text will be

indented on both sides.

\startnarrower[..,...,..] ... \stopnarrower

... n*left n*middle n*right

For example:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 67

Vertical spacing (whitespacing) 4
� � � �

\startnarrower[3*left,2*right]

The relatively small revolution in in Russia in 1917 had big consequences for

this country as well as the rest of the world. It is interesting to see that

some 80˜years later a just as small revolution was needed to undo the 1917

one. In both cases, the main reason for the revolutions was to prevent

democracy to arise.

\stopnarrower

Will become:

The relatively small revolution in in Russia in 1917 had big consequences for

this country as well as the rest of the world. It is interesting to see that some

80 years later a just as small revolution was needed to undo the 1917 one. In

both cases, the main reason for the revolutions was to prevent democracy to

arise.

Next to using left, right and middle also combinations and manifolds are possible. Inden-

tation in the example above could have obtained by typing 2*middle,left. So, middle is

equivalent to left,right.

The value of indentation is set up by:

\setupnarrower[..,..=..,..]

left dimension

right dimension

middle dimension

4.5 Vertical spacing (whitespacing)
Vertical spacing between paragraphs is set up by:

\setupwhitespace[...]

... none small medium big line fixed fix dimension

Instead of a random value it is better to use one of the pre defined dimension. Default there

is no vertical spacing. Without any set up values the vertical spacing is related to the actual

fontsize.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 68

Vertical spacing (whitespacing) 4
� � � �

Vertical spacing can be forced by either:

\whitespace

\nowhitespace

These commands have only effect when vertical spacing is set up. In fact these commands will

not be necessary for ConTEXt takes care of most situations.

TEX handles vertical spacing around lines quite different from that around text. In case these

problematic situations occur one can use the following commands. Spacing around figures

and tables is dealt with by ConTEXt, so only use these commands when the typeset text looks

really bad.

\startlinecorrection ... \stoplinecorrection

For example:

\startlinecorrection

\framed{To boxit or not, that’s a delicate question!}

\stoplinecorrection

One can add vertical spacing with the TEX command \vskip, but please don’t. We advise you

to use:

\blank[..,...,..]

... n*small n*medium n*big nowhite back white disable force reset line halfline formula fixed

flexible

We can use a value of one of the keywords small, medium or big. A big jump is twice a medium

jump which is four times a small jump. A value however can be left out (\blank) when the

default vertical space is desired. It is advisable to set up the vertical spacing only once in

the setup area of your document. Local alterations throughout your document will result in a

badly--spaced document.

Normally there is some stretch in the vertical spacing. This enables TEX to fill out a page

optimally. In the next example we see what happens when we add stretch to whitespace. Each

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 69

Vertical spacing (whitespacing) 4
� � � �

sample shows from top to bottom three \blank’s of big, medium and small. The left and

right sample show the range of the stretch. The rightmost sample shows that adding stretch

can result in shrink.

maximum stretch no stretch minimal stretch

The last vertical space can be undone by typing \blank[back] and the next blank can be

blocked by disable. With reset a disable is ignored.

The command \blank is one of the more advanced commands. The next call is allowed:

\blank[2*big,medium,disable]

Since medium is half the amount of big, this results in adding a vertical spaces of 2.5 times

big. The previous vertical space will be undone automatically and the disable suppressed

the next \blank.

A lasting vertical space can be sustained by force. For example, if you want some extra

spacing at the top of a page you will have to type force.

The default vertical spaces are set up with:

\setupblank[...]

... normal standard line dimension big medium small fixed flexible

An example of such a definition is:

\setupblank[big]

The vertical spaces will be automatically adapted to the fontsize and they are flexible. Changing

the default set up locally is therefore not advisable. Without an argument \setupblank adapts

to the actual fontsize!

The keywords fixed and flexible are used to end or reinstate this adaptive characteris-

tic. In columns it is recommended to use the setup [fixed,line] or the opposite setup

[flexible,standard].

This text is typeset a bodyfont of 10pt and is downscaled by a few percent. The setup that is

used in this document is shown in table 4.2. We see some stretch in the vertical spacing. The

stretching enables TEX to fill out a page satisfactorily. Default the maximal vertical space is

75% of the line space and the stretch maximal of 25%.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 70

Vertical spacing (whitespacing) 4
� � � �

setup value

small 2.78249pt plus 0.92749pt minus 0.92749pt

medium 5.56499pt plus 1.855pt minus 1.855pt

big 11.12997pt plus 3.70999pt minus 3.70999pt

line 14.83998pt

Table 4.2 The whitespace values to a 10pt bodyfont.

In paragraph ?? it was said that the vertical spacing can be set up with the command

\setupwhitespace. Default there is no whitespace between paragraphs. The setup of vertical

spacing and line spacing are related to each other.

Instead of direct setup you can use an indirect way. This has the advantage that you can

change the layout more easily. In that case we use:

\defineblank[.1.][.2.]

.1. name

.2. see p 69: \setupblank

If we type for example:

\defineblank[aroundverbatim][medium]

than aroundverbatim is equal to medium, which can be used, for example around verbatim,

as in:

\setuptyping

[before={\blank[aroundverbatim]},

after={\blank[aroundverbatim]}]

If we want some more whitespacing we only have to change the definition of aroundverbatim:

\defineblank[aroundverbatim][big]

The vertical spacing between two lines can be suppressed with the command:

\packed

Vertical spacing between more than one line is suppressed by:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 71

Word spacing 4
� � � �

\startpacked[...] ... \stoppacked

... blank

The spacing around ‘packed’ text is automatically corrected. Opposed to this command is:

\startunpacked ... \stopunpacked

Skipping more than one vertical space is done with:

\godown[...]

... dimension

One of the most important lessons to be learned is to avoid using \vskip in running text. This

can interfere with some hidden mechanisms of ConTEXt.

Sometimes TEX is not able to sort out spacing on its own. In such situations one can insert the

next command at the troublesome location.

\correctwhitespace{...}

Normally one will not need this command, although sometimes when writing macros, it can

be added to make sure that the spacing is okay. Use this kind of tweaking with care!

4.6 Word spacing
Default a space is placed after a period that ends a sentence. In some countries it is custom to

stretch the space after a period. Especially documents typeset in small columns will look better

that way. Because this is a language specific feature. the default depends on the language.

One can however (temporarily) change this spacing.

\setupspacing[...]

... broad packed

In many cases we combine words and numbers that should not be separated at linebreaking,

for example number 12. These combinations can be connected by a tight space: number˜12.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 72

Struts — Text in the margin 4
� � � �

Word and number will never be separated at linebreaking on that spot. A space can be made

visible by:

\space

Undesired spaces can be suppressed by:

\nospace

When you want to align a row of numbers you can use tight spaces with the width of a number.

Tight spaces are activated by:

\fixedspaces

After this command the ˜ (tilde) generates a tight space with the width of a number.

4.7 Struts
A strut is a little invisible block without width but with the maximal height and depth of a

character or line. If you want to force these maximal dimensions, for example when you are

using boxes in your own commands, than you can use the command \strut:

\hbox{\strut test}

If we leave out the strut in this example the box has no depth. The characters in the word test

don’t reach under the baseline. Compare for example test (with strut) with test.

Many commands use struts automatically. If for some reason you don’t want struts you can try

to suppress them by \setnostrut. However take care that this command works only locally.

A strut can be set by \setstrut.

The struts that are used by ConTEXt can be made visible with the command:

\showstruts

4.8 Text in the margin
Texts can be place in the margins with:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 73

Text in the margin 4
� � � �

\inmargin[.1.][ref]{.2.}

.1. + - low

.2. text

A new line in a margin text is forced with \\. An example of a margin text is:

\inmargin{the marginal\\influence of\\advertisement}It would be great

if the recent reduction in washing powder needed to get your wash

perfectly clean had resulted in an equal reduction of time needed to

advertise this kind of products.

or:

It would be great if the recent reduction in washing powder needed to get your wash perfectlythe marginal

influence of

advertisement

clean had resulted in an equal reduction of time needed to advertise this kind of products.

When this command is used in the middle of a paragraph the margin text will appear on the

same line in themargin. The command \inmargin puts the text in the left or right margin.over here

The location where the text will show up depends on the character of the document: single--

sided or double--sided. You can also force the text into a specific margin, using:

\inleft[.1.][ref]{.2.}

.1. + - low

.2. text

\inright[.1.][ref]{.2.}

.1. + - low

.2. text

There is also:

\inothermargin[.1.][ref]{.2.}

.1. + - low

.2. text

Some examples of the use of margin text appear below:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 74

Text in the margin 4
� � � �

\startlines

\inleft{to be}\quotation{To be or not to be} to me

\inright{or not}is rather famous english

\inmargin{to be}And just as it is meant to be

that quote will never perish

\stoplines

This will become:

“To be or not to be” to meto be

is rather famous english or not

And just as it is meant to beto be

that quote will never perish

The mechanism of margin texts is rather complex. If you think of multiline margin texts and123
the alignment of these lines with the lines in the textbody you can imagine a few typographic

problems. The number 123 next to this paragraph is not aligned but is typeset somewhat

lower. This is done by adding the keyword low:

\inmargin[low]{\ssd 123}The mechanism of margin texts ...

It is possible to set up the way margin texts are typeset by means of the command:

\setupinmargin[...][..,..=..,..]

... left right number

location left right both

style normal bold slanted boldslanted type cap small... command

before command

after command

align inner outer left right middle normal no yes

line number

distance dimension

separator text

..=.. see p 257: \setupframed

With align we define the left or right alignment of the margin text. Default margin texts area rather

marginal

effect

right aligned. In this example alignment is middle.

We can also align on the left of right side automatically. In a double sided document design

optimisation of the margin text may ask for more than one processing step. In the example

below you see some of the possible setups.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 75

Text in the margin 4
� � � �

This is left alignedleft

but this goes in the middle. Don’t forget thatmiddle

right in this sense, align means a ragged right margin.right

Just to be complete, there is yesyes

and no.no

The outsiders inner andinner

outer adapt themselvs to a doublesided design.outer

The left and right margin can be set up separately by adding [left] or [right] as the first

argument.

With before and after we can influence margin texts. Bij default the same line spacing isthat way we can

move quite some

text into the margin
used as in the textbody. But when a narrower fontsize is used we can also adapt the interline

spacing. For example:

\setupinmargin

[style=\bfx\setupinterlinespace]

Page breaking and margin text are in conflict with each other. The reason is that TEX first

typesets a complete page in order to be able to determine the right spot for page breaking.

However the margin text is already typeset at that moment. In a next processing stage the

margin texts are typeset correctly. If you want to force margin texts in a margin you can type

\inmargin[+].

The next command can be compared with the command like \section. Before the command

is placed in the margin TEX looks if it can be placed on the actual page. If not, it is moved to

the following page.

\margintext[.1.][ref]{.2.}

.1. + - low

.2. text

The layout of your ascii--file will not interfere with the function of this command. This may

seem obvious, but TEX programmers know that it is not the case. For example even commands

that take care of index entries can be typed close to the margin texts.

The layout of your ascii--file will not interfere with the function of this command. You might

not expect it to, but TEX programmers know that with TEX, the layout of the source usually

interferes with for instance margin texts and index entries. In ConTEXt commands that take

care of margin texts take care of this situation, so that index entries can be typed close to the

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 76

Subscript and superscript 4
� � � �

margin texts and margin texts can be separated from the next paragraph by an empty line.

The same cannot be said for other TEX macropackages.

\margintext{text in themargin}

\index{margintexts}

After experimenting a long time I have succeeded to filter

empty lines and commands that stand between body texts and

margin texts. It is amazing but the index entry really works.

Because of the close relation with the page design the margin width is set up by means of:

\setuplayout (see section 3.3).

The command \margintext enables you to put texts in the margin that show completelyIsn’t

this

cute?

different characteristics than that of the text body. You can typeset different margin texts

with different characteristics like bodyfont, line spacing and offset.

\margintext{Isn’t}

\margintext{this}

\margintext{cute?}

In the setup we see an optional argument. The number is determined by the order of definition.

\setupinmargin[1][align=right, line=1,style=slanted]

\setupinmargin[2][align=middle,line=2,style=boldslanted]

\setupinmargin[3][align=left, line=3,style=bold]

This means that the second margintext in a row will start on line 2, and be typeset in a bold

slanted font. One can explicitly force a margintext to go some place, by saying for instance:

\margintext[2]{this is the second one}

4.9 Subscript and superscript
There are three commands to create superscript and subscript outside the math mode:

\high{...}

... text

\low{...}

... text

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 77

Columns 4
� � � �

\lohi[.1.]{.2.}{.3.}

.1. low

.2. text

.3. text

The next example illustrates the use of these commands:

You can walk on \high {high} heels or \low {low} heels but your height

is still the same.

This results in:

You can walk on high heels or low heels but your height is still the same.

These commands relate to the ˆ and _ in math mode. In case of larger fontsizes like \tfc, the

ˆ and _ will not create the desired output. Compare the examples below:

test\high{test} test test$ˆ{\rm test}$ test

{\bf test\high{test} test test$ˆ{\bf test}$ test}

{\tfb test\high{test} test test$ˆ{\tfb test}$ test}

This becomes:

testtest test testtest test

testtest test testtest test

testtest test testtest test

4.10 Columns
The TEX programmer knows that it is not easy to put text in columns. Gratefully a ConTEXt

user is not bothered with the implementation of extensive macros.

You can typeset text in columns.

Most commands can be used in a nor-

mal way without any problems. The

floating object like tables or figures

are somewhat limited. This is caused

by the fact that TEX has limited ca-

pabilities for typesetting columns.

For insiders: columns are produced

with the primitives: \output and

\vsplit.

The number of columns is unlimit-

ed, however TEXs memory can only

handle upto about twenty to thirty or

fourty columns.

The number of columns and the type

setting of a vertical line as a column

separator is set up by:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 78

Columns 4
� � � �

\setupcolumns[..,..=..,..]

n number

ntop number

rule on off

height dimension

tolerance verystrict strict tolerant verytolerant stretch

distance dimension

balance yes no

align yes no text

blank fixed halfline line flexible big medium small

option background

direction left right

..=.. see p 257: \setupframed

The n indicates the number of columns. The column text is enclosed by:

\startcolumns[..,..=..,..] ... \stopcolumns

..=.. see p 78: \setupcolumns

The local setup of columns can be added directly after this command. A new column is forced

by:

\column

The text below is typeset in two columns with a verytolerant alignment.

\startcolumns[rule=on,n=2,tolerance=verytolerant]

Thus, I came to the conclusion that the designer of a new

system must not only be the implementer and first

.

.

\bf D.E. Knuth

\stopcolumns

Thus, I came to the conclusion that the de-

signer of a new system must not only be the

implementer and first large--scale user; the

designer should also write the first user man-

ual.

The separation of any of these four compo-

nents would have hurt TEX significantly. If

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 79

Columns 4
� � � �

I had not participated fully in all these ac-

tivities, literally hundreds of improvements

would never have been made, because I would

never have thought of them or perceived why

they were important.

But a system cannot be successful if it is too

strongly influenced by a single person. Once

the initial design is complete and fairly ro-

bust, the real test begins as people with many

different viewpoints undertake their own ex-

periments.

D.E. Knuth

This example makes it painfully obvious that spacing between lines is not on forehand equal. By

default the line spacing in this document is big, which equals .75×\lineheight. Furthermore,

the allowable stretch in line spacing makes vertical alignment practically impossible.

For this reason the default line spacing is equal to the lineskip and stretching is not allowed.

When a switch in fontsize is desirable you should do so before starting the column mechanism.

Font switches within columns will have a poor result. The next example shows a line spacing

equal to the lineskip.

Thus, I came to the conclusion that the de-

signer of a new system must not only be the

implementer and first large--scale user; the

designer should also write the first user man-

ual.

The separation of any of these four compo-

nents would have hurt TEX significantly. If

I had not participated fully in all these ac-

tivities, literally hundreds of improvements

would never have been made, because I would

never have thought of them or perceived why

they were important.

But a system cannot be successful if it is too

strongly influenced by a single person. Once

the initial design is complete and fairly ro-

bust, the real test begins as people with many

different viewpoints undertake their own ex-

periments.

D.E. Knuth

This effect is reached by the (default) setup:

\setupcolumns[blank={fixed,line}]

In section 3.4 typesetting on a grid is explained. This mechanism works quite well within

columns.

TEX is not an easy to learn typesetting sys-

tem or program. The problem is that “know-

ing everything is possible” leads to “wanting

everything that is possible”. However using

ConTEXt or TEX takes considerable learning

time. And it is not feasible to explain every

single detail in this manual. Therefore “do-

ing” is the answer.

This text shows that one can do some tricks with columns. The frame is created by:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 80

Paragraphs in columns 4
� � � �

\def\FramedColumn#1{\ruledhbox{\box#1}}

\setupcolumns[command=\FramedColumn]

A less senseless display is:

\def\FramedColumn#1%

{\hbox to \hsize

{\ifodd\currentcolumn\unhbox\hss#1\else\unhbox#1\hss\fi}}

This time the columns will look like:

TEX is not an easy to learn typesetting sys-

tem or program. The problem is that “know-

ing everything is possible” leads to “wanting

everything that is possible”. However using

ConTEXt or TEX takes considerable learning

time. And it is not feasible to explain every

single detail in this manual. Therefore “do-

ing” is the answer.

A column can be manipulated as a whole. For example to create a background:

\setupfootnotes

[location=columns,

background=color,

backgroundcolor=white]

\setuplayout

[grid=yes]

This time the column will be typeset on a grid:

TEX is not an easy to learn typesetting sys-

tem or program. The problem is that “know-

ing everything is possible” leads to “wanting

everything that is possible”. However using

ConTEXt or TEX takes considerable learning

time. And it is not feasible to explain every

single detail in this manual. Therefore “do-

ing” is the answer.

4.11 Paragraphs in columns
In some cases you want to typeset a paragraph in columns. For example in a definition where

you have a first column containing meaningful text and a second column containing meaningful

text. In these cases you can use:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 81

Paragraphs in columns 4
� � � �

\defineparagraphs[...][..,..=..,..]

... name

n number

rule on off

height fit dimension

before command

after command

inner command

distance dimension

tolerance verystrict strict tolerant verytolerant stretch

align left right middle

This command defines a column layout that is recalled by its name.

\startparagraph ... \stopparagraph

The layout can be set up by:

\setupparagraphs[.1.][.2.][..,..=..,..]

.1. name

.2. number each

style normal bold slanted boldslanted type cap small... command

width dimension

height dimension

align left right middle width breedte

tolerance verystrict strict tolerant verytolerant stretch

distance dimension

before command

after command

inner command

command command

rule on off

The width of non--specified columns is determined automatically. Distance relates to horizon-

tal white space in front of a column. The next column is specified by:

\paragraph

We show a simple example of the use of paragraphs in columns.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 82

Paragraphs in columns 4
� � � �

\defineparagraphs[TwoColumns][n=2]

\setupparagraphs[TwoColumns][1][width=5cm]

\startTwoColumns

This is the top left corner.

\TwoColumns

In graphic environments the top right corner is also called the upper

right corner.

\stopTwoColumns

\startTwoColumns

In a similar way, the bottom left corner is called the lower left corner.

\TwoColumns

Which leaves the bottom right corner, that is also known as lower right

corner. Now what is the alternative name for the top left corner?

\stopTwoColumns

Here the \TwoColumns separates the columns. With a default setup this results in:

This is the top left corner. In graphic environments the top right corner is also called the

upper right corner.

In a similar way, the bottom

left corner is called the lower

left corner.

Which leaves the bottom right corner, that is also known as

lower right corner. Now what is the alternative name for the

top left corner?

We also could have used \nextTwoColumns instead of \TwoColumns. Sometimes this is more

readable in your ascii text. An alternative specification is:

\TwoColumns first text \\ second text \\

You can add a command to the keywords bottom and top. These commands will be executed

before or after the text. For example a column can be forced down by [top=\vfill].

This is the right place to show a more complex example. The use of paragraphs is preferred

over the use of columns because the text is kept together. If we want to score an item on two

dimensions we need three columns:

\defineparagraphs [CombinedItem] [n=3,rule=on]

\setupparagraphs [CombinedItem] [2] [width=3em]

\setupparagraphs [CombinedItem] [3] [width=7em]

The item itself is defined with \defineenumeration (see section ??):

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 83

Paragraphs in columns 4
� � � �

\defineenumeration

[SomeItem]

[location=left,text=,width=3em,before=,after=]

The scoring is done on a scale that is typeset as an itemization (see section ??). An item might

look like this in ascii:

\startCombinedItem

\startSomeItem

The student is able to write a detailed planning for the

design and construction of a water purification plant.

\stopSomeItem

\nextCombinedItem

\startitemize[5,packed]

\item yes \item no

\stopitemize

\nextCombinedItem

\startitemize[5,packed]

\item self study \item class room \item simulation

\stopitemize

\stopCombinedItem

And will result in:

1 The student is able to write a detailed planning for the design

and construction of a water purification plant.

◦ yes

◦ no

◦ self study

◦ class room

◦ simulation

When the scoring scales are identical over all items we can use macros:

\def\firstscale%

{\startitemize[5,packed]

\item yes \item no

\stopitemize}

\def\secondscale%

{\startitemize[5,packed]

\item self study \item class room \item simulation

\stopitemize}

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 84

Tabulate 4
� � � �

\startCombinedItem

\startSomeItem

The student is able to write a detailed planning for the

design and construction of a water purification plant.

\stopSomeItem

\nextCombinedItem

\firstscale

\nextCombinedItem

\secondscale

\stopCombinedItem

Or even more sophisticated:

\def\startItem%

{\startCombinedItem

\startSomeItem}

\def\stopItem%

{\stopSomeItem

\nextCombinedItem \firstscale

\nextCombinedItem \secondscale

\stopCombinedItem}

\startItem

The student is able to write a detailed planning for the

design and construction of a water purification plant.

\stopItem

A definition like the one above can be very surprising. The commands in such a definition can

interfere and result in undesirable output. We think of \vtop’s that align on the baseline and

\vbox s that align under the baseline. Another example with framed texts show that ConTEXt

takes care of most of the problems.

left middle right

4.12 Tabulate
In a later chapter we will go into detail on typesetting tables. Consider this paragraph to be

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 85

Tabulate 4
� � � �

an appetizer. We use the term tabulate when a table is part of the running text. A simple

tabulation looks like this:

\starttabulate[|l|p|]

\NC question \NC Sometimes it is surprising to notice that writers,

independently of each other, explore the same theme along similar lines.

Three of the four books mentioned here fall into this category. Which

books do not belong in this list? \NC \NR

\stoptabulate

\starttabulate[|l|l|l|]

\NC A. \NC This Perfect Day \NC Ira Levin \NC \NR

\NC B. \NC Opstaan op Zaterdag \NC Jan Gerhart Toonder \NC \NR

\NC C. \NC Tot waar zal ik je brengen \NC Anton Koolhaas \NC \NR

\NC D. \NC The City And The Stars \NC Arthur Clarke \NC \NR

\stoptabulate

This results in:

question Sometimes it is surprising to notice that writers, independently of each other, ex-

plore the same theme along similar lines. Three of the four books mentioned here

fall into this category. Which books do not belong in this list?

A. This Perfect Day Ira Levin

B. Opstaan op Zaterdag Jan Gerhart Toonder

C. Tot waar zal ik je brengen Anton Koolhaas

D. The City And The Stars Arthur Clarke

With \NC we go to the next column and with \NR to the next row. Definitions like [|l|p|] and

[|l|l|l|] are called a template. The set ups are similar to those of \starttable (see in ??).

The default template looks like this: [|l|p|]. The second column is typeset as a normal

paragraph and with a width that is calculated automatically by TEX.

\starttabulate

\NC d: \NC avond, afond, avend, afend \NC \NR

\NC t: \NC avont, afont, avent, afent \NC \NR

\stoptabulate

This quotation from “Spellingsverandering van zin naar onzin” by G.C. Molewijk (1992) will

look like this:4

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 86

Alignment 4
� � � �

d: avond, afond, avend, afend

t: avont, afont, avent, afent

4.13 Alignment
Horizontal and vertical alignment is set up by:

\setupalign[...]

... width left right middle inner outer wide broad height bottom line reset hanging

nothanging hyphenated nothyphenated

The keys left, middle and right, inner and outer apply to horizontal alignment and bottom,

height and line to vertical alignment.

The key right results in the text being typeset ragged right. The keyword broad can be

combined with left, middle and right which results in somewhat more rough alignments.

The option line lets the last line touch the bottom of the page while height aligns the baseline

to the bottom.

Individual lines can be aligned with the commands:

\leftaligned{...}

... text

\midaligned{...}

... text

\rightaligned{...}

... text

alignment over a number of lines is done by:

For the non--dutch readers: this book “Change of spelling, from sense to nonsense” is one of the most humorous4

books on the developments in a language one can imagine. If you ever come to studying dutch, you should give this

book a try.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 87

Alignment 4
� � � �

\startalignment ... \stopalignment[...]

..=.. see p 86: \setupalign

The text below shows a number of examples of horizontal alignment.

The Brittish stubbornly stick to

driving at the left side of the road.

This can be considered a form conservatism,

or alternatively phrased: right--wing thinking.

However, a political drive--in--the--middle

compromise would definitely lead to accidents.

We done this with:

\leftaligned{The Brittish stubbornly stick to}

\leftaligned{driving at the left side of the road.}

\blank[medium]

\rightaligned{This can be considered a form conservatism,}

\rightaligned{or alternatively phrased: right||wing thinking.}

\blank[medium]

\midaligned{However, a political drive||in||the||middle}

\midaligned{compromise would definitely lead to accidents.}

The last words of a paragraph can be placed on the right hand side by the command

\wordright, so with:

\wordright{...}

... text

When typesetting a paragraph, TEX tries several alternatives and decides which one to choose

based on a system, of penalties. Normally TEX is very strict, but we can instruct TEX to be a

bit more tolerant. This means that, instead of letting problematic situations remain unsolved

—i.e. let words that cannot be hyphenated stick into the margin— TEX will add a bit more

stretch and apply different penalties for successive hyphens.

Alignment can be set up by:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 88

New lines 4
� � � �

\setuptolerance[..,...,..]

... horizontal vertical stretch space verystrict strict tolerant verytolerant

By default we use [horizontal,verystrict] for horizontal alignment and

[vertical,strict] for vertical alignment.5 A last resort is provided by the keyword stretch,

which in unsolvable situations will stretch spaces, extending the ugliness even further.

In double sided typesetting, alignment can be coupled to the left or right pages.

\startalignment[inner]

\quotation {Out of nowhere} is a rather normal way of saying that it is

not clear where something originates. It is typically a phrase that has

no counterpart, in the sense that nobody would comprehend the remark

\quotation {Into somewhere}.

\stopalignment

\startalignment[outer]

\quotation {Out of bounds} is a similar quote. There is no counterpart

\quotation {In of bounds}. Both examples demonstrate that in(ner) and

out(er) are not always counterparts.

\stopalignment

Results of the commands above depend on the location of the page (left of right). The com-

mands lead to:

“Out of nowhere” is a rather normal way of saying that it is not clear where something orig-

inates. It is typically a phrase that has no counterpart, in the sense that nobody would com-

prehend the remark “Into somewhere”.

“Out of bounds” is a similar quote. There is no counterpart “In of bounds”.

Both examples demonstrate that in(ner) and out(er) are not always counterparts.

4.14 New lines

A new line is forced by:6

If you want a real ugly result, you should set the TEX variable \pretolerance to 10.000. It is up to you.5

In titles, headers and margin texts \\ is available for introducing a new line.6

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 89

New lines 4
� � � �

\crlf

If you want to have lines show up the way you typed them in your source file you can use:

\startlines ... \stoplines

Default indenting is off. You can set up lines by:

\setuplines[..,..=..,..]

before command

after command

inbetween command

indenting yes no even odd

If we set up indenting=odd for example we will obtain:

Come on, he said, give me a while,

and I will typeset you this text

with rivers like the river Nile

This was typed in the source file as:

\setupindenting[medium]

\setuplines[indenting=even]

\startlines

Come on, he said, give me a while,

and I will typeset you this text

with rivers like the river Nile

\stoplines

Lines can be numbered with:

\startlinenumbering[...] ... \stoplinenumbering

... continue

A simple example of numbered lines might look like this:

\startlinenumbering

There is of course no problem with trying to prevent illegal copying of

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 90

New lines 4
� � � �

\cap {cd}’s and records. However, why should artists benefit from these

measures, who themselves have no problems with copying themes, lyrics

and melodies?

\stoplinenumbering

this becomes:

1 There is of course no problem with trying to prevent illegal copying of CD’s and records.

2 However, why should artists benefit from these measures, who themselves have no problems

3 with copying themes, lyrics and melodies?

We can influence line numbering by:

\setuplinenumbering[..,..=..,..]

conversion numbers characters Characters romannumerals Romannumerals text

start number

step number

width dimension

location intext inmargin

style normal bold slanted boldslanted type cap small... command

prefix text

referencing on off

With the variable conversion you set up the type of numbering. You may even use your own

character, for example an em--dash (keyed in as ---). In that case this character is set in front

of each line.

In chapter 9.5 we will explain how we can refer to a linenumber. The parameters prefix and

referencing can be used to unfluence that proces.

In the example below we use the following setup:

\setuplinenumbering[conversion=numbers,step=2,location=intext]

and:

\setuplinenumbering[conversion=characters,step=1,location=intext]

a macro is a piece of text

2 random at first sight

a bunch of stupid tokens that

4 looks less that awful right

a but when fed to TEX the program

b you will be surprised

c thanks to macros your text too

d will look quite organized

You can also mark lines in order to refer to specific line numbers. This will be shown in in

chapter 9.5.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 91

New page 4
� � � �

4.15 New page
In some instances it is up to you to force, prevent or encourage a new page.

\page[..,...,..]

... yes makeup no preference bigpreference left right disable last quadruple even odd blank

empty reset

The possible set ups are explained in table 4.3. If no setup is used \page will result in a new

page.

setup result

yes force a new page

makeup the same, without fill

no when possible, avoid page break

preference when possible, force page break

bigpreference when possible, force page break, try harder

left force a left page

right force a right page

disable ignore the next \page command

last add last page(s)

quadruple add pages until quadruple number of pages

even go to the next even page

odd go to the next odd page

blank insert a completely blank page

empty insert an empty page (with headers etc.)

reset reset the disable command

Table 4.3 Setups of \page.

The setups last and quadruple can be used in double sided (reduced) typesetting. The first

setup up will add pages until an even number is obtained, the second set up will add pages

until the next quadruple is reached. When you want to overrule the automatic page numbering

you type the pagenumber yourself:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 92

Pagenumbers 4
� � � �

\page[25]

You can also use a relative number like [+4]. You can use this feature when you want to be

on the safe side and if you don’t know at what page you are.

While generating empty pages you have to take doublesidedness into account, for example:

\page[right,empty,right]

4.16 Pagenumbers
At any location in the text the pagenumber can be set up with the command:

\setuppagenumber[..,..=..,..]

number number

state start stop keep

The pagenumber position on the page is defined by:

\setuppagenumbering[..,..=..,..]

alternative singlesided doublesided

location header footer left right middle margin marginedge inleft inright

conversion numbers characters Characters romannumerals Romannumerals

style normal bold slanted boldslanted type cap small... command

left text

right text

way bytext bysection bypart

text text

numberseparator text

textseparator text

sectionnumber yes no

separator text

strut yes no

state start stop

command \command#1

The position varies with the nature of the document. With conversion we state the way we

want to display the number. With location we define pagenumber positions like the bottom

or top, left or right side or in the margin. You can use combinations of these options. For

example:

\setuppagenumbering[location={header,inmargin}]

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 93

Pagenumbers 4
� � � �

alternative=singlesided alternative=doublesided

left, right marginedge

middle middle

margin margin

Table 4.4 setups to \setuppagenumbering.

Another alternative is {singlesided,doublesided}. In this case headers and footers will be

mirrored in a double--sided document. The backspace is not mirrored (see figure 4.1).

l r

l r

l r

l r

singlesided

l r

l r

r l

r l

single...,double...

l r

l r

r l

r l

doublesided

Figure 4.1 Three ways to mirror.

You can assign text to the parameters left and right. These texts will encloses the pagenum-

ber:

\setuppagenumbering[conversion=romannumerals,left={--˜},right={˜--}]

This will lead to: – viii –. With style you define the font and with state pagenumbering is

switched on and off.

Numbering can become very fancy when you use command to execute an operation. This

command has an argument and will be executed every time a pagenumber is placed. A framed

pagenumber can be obtained by:

\setuppagenumbering[command=\inframed]

or partially framed by:

\def\mypagenumber#1%

{\inframed[frame=off,leftframe=on,rightframe=on]{#1}}

\setuppagenumbering[command=\mypagenumber]

In this we use \inframed instead of \framed, because the pagenumber must align with the

texts of the headers and footers.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 94

Headers and footers 4
� � � �

With textseparator you can define a separator between the section and pagenumber. Default

this is a –. When the pagenumber is to appear at the margin the numberseparator is placed

between the number and the footer text. Default this is a space with a width of 1em.

In interactive documents subpagenumbering is frequently used for hyperlinking. When every

new section is started on a new page the footer text can be set up with:

\setupsubpagenumber

[way=byparagraph]

\setupfootertexts

[screen {\subpagenumber} of {\numberofsubpages}] []

The setup is done with:

\setupsubpagenumber[..,..=..,..]

way bytext bysection bypart

state start stop none

and the numbers themselves can be recalled by \subpagenumber and \numberofsubpages.

These numbers are only reliable in headers and footers. In the case of interactive documents

a more abstract definition can be used:

\setupfootertexts[][{\interactionbar[alternative=d]}]

In this case one can jump to the previous and following subpages. The subnumbering can be

reset with [reset].

In a similar fashion one has access to the page number and the total number of pages:

\pagenumber and \totalnumberofpages.

4.17 Headers and footers
Text in the header and footer are set up with the commands:

\setupheadertexts[.1.][.2.][.3.]

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 95

Headers and footers 4
� � � �

\setupfootertexts[.1.][.2.][.3.]

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

A great number of arguments can be added. When the first argument is left out it is taken for

granted that the footer and header should be place under or over the pagebody (text). The

edge is located at the left side of the margin and is only used in interactive documents where

a extended pagebody is needed.

The key date generates a date and pagenumber generates the pagenumber. Part, chapter and

section titles can be summoned to appear in the header-- and footer text by part, chapter,

paragraph etc. By default the mark mechanism is active. Sectionnumbers can also be recalled:

chapternumber etc.

Setting the state is done for the whole header, so one should use the one--argument version:

\setupheader[state=high]

Those who want more variations in headers and footers can use four instead of two arguments.

Four arguments have only effect in double--sided documents.

\setupfootertexts

[even left][even right]

[odd left][odd right]

So there are different combinations of arguments possible:

\setupheadertexts

\setupheadertexts[mid text]

\setupheadertexts[left text][right text]

\setupheadertexts[left text][right text][left .][right .]

\setupheadertexts[location][left text][right text]

\setupheadertexts[location][left text][right text][left .][right .]

Instead of text, one can specify keywords like chapter, date or pagenumber. When the

pagenumber is positioned in this way, one should also say:

\setuppagenumbering[location=]

The current setups of the headers and footers are cleared when no values are stated in

\setupfootertexts. Problems can be expected when you use [] in your setup. These

have to be enclosed in curly brackets:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 96

Headers and footers 4
� � � �

\setupfootertexts[chapter][{\currentdate[month,year]}]

The type setting of head-- and foot texts can be influenced by:

\setupheader[...][..,..=..,..]

... text margin edge

state normal stop start empty high none nomarking name

strut yes no

style normal bold slanted boldslanted type cap small... command

leftstyle normal bold slanted boldslanted type cap small... command

rightstyle normal bold slanted boldslanted type cap small... command

leftwidth dimension

rightwidth dimension

before command

after command

and

\setupfooter[...][..,..=..,..]

... see p 96: \setupheader

..=.. see p 96: \setupheader

As with \setup...texts the first argument is optional. The keys state, before and after

work on all parts of the pagebody, on the main text, the margins and edges.

When ...width is set up the text is clipped at the given width. The key strut is important

when footers or headers contain other objects than text. When strut is set to no, the ob-

ject is not corrected for linedepth. You could use the command \showstruts to get some

information on this phenomena.

The setups with state are explained in table 4.5. You should bear in mind that page numbering

will always continue whether or not the pagenumbers are placed.

When setups are done between \start and \stop they will only work locally. This means that

the setups are reset after stop. Headers and footers may appear even while you think new

ones should appear. This is due to the way TEX determines valid breakpoints. One can never

be certain when such an automatic break will occur. The solution is to force a new page by

\page before \stop.

Headers and footers can be switched off on a page by means of:

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 97

Headers and footers 4
� � � �

setup result

normal visible

none invisible, no whitespace

empty one page invisble, whitespace

high one page visible, no whitespace

start visible

nomarking leave out marks

stop invisible, whitespace

Table 4.5 Setups with \setupheader and \setupfooter.

\noheaderandfooterlines

Next to head-- and footertexts there are also over-- and bottomtexts. These are setup in a

similar way:

\setuptoptexts[.1.][.2.][.3.]

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

\setuptexttexts[.1.][.2.][.3.]

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

\setupbottomtexts[.1.][.2.][.3.]

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 98

Headers and footers 4
� � � �

\setuptop[...][..,..=..,..]

... see p 96: \setupheader

..=.. see p 96: \setupheader

\setuptext[...][..,..=..,..]

... see p 96: \setupheader

..=.. see p 96: \setupheader

\setupbottom[...][..,..=..,..]

... see p 96: \setupheader

..=.. see p 96: \setupheader

\notopandbottomlines

When the height of an area equals zero, no text is placed. By default the top and bottom area

have zero height, so setting their text areas without setting the height has no effect.

At the instance of a new part or chapter we can deal in a different way with the headers and

footers. Suppose that a default setup looks like this:

\setupheadertexts[pagenumber]

\setupfootertexts[chapter][paragraph]

At the first page of new chapters this may look not too good. Therefore we could state:

\setuphead[chapter][header=empty,footer=empty]

However if we use it in this way we loose the pagenumber. A more adequate solution is:

\definetext[chapter][footer][pagenumber]

with:

\setuphead[chapter][header=high,footer=chapter,page=right]

we obtain the desired effect. The pagenumber appears in the foot and the header disappears

completely. These kind of commands are essential when you don’t want to define all kinds of

setups locally in a text, for example before every new chapter. This mechanism only works

when going to a new page enabled.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 99

Footnotes 4
� � � �

\definetext[.1.][.2.][.3.][.4.][.5.]

.1. name

.2. header footer

.3. text

.4. text

.5. text

4.18 Footnotes
In some texts you can’t do without footnotes. The footnote marker is placed in the text and

the note itself is typeset at another location in the text, usually at the bottom of the page. Most

often at the bottom of the page.

\footnote[ref]{...}

... text

A footnote number or --symbol is recalled with:

\note[ref] ñ ð

An example of footnotes is given below.

The first compositions of the American composer Steve Reich will probably

only appreciated by the most \quote {purist} among those who like

minimal||music \footnote {A decent minimal is not so much characterized by

a minimal use of musical instruments, but more by subtle shifts in

polyphonic rhythms.}, his later works, like \quote {The Desert Music}, are

compositions for full orchestra, where the orchestra is extended with a for

Reich characteristic rhythm section \footnote {In most cases this section

consists of pianos, marimbas and xylophones.} and choir. Together

with John Adams, \footnote {His \quote {Fearful Symmetries} is a perfect mix

of classic, jazz, swing and pop music.} Reich can be considered one of

today’s leading composers. It is, however, a pity that they can only be seen

\footnote {The nice thing about compositions like \quote {Drumming} and

\quote {Sextet} is de fact that \quotation {what the ear hears} differs

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 100

Footnotes 4
� � � �

from what the \quotation {eye sees happening}.} and heard at the smaller

broad companies, like the \cap {VPRO}. \footnote{A non commercial Dutch

broadcast company.} \footnote {Sometimes also at other companies, because

somehow this kind of music is quite suited for impressive and|/|or

melodramatic documentaries.}

Undesired spaces are ignored. Spacing between two footnote numbers or symbols is taken

care of. The result looks like this:

The first compositions of the American composer Steve Reich will probably only appreciated

by the most ‘purist’ among those who like minimal--music7, his later works, like ‘The Desert

Music’, are compositions for full orchestra, where the orchestra is extended with a for Reich

characteristic rhythm section8 and choir. Together with John Adams,9 Reich can be considered

one of today’s leading composers. It is, however, a pity that they can only be seen10 and heard

at the smaller broad companies, like the VPRO.11 12

The type setting of the footnote can be setup with the command below that is defined in the

setup area of your document.

A decent minimal is not so much characterized by a minimal use of musical instruments, but more by subtle shifts in7

polyphonic rhythms.

In most cases this section consists of pianos, marimbas and xylophones.8

His ‘Fearful Symmetries’ is a perfect mix of classic, jazz, swing and pop music.9

The nice thing about compositions like ‘Drumming’ and ‘Sextet’ is de fact that “what the ear hears” differs from what10

the “eye sees happening”.

A non commercial Dutch broadcast company.11

Sometimes also at other companies, because somehow this kind of music is quite suited for impressive and/or12

melodramatic documentaries.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 101

Footnotes 4
� � � �

\setupfootnotes[..,..=..,..]

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

location page text columns high none

rule on off

before command

after command

width dimension

height dimension

bodyfont 5pt ... 12pt small big

style normal bold slanted boldslanted type cap small... command

distance dimension

columndistance dimension

margindistance dimension

n number

numbercommand \command#1

split tolerant strict verystrict number

..=.. see p 252: \framed

By default footnotes are placed at the bottom of a page. When using columns you can set

location to columns so that the footnotes appear in the last column.

We can frame footnotes, place them in columns and decouple them from a page. The meaning

of this last option is explained in an example.

\startlocalfootnotes[n=0]

\placetable

{A (latin) table.}

\placelegend

{\starttable[|l|r|]

\HL

\VL Nota \footnote {Bene} \VL Bene \footnote {Nota} \VL\FR

\VL Bene \footnote {Nota} \VL Nota \footnote {Bene} \VL\LR

\HL

\stoptable}

{\placelocalfootnotes}

\stoplocalfootnotes

The table enables the float placement mechanism, so we don’t know on which page the table

nor the footnotes will appear. So the footnotes are coupled to the table by using local footnotes.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 102

Footnotes 4
� � � �

Nota1 Bene2

Bene3 Nota4

1Bene2Nota3Nota
4Bene

Table 4.6 A (latin) table.

\startlocalfootnotes ... \stoplocalfootnotes

..=.. see p 101: \setupfootnotes

\placelocalfootnotes[..,..=..,..]

..=.. see p 101: \setupfootnotes

Footnotes can be placed at the end of a chapter or a document. The key location is set at

text and we use the following command to place the footnotes:

\placefootnotes[..,..=..,..]

..=.. see p 101: \setupfootnotes

When n is set at 2, you can display the footnotes in columns. This should be done at an early

stage because TEX is using the dimensions of the footnotes to determine the page break. More

information can be found in the source code of the ConTEXt module: core-not.tex.

The next example demonstrates that footnote numbers can be replaced by footnote symbols.

In this example conversion is set at set 3.

note: use footnotes sparingly∗
note: be brief∗∗
note: no notes are even better∗∗∗

Default the key numbercommand is set \high, but other setups are allowed. You can also work

with:

During the development of ConTEXt the footnote mechanism was one of the first real challenges. And I’m challenged∗
still since I just encountered documents with footnotes within footnotes.

Why? See note∗.∗∗
QED.∗∗∗

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 103

Aligned boxes 4
� � � �

\setupfootnotedefinition[..,..=..,..]

..=.. see p 219: \definedescription

to define the exact way of how to display the footnotes, because the standard definition

mechanism is used (see section ??).

4.19 Aligned boxes

TEX is basically aware of two kind of boxes: \hbox and \vbox. A horizontal \hbox can be

considered a line, a \vbox a paragraph. There are two types of vertical boxes: a \vbox aligns

on the baseline of the last line, while a \vtop aligns on the first line.

\hbox{\hbox{one} \vbox{two\par three} \vtop{four\par five}}

When we make the frames visible —in this case we said \showboxes in advance— the example

above becomes:

one

two

three four

five

In addition ConTEXt provides a lot of alternative boxes, like: \cbox, \lbox and \rbox. These

commands can be used while defining your own macros, but will seldom appear in the running

text. Like in \hbox and \vbox the dimension of the width can be added.

\cbox{... text ...}

\lbox to 4cm{... text ...}

The reader is invited to experiment with these commands. A new line is forced with \\.

For some very dedicated purposes there is \sbox. This command is used to give a box the

height of a strut. You may forget this command.

To another category of boxes belong \tbox and \bbox. Both are used within tables. Look at

the example below that illustrates their use.

aa

a

a a

a

a

a

a

a

a

a
a

a aa aa

\hbox \vbox \vtop \lbox \cbox \rbox \sbox \tbox \bbox

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 104

Aligned boxes 4
� � � �

The \tbox and \bbox are also used in figures.

\hbox \vbox \sbox \tbox \bbox

In ConTEXt a complete repertoire of macros is available that relies on boxes. For example we

can add cutmarks to a box:

\setbox0=\vbox{The Final Cut\par --- \em Pink Floyd}

\makecutbox0 \box0

Be aware of the fact that such marks lie outside the boxes.

The Final Cut

— Pink Floyd

We can visualize boxes by using \ruledhbox, \ruledvbox and \ruledvtop instead of \hbox,

\vbox and \vtop. With \showmakeup we can visualise everything automatically and we can

get some insight on the features of ConTEXt and TEX.

The next example shows that we can use TEX for more than only the straight forward type-

setting. However, to be able to do this, one should have some insight in the manipulation of

boxes. We use buffers to enhance comprehensibility.

\startbuffer[water]

Drink geen water \crlf direct uit de kraan! \blank

\start

\tfx \setupinterlinespace Het drinkwater is tijdelijk niet betrouwbaar.

Kook het water voor consumptie ten minste 2˜minuten. Zodra het water

weer betrouwbaar is, krijgt u bericht. \par

\stop

\blank[2*big]

\language[en] Do not drink water \crlf directly from the tap! \blank

\start

\tfx \setupinterlinespace The water is temporarily unfit for drinking.

Boil the water during at least 2˜minutes before consumption. As soon

as the water is reliable again, you will be notified. \par

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 105

Makeup 4
� � � �

\stop

\stopbuffer

This text is typeset in a framed box. We use two temporary boxes. The first deter-

mines the height of the second one. Instead of \tfx\setupinterlinespace you could use

\switchtobodyfont to switch to a narrower bodyfont. ([small]). The \par is essential!

\framed[offset=\bodyfontsize]

{\setbox0=\vbox

{\hsize 16em\switchtobodyfont[ss]\getbuffer[water]}

\setbox2=\vbox to \ht0

{\vfill\externalfigure[vew1091a][width=5cm]\vfill}

\hskip1em\box2\hskip1em\box0\hskip1em}

The result —an example of a drinking water warning— is shown below.

Drink geen water

direct uit de kraan!

Het drinkwater is tijdelijk niet betrouw-

baar. Kook het water voor consumptie

ten minste 2 minuten. Zodra het water

weer betrouwbaar is, krijgt u bericht.

Do not drink water

directly from the tap!

The water is temporarily unfit for drink-

ing. Boil the water during at least 2 min-

utes before consumption. As soon as the

water is reliable again, you will be noti-

fied.

4.20 Makeup
A document may have a titlepage, a colofon and some pages that are not directly related to

the main part of the document. Mostly these pages are not numbered and can do without

headers and footers. Because their layout needs extra attention we prefer the word makeup

for defining their specific layout.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 106

Makeup 4
� � � �

The commands \startstandardmakeup and \stopstandardmakeup exclude text from the

standard pagebody and its layout. Below a simple example is given. You will notice commands

like \vfill, \blank, \tf and even \crlf and \vskip.

\startstandardmakeup

\tfd Jobs around the house \blank[2*big]

\tfb Part 1: Gas, water and electricity \vfill

\tfb J. Hagen \crlf A.F. Otten \blank

\tfb Hasselt \crlf \currentdate[month,year]

\stopstandardmakeup

In double--sided documents an empty page is generated that functions as the backside of the

title page. However sometimes this backside should also be typeset.

\startstandardmakeup[doublesided=no]

... the front

\stopstandardmakeup

\startstandardmakeup[page=no]

... the back

\stopstandardmakeup

Because double--sided typesetting is turned off, a backside page is not generated. And because

the key page is no the next page does not get the layout of a right hand side page (this would

be default).

With the command \showframe frames can be made visible (temporarily) around the made up

text. This is very convenient during the typesetting of separate pages.

Next to the command \startstandardmakeup one can define his own layout with different

dimensions by means of:

\definemakeup[...][..,..=..,..]

... name

..=.. see p 107: \setupmakeup

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Layout 107

Makeup 4
� � � �

\setupmakeup[...][..,..=..,..]

... name

width dimension

height dimension

voffset dimension

hoffset dimension

page left yes right

commands command

doublesided yes no empty

headerstate normal stop start empty none nomarking

footerstate normal stop start empty none nomarking

textstate normal stop start empty none nomarking

topstate stop start

bottomstate stop start

pagestate stop start

color name

\startnamemakeup ... \stopname

The first command generates a \start...stop--pair between which the new typesetting com-

mands can be typed. Bij default the result of this new layout is typeset on an empty page. The

new layout is marked with name, for selection at a later stage (see section ??).

The commands that are provided after the key commands are executed immediately when a

new layout is called. In this local layouts can be defined.

content commands

index macros

4.1 Introduction 62

4.2 Paragraphs 62

4.3 Line spacing 63

4.4 Indentation 65

4.5 Vertical spacing

(whitespacing) 67

4.6 Word spacing 71

4.7 Struts 72

4.8 Text in the margin 72

4.9 Subscript and

superscript 76

4.10 Columns 77

4.11 Paragraphs in columns 80

4.12 Tabulate 84

4.13 Alignment 86

4.14 New lines 88

4.15 New page 91

4.16 Pagenumbers 92

4.17 Headers and footers 94

4.18 Footnotes 99

4.19 Aligned boxes 103

4.20 Makeup 105

search go back exit

Makeup 4
� � � �

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives . . 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

arg 124

CAP 117

Cap 117

cap 117

Cap 118

CAP 118

Caps 117, 118

characters 117

defineaccent 127

definebodyfont 124, 127, 131

definebodyfontenvironment

127

definecasemap 127

definecharacter 127

definecommand 127

definefont 127

definefontsynonym 127

definestyle 127

definetyping 123

em 116

enablembox 124

ix 111

kap 117

mf 124

nocap 117, 118

setupbodyfont 111, 112

setupbodyfontenvironment

127, 129

setupcapitals 117, 119

setuptype 120, 122

setuptyping 120, 121

showbodyfont 115

showbodyfontenvironment

127, 128

startencoding 127

startmapping 127

starttyping 120

stretched 120

switchtobodyfont 111, 112

tex 120, 124

typ 120, 124

type 120, 121

typefile 120, 121

viii 111

Word 117, 119

WORD 119

Words 117

WORDS 117

Words 119

x 111

xi 111

xii 111

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Typography 109

Introduction 5
� � � �

5

Typography

5.1 Introduction
Through the millennia we have developed and adapted methods for storing facts and thoughts

on a variety of different medium. A very efficient way of doing this is using logograms, like

Chinese have done for ages. Another method is to represent each syllable in a word by a

symbol, like the Japanese do when writing telegrams. However, the most familiar way of

storing information is using a limited set of pictures representing so called phonemes. Such a

collection is called an alphabet, and often the same glyph is used for different sounds.

Although TEX is primarily meant for typesetting languages that use this third method, in

principle the other two can also be dealt with. In this manual we will focus on the languages

that use such alphabets.

The little pictures representing the characters that make up an alphabet are more or less

standardized, and thereby can be recognized by readers, even if their details differ. Such a

collection of pictures, often called glyphs, make up a font.

gap gap gap gap
From left to right we see the Computer Modern, a Lucida Bright, a Times Roman and an Antiqua

Torunka font, all scaled to 60pt. Fonts colections are designed in such a way that the overall

appearance of a page looks good and that reading is as comfortable as possible.

lap lap lap lap
Within a font design there can be variations. In the example above we see a normal, a bold, an

italic, and a bold italic alternative of the Lucida Bright font.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 110

Introduction 5
� � � �

The distance between the individual glyphs in a word depend on the combinations of these

glyphs. In the next sample, the gap between the b and the o as well as the distance between

the o and the x is slightly altered. This is called kerning.

box
box
Here we show a Computer Modern, the default TEX font. This font is designed by Donald Knuth

and is a variation on a Monotype Times font. The Computer Modern has many kerning pairs,

while the Lucida Bright used in this manual has none.

This kind of micro--typography is not to be altered by the user. It is part of the font design.

However the user can alter fonts and interline spacing and some more aspects on the level of

macro--typography. The choice of font is the main topic of this chapter.

There are different ways to classify fonts. There are classification systems based on times

of development, the characteristics of the fonts or the font application, for example in a

newspaper or a book.

ok ok ok ok ok
In this example we see five font styles of Lucida: the Bright, Sans, Typewriter, Handwriting and

Calligraphy. This is one of the few examples of a font collection that provides many consistent

alternative styles. The Computer Modern is another example of a rather complete font. It is

one of the few fonts that comes with dedicated design sizes. The example below shows the

differences of a 5, 7, 9, 12 and 17 point design scaled up to 48 points. Such nuances in font

size are seldom seen these days.

ok ok ok ok ok

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 111

The mechanism 5
� � � �

The general appearance of a style can be classified according to many schemes. In table 5.1

we see some examples of the naming of styles.

Serif Sans Mono

Regular Support Mono

Roman Sans Type

Table 5.1 Some ways of classifying the

styles in a font.

The first two series are used by typographers, however in ConTEXt we rather use the last series

because it is traditionally used in plain TEX. The command \rm is used to switch to a roman/

serif/regular style, and \tt for switching to mono spaced or typewriter style.

In the next sections we will go into switching of font styles and fonts in your documents.

Note that the font switching mechanism is rather complex. This is caused by the different

modes like math mode and text mode in ConTEXt. If you want to be able to understand the

mechanism you will have to acquaint yourself with the concept of the encoding vector and

obtain some knowledge on fonts and their peculiarities.

5.2 The mechanism
Font switching is one of the eldest features of ConTEXt because font switching is indispensable

in a macropackage. The last few years extensions to the font switching mechanism were

inevitable. We have chosen the following starting points during the development of this

mechanism:

• To change a style must be easy, this means switching to: roman (serif, regular), sans serif

(support), teletype (or monospaced) etc. (\rm, \ss, \tt etc.)

• More than one variations of character must be available like slanted and bold (\sl and \bf).

• Different font families like Computer Modern Roman and Lucida Bright must be supported.

• Changing the bodyfont must also be easy, and so font size between 8pt and 12pt must be

available by default.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 112

The mechanism 5
� � � �

• Within a font different sub-- and superscripts must be available. The script sizes can be

used during switching of family, style and alternative.

• Specific characteristics of a body font like font definition (encoding vector) must be taken

into account.

Text can be typeset in different font sizes. We often use the unit pt to specify the size. The

availability of these font sizes are defined in definition files. Traditionally font designers used

to design a glyph collection for each font size, but nowadays most fonts have a design size of

10 points. An exception to this rule is the Computer Modern Roman that comes with most TEX

distributions.

The most frequently used font sizes are predefined: 8, 9, 10, 11, 12 and 14.4 points. When you

use another size —for example for a titlepage— ConTEXt will define this font itself within the

constraints of the used typeface. ConTEXt works with a precision of 1 digit which prevents

unnecessary loading of fontsizes with small size differences. When a fontsize is not available

ConTEXt prefers to use a somewhat smaller font size. We consider this to be more tolerable

than a somewhat bigger font size.

The bodyfont (main font), font style and size is set up with:

\setupbodyfont[..,...,..]

... name serif regular roman sans support sansserif mono type teletype handwritten

calligraphic 5pt ... 12pt

In a running text a temporary font switch is done with the command:

\switchtobodyfont[..,...,..]

... 5pt ... 12pt small big global

This command doesn’t change the bodyfont in headers and footers. With small and big you

switch to a smaller or larger font.

In most cases, the command \setupbodyfont is only used once: in the styledefinition.

Fontswitching is done with \switchtobodyfont. Don’t mix these two up because this may

lead to some rather strange but legitimate effects.

TEX searches for font information in the file with the extension tfm. Pre--loading is possible

but ConTEXt will only load these files when necessarry. The reason is that filenames can differ

per distribution.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 113

Font switching 5
� � � �

The font used in headers, footers and footnotes are adapted automatically. This includes the

interline space and vertical whitespaces. Font switches with \vi, \vii, \viii, \ix, \x, \xi

and \xii have only local effects.

The commands:

{\xii with these commands \par}

{\xi for font switching \par}

{\x it is possible to \par}

{\ix produce an eyetest: \par}

{\viii a x c e u i w m q p \par}

When changing the size of the bodyfont, the interline space is adapted automatically. This is

shown on the left. On the right we see what happens when the interline space is not adapted.

with these commands
for font switching

it is possible to
produce an eyetest:
a x c e u i w m q p

with these commands
for font switching

it is possible to

produce an eyetest:

a x c e u i w m q p

5.3 Font switching
The mechanism to switch from one style to another is rather complex and therefore hard to

explain. To begin with, the terminology is a bit fuzzy. We call a collection of font shapes,

like Lucida or Computer Modern Roman a family. Within such a family, the members can be

grouped according to characteristics. Such a group is called a style. Examples of styles within

a family are: roman, sans serif and teletype. We already saw that there can be alternative

classifications, but they all refer to the pressence of serifs and the glyphs having equal widths.

In some cases handwritten and/or calligraphic styles are also available. Within a style there

can be alternatives, like boldface and slanted.

There are different ways to change into a new a style or alternative. You can use \ss to switch

to a sans serif font style and \bf to get a bold alternative. When a different style is chosen, the

alternatives adapt themselves to this style. Often we will typeset the document in one family

and style. This is called the bodyfont.

A consequent use of commands like \bf and \sl in the text will automatically result in the

desired bold and slanted altermatives when you change the family or style in the setup area

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 114

Font switching 5
� � � �

of your input file. A somewhat faster way of style switching is done by \ssbf, \sssl, etc. but

this should be used with care, since far less housekeeping takes place.

The alternatives within a style are given below. The abbreviation \sl means slanted, \it

means italic and \bf means boldface. Sometimes \bs and \bi are also available, meaning

bold slanted and bold italic. When an alternative is not known, ConTEXt will choose a suitable

replacement automatically.

With \os we tell ConTEXt that we prefer mediaeval or old--style numbers 139 over 139. The

\sc generates Small Caps. With an x we switch to smaller font size, with a, b, c and d to a

bigger one. The actual font style is stated by \tf or typeface.

\tfa \tfb \tfc \tfd

\tfx \bfx \slx \itx

\bf \sl \it \bs \bi \sc \os

It depends on the completeness of the font definition files whether alternatives like \bfa,

\bfb, etc. are available. Not all fonts have for instance italic and slanted or both their bold

alternatives. In such situations, slanted and italic are threated as equivalents.

Switching to a smaller font is accomplished by \tfx, \bfx, \slx, etc., which adapt themselves

to the actual alternative. An even more general downscaling is achieved by \tx, which adapts

itself to the style and alernative. This command is rather handy when one wants to write

macros that act like a chameleon. Going one more step smaller, is possible too: \txx. Using

\tx when \tx is already given, is equivalent to \txx.

Frequent font switching leads to longer processing times. When no sub- or superscripts are

used and you are very certain what font you want to use, you can perform fast font switches

with: \rmsl, \ssbf, \tttf, etc.

Switching to another font style is done by:

\rm \ss \tt \hw \cg

When \rm is chosen ConTEXt will interpret the command \tfd as \rmd. All default font setups

use tf--setups and will adapt automatically.

The various commands will adapt themselves to the actual setup of font and size. For example:

{\rm test {\sl test} {\bf test} \tfc test {\tx test} {\bf test}}

{\ss test {\sl test \tx test} {\bf test \tx test}}

will result in:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 115

Characters — Available alternatives 5
� � � �

test test test test test test
test test test test test

When a character is not available the most acceptable alternative is chosen.

We will not go into the typographical sins of underlining. These commands are discussed in

section 11.5 (“Underline”).

5.4 Characters

A number of commands use the parameter style to set up the font style and size. You can

use commands like \sl or \rma or keywords like:

normal bold slanted boldslanted italic bolditalic type

small smallbold smallslanted ... smallitalic ... smalltype

capital

The parameter mechanism is rather flexible so with the parameter style you can type bold

and \bf or bf. Even the most low level kind of font switching commands like 12ptrmbf are

permitted. This is fast but requires some insight in macros behind this mechanism.

5.5 Available alternatives
There are only a few font families that can handle math. There is the Computer Modern Roman,

the very beautiful Lucida Bright that we prefer in electronic documents, and of course one can

use the ‘prefered by publishers font’ Times. These fonts carry a complete set of characters

and symbols for mathematical typesetting. Among these, the Computer Modern Roman dis-

tinguishes itself by its many design sizes, which pays off when typesetting complicate math.

On this design there are a few variations called Euler and Concrete.16

The Computer Modern Roman contains 70 charactertypes and sizes. Because a number of

charactersizes are not defined the 11 point characters are defined as scaled 9 and 10 point

characters under the option cmr. With eul and con we obtain a Computer Modern.

\showbodyfont[..,...,..]

... see p 112: \setupbodyfont

See Concrete Mathematics by Knuth cs., an outstanding book from the perspective of typography and didactically.16

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 116

Emphasize 5
� � � �

With the command \showbodyfont an overview is generated of the available characters. Below

the 12pt--body font Computer Modern Roman (cmr) is shown. The close reader will note that

not all alternatives are available by default.

[cmr,12pt] \mr : Ag

\tf \sc \sl \it \bf \bs \bi \tfx \tfxx \tfa \tfb \tfc \tfd

\rm Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag
\ss Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag
\tt Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag

We can see that the 12pt Lucida Bright (lbr) is somewhat bigger than the 12pt Computer

Modern Roman. An x--character for example \bfx is 2pts smaller than the actual typeface.

The bigger characters are scaled by TEX’s \magstep.

[lbr,12pt] \mr : Ag

\tf \sc \sl \it \bf \bs \bi \tfx \tfxx \tfa \tfb \tfc \tfd

\rm Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag
\ss Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag
\tt Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag Ag

A last remark. When you have chosen a larger charactersize, for example \tfb, then \tf equals

\tfb, \bf equals \bfb, etc. This method is preferable over returning to the original character

size.

5.6 Emphasize

Within most macropackages the command \em is available. This command behaves like a

chameleon which means that it will adapt to the actual typeface. In ConTEXt \em has the

following characteristics:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 117

Capitals 5
� � � �

• a switch to slanted or italic is possible

• a switch within \bf results in bold slanted or bold italic (when available)

• a so called italic correction is performed automatically (\/)

The bold italic or bold slanted characters are supported only when \bs and \bi are available.

The mnemonic {\em em} means {\em emphasis}.

{\em The mnemonic {\em em} means {\em emphasis}.}

{\bf The mnemonic {\em em} means {\em emphasis}.}

{\em \bf The mnemonic {\em em} {\em emphasis}.}

{\it The mnemonic em {\em means \bf emphasis}.}

{\sl The mnemonic em {\em means \bf emphasis}.}

This results in:

The mnemonic em means emphasis.

The mnemonic em means emphasis.

The mnemonic em means emphasis.

The mnemonic em emphasis.

The mnemonic em means emphasis.

The mnemonic em means emphasis.

The advantage of the use of \em over \it and/or \sl is that consistent typesetting is enforced.

By default emphasis is set at slanted, but in this text it is set at italic. The setting is made by:

\setupbodyfontenvironment[default][em=italic]

5.7 Capitals
Words and abbreviations can be typeset in capitals. Both small and big characters are converted

into capitals. When \cap is used to typeset a capital the size is that of an \tx. When we switch

to slanted (\sl), bold (\bf), etc. the capital letter will also change. Since \cap has a specific

meaning in math mode, the format implementation is called \kap. However in text mode one

can use \cap.

\kap{...}

... text

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 118

Capitals 5
� � � �

\Cap{...}

... text

\CAP{...}

... text

\Caps{..}

... text

The first command converts all letters to a capital. We advise you not to type capital letters in

your source file because real small caps distinguishes between small and big letters.

Capitals for \cap {UK} are \cap {OK} and capitals for \cap {USA} are

okay. But what about capitals in \cap {Y2K}.

this results in:

Capitals for UK are OK and capitals for USA are okay. But what about capitals in Y2K.

A \kap within a \kap will not lead to any problems:

\kap {People that have gathered their \kap {capital} at the cost of other

people are not seldom \nokap {decapitated} in revolutionary times.}

or:

PEOPLE THAT HAVE GATHERED THEIR CAPITALCAPITAL AT THE COST OF OTHER PEOPLE ARE NOT SELDOM decapi-

tated IN REVOLUTIONARY TIMES.

In this example we see that \cap can be temporarily revoked by \nocap.

\nocap{...}

... text

The command \Cap changes the first character of a word into a capital and \CAP changes letters

that are preceded by \\ into capital letters. With \Caps you can change the first character of

several words into a capital letter.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 119

Capitals 5
� � � �

\setupcapitals[..,..=..,..]

title yes no

sc yes no

With this command the capital mechanism can be set up. The key sc=yes switches to real

Small Caps. With title we determine whether capitals in titles are changed.

Next to the former \cap--commands we have:

\Word{...}

... text

and

\Words{..}

... text

These commands switch the first characters of words into capitals. All characters in a word

are changed with:

\WORD{...}

... text

We end this section with real small capitals. When these are available the real small caps \sc

are preferred over the pseudo--capital in abbreviations and logos.

In a manual on \TeX\ and Con\TeX t there is always the question whether to

type \kap{\TeX} and \kap{Con\TeX t} or {\sc \TeX} and {\sc Con\TeX t}. Both

are defined as a logo in the style definition so we type \type {\TEX} and

\type {\CONTEXT}, which come out as \TEX\ and \CONTEXT.

Results in:

In a manual on TEX and ConTEXt there is always the question whether to type TEX and CONTEXT

or TEX and ConTEXt. Both are defined as a logo in the style definition so we type \TEX and

\CONTEXT, which come out as TEX and ConTEXt.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 120

Verbatim text 5
� � � �

It is always possible to typeset text in small capitals. However, realize that lower

case characters discriminate more and make for an easier read.

An important difference between \kap and \sc is that the last command is used for a specific

designed font type. The command \kap on the other hand adapts itself to the actual typeface:

KAP, KAP, KAP, etc.

Some typesetting packages stretch words (inter character spacing) to reach an acceptable

alignment. In ConTEXt this not supported. On purpose! Words in titles can be stretched by:

\stretched{...}

... text

\hbox to \hsize {\stretched{there\\is\\much\\stretch\\in ...}}

\hbox to 20em {\stretched{... and\\here\\somewhat\\less}}

With \\ we enforce a space ({} is also allowed).

t h e r e i s m u c h s t r e t c h i n . . .

. . . a n d h e r e s o m e w h a t l e s s

These typographically non permitted actions are only allowed in heads. The macros that take

care of stretching do this by processing the text character by character.

5.8 Verbatim text
Text can be displayed in verbatim (typed) form. The text is typed between the commands:

\starttyping ... \stoptyping

Like in:

\starttyping

In this text there are enough examples of verbatim text. The command

definitions and examples are typeset with the mentioned commands. Like in

this example.

\stoptyping

For in--line typed text the command \type is available.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 121

Verbatim text 5
� � � �

\type{...}

... text

A complete file can be added to the text with the command:

\typefile{.1.}{.2.}

.1. name

.2. file

The style of typing is set with:

\setuptyping[...][..,..=..,..]

... file typing name

space on off

page yes no

option slanted normal commands color none

text yes no

icommand command

vcommand command

ccommand command

before command

after command

margin dimension standard yes no

evenmargin dimension

oddmargin dimension

blank dimension small medium big standard halfline line

escape /

indentnext yes no

style normal bold slanted boldslanted type cap small... command

color name

palet name colorpretty

lines yes no hyphenated

This setup influences the display verbatim (\starttyping) and the verbatim typesetting of

files (\typefile) and buffers (\typebuffer). The first optional argument can be used to

define a specific verbatim environment.

\setuptyping[file][margin=default]

When the key space=on, the spaces are shown:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 122

Verbatim text 5
� � � �

NoÀalignmentÀisÀtoÀbeÀpreferred

overÀÀÀaligningÀÀÀbyÀÀÀmeansÀÀof

spacesÀorÀtheÀsÀtÀrÀeÀtÀcÀhÀiÀnÀgÀofÀwords

A very special case is:

\definetyping

[broadtyping]

\setuptyping

[broadtyping]

[oddmargin=-1.5cm,evenmargin=-.75cm]

This can be used in:

\startbroadtyping

A verbatim line can be very long and when we don’t want to hyphenate we

typeset it in the margin on the uneven pages.

\stopbroadtyping

At a left hand side page the verbatim text is set in the margin.

A verbatim line can be very long and when we don’t want to hyphenate we

typeset it in the margin on the uneven pages.

An in--line verbatim is set up by:

\setuptype[..,..=..,..]

space on off

option slanted normal none

style normal bold slanted boldslanted type cap small... command

color name

When the parameter option is set at slanted all text between << and >> is typeset in a slant-

ed letter. This feature can be used with all parameters. In this way \type{aa<<bb>>cc}

will result in: aabbcc.

For reasons of readability you can also use other characters than { and } as outer parenthesis.

You can choose your own non--active (a non--special) character, for example: \type+like

this+ or \type-like that-. Furthermore you can use the mentioned << and >>, as in

\type<<like this>> or even \type<like that>.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 123

Verbatim text 5
� � � �

The parameter option=commands enables you to process commands in a typed text. In this

option \ is replaced by /. This option is used for typesetting manuals like this one. For

example:

\seethis <</rm : this command has no effect>>

/vdots

\sihtees <</sl : neither has this one>>

The double << and >> overtake the function of {}.

Within the type--commands we are using \tttf. When we would have used \tt, the \sl would

have produced a slanted and \bf a bold typeletter. Now this will not happen:

\seethis : this command has no effect

\sihtees : neither has this one

One of the most interesting options of typesetting verbatim is a program source code. We

will limit the information on this topic and refer readers to the documentation in the files

verb-xxx.tex and cont-ver.tex. In that last file you can find the following lines:

\definetyping [MP] [option=MP]

\definetyping [PL] [option=PL]

\definetyping [JS] [option=JS]

\definetyping [TEX] [option=TEX]

Here we see that it is possible to define your own verbatim environment. For that purpose we

use the command:

\definetyping[...][..,..=..,..]

... file typing name

..=.. see p 121: \setuptyping

The definitions above couple such an environment to an option.

\startMP

beginfig (12) ;

MyScale = 1.23 ;

draw unitsquare scaled MyScale shifted (10,20) ;

endfig ;

\stopMP

In color (or reduced gray) this will come out as:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 124

Math 5
� � � �

beginfig (12) ;

MyScale = 1.23 ;

draw unitsquare scaled MyScale shifted (10,20) ;

endfig ;

These environments take care of typesetting the text in such a way that the typographics

match the chosen language. It is possible to write several filters. Languages like METAPOST,

METAFONT, Perl, JavaScript, sql, and off course TEX are supported. By default color is used

to display these sources, where several palettes take care of the different commands. That

is why you see the parameter palet in \setuptyping. One can use font changes or even

own commands instead, by assigning the appropriate values to the icommand (for identifiers),

vcommand (for variables) and ccommand parameters (for the rest). By default we have:

\setuptyping [icommand=\ttsl, vcommand=, ccommand=\tf]

We have some alternatives for \type. When typesetting text with this command the words are

not hyphenated. Hyphenation is performed however when one uses:

\typ{...}

... text

When you are thinking of producing a manual on TEX you have two commands that may serve

you well:

\tex{...}

... text

\arg{...}

... text

The first command places a \ in front of typed text and the second command encloses the text

with .

5.9 Math
Many TEX users have chosen TEX for its superb math type setting. The math oriented character

of TEX has also influenced the font mechanism. We will not go into any details but the central

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 125

Math 5
� � � �

key is the family. There is a font family for \bf, \it, etc. Within a family we distinguish three

members: text, script and scriptscript, or a normal, smaller and smallest font. The normal

font size is used for running text and the smaller ones for sub and superscripts. The next

example will show what the members of a font family can do.

$\tf xˆ2+\bf xˆ2+\sl xˆ2+\it xˆ2+\bs xˆ2+ \bi xˆ2 =\rm 6xˆ2$

$\tf xˆ2+\bf xˆ2+\sl xˆ2+\it xˆ2+\bs xˆ2+ \bi xˆ2 =\tf 6xˆ2$

$\tf xˆ2+\bf xˆ2+\sl xˆ2+\it xˆ2+\bs xˆ2+ \bi xˆ2 =\bf 6xˆ2$

$\tf xˆ2+\bf xˆ2+\sl xˆ2+\it xˆ2+\bs xˆ2+ \bi xˆ2 =\sl 6xˆ2$

When this is typeset you see this:

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

We can see that the characters adapt but that the symbols are typeset in the same font.

Technically this means that the symbols are set in font family 0 (there are 16 families) and in

this case that is default \tf.

It can also be done somewhat differently as we will see in the next example. A new command

is used: \mf, which stands for math font. This command takes care of the symbols in such a

way that they are set in the actual font.17

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

x2 + x2 + x2 + x2 + x2 + x2 = 6x2

You should take into account that TEX typesets a formula as a whole. In some cases this means

that setups at the end of the formula have effect at the beginning.

$\tf\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

$\bf\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

$\sl\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

$\bs\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

We also see a strange visual effect. It seems as if the lines are sloped.17

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 126

Em and Ex 5
� � � �

$\it\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

$\bi\mf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = 6xˆ2$

The exact location of \mf is not that important. We also could have typed:

$\bf xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 + xˆ2 = \mf 6xˆ2$

One other aspect of fonts in math mode is the way reserved names like \sin and \cos are

typeset.

$\bf xˆ2 + \hbox{whatever} + \sin(2x)$

Unlike plain TEX, the sin is also set bold.

x2 +whatever+ sin(2x)

In ConTEXt the 12pt math (Computer Modern) fonts are defined with:

\definebodyfont [12pt] [mm]

[ex=cmex10 at 12pt,

mi=cmmi12,

sy=cmsy10 at 12pt]

It is possible to use \tf, \bf, etc. within math mode.

\definebodyfont [10pt,11pt,12pt] [mm]

[tf=Sans sa 1,

bf=SansBold sa 1,

sl=SansItalic sa 1,

ex=MathExtension sa 1,

mi=MathItalic sa 1,

sy=MathSymbol sa 1]

\setupbodyfont

The example we used before would become:

x2 +whatever+ sin(2x)

5.10 Em and Ex

In specifying dimensions we can distinguish physical units like pt and cm and internal units

like em and ex. These last units are related to the actual fontsize. When you use these

internal units in specifying for example horizontal and vertical spacing you don’t have to do

any recalculating when fonts are switched in the style definition.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 127

Definitions 5
� � � �

Some insight in these units does not hurt. The width of an em is not the with of an M, but

that of an — (an em--dash). When this glyph is not available in the font another value is used.

Table 5.2 shows some examples. We see that the width of a digit is about .5em. In Computer

Modern Roman a digit is excactly half an em wide.

\tf \bf \sl \tt \ss \tfx

12 12 12 12 12 12

M M M M M M

— — — --- — —

Table 5.2 The width of an em.

In most cases we use em for specifying width and and ex for height. Table 5.3 shows some

examples. We see that the height equals the height of a lowercase x.

\tf \bf \sl \tt \ss \tfx

x x x x x x

Table 5.3 The height of an ex.

5.11 Definitions
This section is meant for curious users or those users that want to do some experimenting on

defining fonts. We will not discuss precise definitions of accents and encodings. For these issues

we refer to the examples in the source code and the files font-xxx and enco-xxx.

Earlier we have seen that within a font family there are different font sizes. The relations

between these sizes are defined with:

\definebodyfontenvironment

[12pt]

[text=12pt, Math dimensions: normal dimensions,

script=9pt, super- and subscripts and

scriptscript=7pt, supersuper- and subsubscripts.

x=10pt, Pseudo caps and

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 128

Definitions 5
� � � �

xx=8pt, nested pseudo caps.

big=12pt, In case we switch to big

small=10pt] or small.

When we use a fontsize that is not predefined in this way ConTEXt applies the same proportions

anyhow. You can alter this definition by specifying the parameter default. When you want to

have a somewhat bigger fontsize you can type:

\definebodyfontenvironment [24pt]

You can switch to a 12.4 environment, without any specific actions. Within a group these

fontdefinitions are temporary. When you use the definitions several times in your document

you should type the definitions in the setup area of your source file (style definition) since this

can save much runtime.

An overview of the different fontsizes within a family can be summoned with:

\showbodyfontenvironment[..,...,..]

... see p 112: \setupbodyfont

For the lbr family of fonts this is:

[lbr]

text script scriptscript x xx small big interlinie

20.7pt 14.4pt 12pt 17.3pt 14.4pt 17.3pt 20.7pt

17.3pt 12pt 10pt 14.4pt 12pt 14.4pt 20.7pt

14.4pt 11pt 9pt 12pt 10pt 12pt 17.3pt

12pt 9pt 7pt 10pt 8pt 10pt 14.4pt

11pt 8pt 6pt 9pt 7pt 9pt 12pt

10pt 7pt 5pt 8pt 6pt 8pt 12pt

9pt 7pt 5pt 7pt 5pt 7pt 11pt

8pt 6pt 5pt 6pt 5pt 6pt 10pt

7pt 6pt 5pt 6pt 5pt 5pt 9pt

6pt 5pt 5pt 5pt 5pt 5pt 8pt

5pt 5pt 5pt 5pt 5pt 5pt 7pt

4pt 4pt 4pt 4pt 4pt 4pt 6pt

For all regular fontsizes environments are predefined that fulfill their purpose adequately.

However when you want to do some extra defining yourself there is:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 129

Definitions 5
� � � �

\setupbodyfontenvironment[...][..,..=..,..]

... see p 112: \setupbodyfont

..=.. see p 112: \setupbodyfont

The real definitions, i.e. the coupling of commands to the font files, can be done in different

ways. The most transparant is the font file font-phv.

\definefontsynonym [Sans] [Helvetica]

\definefontsynonym [SansBold] [Helvetica-Bold]

\definefontsynonym [SansItalic] [Helvetica-Oblique]

\definefontsynonym [SansSlanted] [Helvetica-Oblique]

\definefontsynonym [SansBoldItalic] [Helvetica-BoldOblique]

\definefontsynonym [SansBoldSlanted] [Helvetica-BoldOblique]

\definefontsynonym [SansCaps] [Helvetica]

\definebodyfont [14.4pt,12pt,11pt,10pt,9pt,8pt,7pt,6pt,5pt] [ss] [default]

With \definefontsynonym we couple a logical name, like SansBold to a font name, like

Helvetica-Bold. The real coupling is done somewhere else, by default in the file font-fil.

There you will see:

\definefontsynonym [Helvetica-Bold] [hvb] [encoding=texnansi]

This is the only location where a system dependent setup is made. When we work under the

naming regime of Karl Berry, the next setup would be more obvious (see font-ber):

\definefontsynonym [Helvetica-Bold] [phvb] [encoding=ec]

Coupling fonts in this way has no real limits. It is interesting to look in font-unk where

different styles are coupled in such a way that they be used interchangeably.

\definefontsynonym [Regular] [Serif]

\definefontsynonym [Roman] [Serif]

We see that the basic specification is Serif. The default serif fonts are defined with:

\definebodyfont [default] [rm]

[tf=Serif sa 1,

tfa=Serif sa a,

...

sl=SerifSlanted sa 1,

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 130

Definitions 5
� � � �

sla=SerifSlanted sa a,

...]

We saw that \tf is the default font. Here \tf is defined as Serif sa 1 which means that it

is a serif font, scaled to a normal font size. This Serif is projected elsewhere on for example

LucidaBright which in turn is projected on the filename lbr.

The kind of all--in--one definitions as shown previously for Helvetica use the default settings

and enable easy font definitions. This is okay for fonts that come in one design size.

We, like other TEX users, started with the use of Computer Modern Roman fonts. Since these

fonts have specific design sizes ConTEXt supports accurate definitions. See the file font-cmr:

\definebodyfont [12pt] [rm]

[tf=cmr12,

tfa=cmr12 scaled \magstep1,

tfb=cmr12 scaled \magstep2,

tfc=cmr12 scaled \magstep3,

tfd=cmr12 scaled \magstep4,

bf=cmbx12,

it=cmti12,

sl=cmsl12,

bi=cmbxti10 at 12pt,

bs=cmbxsl10 at 12pt,

sc=cmcsc10 at 12pt]

We use here the available TEX--specifications scaled and at, but ConTEXt also supports a

combination of both: sa (scaled at). For example if we do not want to use the default Helvetica

definition we define:

\definebodyfont [12pt,11pt,10pt,9pt,8pt] [ss]

[tf=hv sa 1.000,

bf=hvb sa 1.000,

it=hvo sa 1.000,

sl=hvo sa 1.000,

tfa=hv sa 1.200,

tfb=hv sa 1.440,

tfc=hv sa 1.728,

tfd=hv sa 2.074,

sc=hv sa 1.000]

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 131

Definitions 5
� � � �

The scaling is done in relation to the bodyfont size. In analogy with TEX’s \magstep we can

use \magfactor: instead of sa 1.440 we specify sa \magfactor2. Because typing all these

numbers is rather tiresome so we replace 1.200 by a, etc. The relations between a and 1.200

can be set up in the bodyfont environment.

\definebodyfont [12pt,11pt,10pt,9pt,8pt] [ss]

[tf=hv sa 1, tfa=hv sa a, tfb=hv sa b, tfc=hv sa c, tfd=hv sa d]

Since font files are used in all interfaces we use English commands. The definitions take place

in files with the name font-xxx.tex, see for example the file font-cmr.tex.

\definebodyfont[..,.1.,..][.2.][..,..=..,..]

.1. 5pt ... 12pt default

.2. rm ss tt mm hw cg

tf file

bf file

sl file

it file

bs file

bi file

sc file

ex file

mi file

sy file

ma file

mb file

mc file

The setups ex, mi, sy, ms, mb and mc relate to the math charactersets. The first three we can

also find in plain TEX, the last three are necessary in other font families. The symbols and

characters in AMS-TEX can also be used in ConTEXt: \definebodyfont [ams]. These can be

found in ma and mb.

The a--d are not mandatory. As an example we will define a bigger fontsize of \tf:

\definebodyfont [10pt,11pt,12pt] [rm] [tfe=Regular at 48pt]

\tfe Big Words.

This becomes:

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 132

Definitions 5
� � � �

Big Words.
This definition brings us to other definitions. It is possible to define a bodyfont in a several

ways. We can use classifications like Regular, or abstract names like TimesRoman, or filenames,

like tir, or even fancy names like HeadLetter.

\definebodyfont[HeadLetter][Regular sa 1.2]

After these definitions we can use \HeadLetter to switch fonts. It may be necessary to adapt

the interline spacing with \setupinterlinespace like this:

\HeadLetter \setupinterlinespace text \par

For advanced TEX users there is the dimension--register \bodyfontsize. This variable can be

used to set fontwidths. The number (rounded) points is available in \bodyfontpoints.

Until now we assumed that an a will become an a during type setting. However, this is not

always the case. Take for example ä or æ. This character is not available in every font and

certainly not in the Computer Modern Typefaces. Often a combination of characters \"a or a

command \ae will be used to produce such a character. In some situation TEX will combine

characters automatically, like in fl that is combined to fl and not fl. Another problem occurs

in converting small print to capital print and vice versa.

Below you see an example of the texnansi mapping:

\startmapping[texnansi]

\definecasemap 228 228 196 \definecasemap 196 228 196

\definecasemap 235 235 203 \definecasemap 203 235 203

\definecasemap 239 239 207 \definecasemap 207 239 207

\definecasemap 246 246 214 \definecasemap 214 246 214

\definecasemap 252 252 220 \definecasemap 220 252 220

\definecasemap 255 255 159 \definecasemap 159 255 159

\stopmapping

This means so much as: in case of a capital the character with code 228 becomes character

228 and in case of small print the character becomes character 196.

These definitions can be found in enco-ans. In this file we can also see:

\startencoding[texnansi]

\defineaccent " a 228

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 133

Definitions 5
� � � �

\defineaccent " e 235

\defineaccent " i 239

\defineaccent " o 246

\defineaccent " u 252

\defineaccent " y 255

\stopencoding

and

\startencoding[texnansi]

\definecharacter ae 230

\definecharacter oe 156

\definecharacter o 248

\definecharacter AE 198

\stopencoding

As a result of the way accents are placed over characters we have to approach accented charac-

ters different from normal characters. There are two methods: TEX does the accenting itself or

prebuild accentd glyphs are used. The definitions above take care of both methods. Other def-

initions are sometimes needed. In the documentation of the file enco-ini more information

on this can be found.

We once again return to font definitions. Fast fontswitching is done with commands like \xii

or \twelvepoint, which is comparable to the way it is done in plain TEX. These commands are

defined with:

\definefontsynonym [twelvepoint] [12pt]

\definefontsynonym [xii] [12pt]

The keys in \setupbodyfont are defined in terms of:

\definefontstyle [rm,roman,serif,regular] [rm]

\definefontstyle [ss,sansserif,sans,support] [ss]

\definefontstyle [tt,teletype,type,mono] [tt]

\definefontstyle [hw,handwritten] [hw]

\definefontstyle [cg,calligraphic] [cg]

In many command setups we encounter the parameter style. In those situations we can

specify a key. These keys are defined with \definestyle. The third argument is only of

importance in chapter and section titles, where, apart from \cap, we want to obey the font

used there.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 134

Page texts 5
� � � �

\definestyle [normal] [\tf] []

\definestyle [bold] [\bf] []

\definestyle [type] [\tt] []

\definestyle [italic] [\it] []

\definestyle [slanted] [\sl] []

\definestyle [bolditalic,italicbold] [\bs] []

\definestyle [boldslanted,slantedbold] [\bs] []

\definestyle [small,smallnormal] [\tfx] []

In section 5.6 we have already explained how emphasizing is defined. With oldstyle digits this

is somewhat different. We cannot on the forehand in what font these can be found. By default

we have the setup:

\definefontsynonym [OldStyle] [MathItalic]

As we see they are obtained from the same font as the math italic characters.

In addition to these commands there are others, for example macros for manipulating accents.

These commands are discussed in the file font-ini. More information can also be found in

the file core-fnt and specific gimmicks in the file supp-fun. So enjoy yourself.

5.12 Page texts
Page texts are texts that are placed in the headers, footers, margins and edges of the so called

pagebody. This sentence is for instance typeset in the bodyfont in the running text. The fonts

of the page texts are set up by means of different commands. The values of the parameters may

be something like style=bold but style=\ss\bf is also allowed. Setups like style=\ssbf

are less obvious because commands like \kap will not behave the way you expect.

Switching to a new font style (\ss) will cost some time. Usually this is no problem but in

interactive documents where we may use interactive menus with dozens of items and related

font switches the effect can be considerable. In that case a more efficient font switching is:

\setuplayout[style=\ss]

Border texts are setup by its command and the related key. For example footers may be set up

with the key letter:

\setupfooter[style=bold]

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 135

Files — Figures 5
� � � �

5.13 Files
A number of font definition files that are standard in most distributions are mentioned in

table 5.4. These fonts can be recalled by their last three letters.

font-cmr Computer Modern Roman

font-csr Computer Slavik Roman (?)

font-con Concrete Roman

font-eul Euler

font-ams American Mathematics Society

font-ant Antykwa Torunska

font-lbr Lucida Bright

font-pos Base PostScript Fonts

font-ptm Times Roman

font-phv Helvetica

font-pcr Courier

font-fil Standard Filenames

font-ber Karl Berry FileNames

Table 5.4 Some standard font definition files

(pos = ptm+ phv+ pcr).

The most commonly used encoding vectors, like ans, ec and il2, are preloaded. Extra encoding

files are loaded by \useencoding, but this is seldom needed. The last two files mentioned in

table 5.5 relate to the support of the non--standard keyboard styles. These should be loaded

explicitly.

5.14 Figures
When you use figures in your document they may contain text. Most of time the TEX--fonts

are not available. When you use a serif in your document you can best use a Helvetica in the

figures. In figure 5.1 we use a Helvetica, while we use Knuth’s Sans Serif in the caption.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Typography 136

Figures 5
� � � �

enco-ans TeXnansi

enco-ec European Computer

enco-il2 ISO Latin 2

enco-plr Polish Roman

enco-ibm default IBM PC code page

enco-win default MS Windows code page

Table 5.5 Some standard encoding definition

files.

voering

loopvlak gordels van koorden

hiel van staalkoord

hielvulstuk

schaafstrookkoordlagen

berubberd
textielweefsel

flipper

Figure 5.1 The use of fonts in pictures.

content commands

index macros

5.1 Introduction 109

5.2 The mechanism 111

5.3 Font switching 113

5.4 Characters 115

5.5 Available alternatives 115

5.6 Emphasize 116

5.7 Capitals 117

5.8 Verbatim text 120

5.9 Math 124

5.10 Em and Ex 126

5.11 Definitions 127

5.12 Page texts 134

5.13 Files 135

5.14 Figures 135

search go back exit

Figures 5
� � � �

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds . . . 149

6.7 Overlays 150

6.8 METAPOST 152

background 147, 149

color 138, 140

colorvalue 142

comparecolorgroup 142, 146

comparepalet 142, 146

definecolor 138, 140

definecolorgroup 142, 143

defineoverlay 150

definepalet 142, 144

graycolor 142

grayvalue 142

setupbackground 147, 148

setupbackgrounds 149

setupcolor 140

setupcolors 138

setuppalet 142, 144

setupscreens 147

showcolor 138, 140

showcolorgroup 142, 146

showpalet 142, 146

startbackground 147, 148

startcolor 138, 140

startraster 147

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Color and background 138

Introduction — Color 6
� � � �

6

Color and background

6.1 Introduction
Judicious use of color can enhance your document’s layout. For example. in interactive

documents color can be used to indicate hyperlinks or other aspects that have no meaning in

paper documents, or background colors can be used to indicate screen areas that are used for

specific information components.

In this chapter we describe the ConTEXt color support. We will also pay attention to back-

grounds and overlays because these are related to the color mechanism.

6.2 Color
One of the problems in typesetting color is that different colors may result in identical gray

shades. We did some research in the past on this subject and we will describe the ConTEXt

facilities on this matter and the way ConTEXt forces us to use color consistently. Color should

not be used indiscriminately, therefore you first have to activate the color mechanism:

\setupcolors[state=start]

Other color parameters are also available:

\setupcolors[..,..=..,..]

state start stop global local

conversion yes no always

reduction yes no

rgb yes no

cmyk yes no

mpcmyk yes no

The parameter state can also be set at local or global. If you do not know whether the use

of color will cross a page boundary, then you should use global or start to keep track of

the color. We use local in documents where color will never cross a page border, as is the

case in many screen documents. This will also result in a higher processing speed. (For most

documents it does not hurt that much when one simply uses start).

By default both the rgb and cmyk colorspaces are supported. When the parameter cmyk is

set at no, then the cmyk color specifications are automatically converted to rgb. The reverse

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 139

Color 6
� � � �

is done when rgb=no. When no color is allowed the colors are automatically converted to

weighted grayshades. You can set this conversion with conversion. When set to always, all

colors are converted to gray, when set to yes, only gray colors are converted.

Colors must be defined. For some default color spaces, this is done in the file colo-xxx.tex.

After definition the colors can be recalled with their mnemonic name xxx. By default the file

colo-rgb.tex is loaded. In this file we find definitions like:

\definecolor [darkred] [r=.5, g=.0, b=.0]

\definecolor [darkgreen] [r=.0, g=.5, b=.0]

............

A file with color definitions is loaded with:

\setupcolor[rgb]

Be aware of the fact that there is also a command \setupcolors that has a different meaning.

The rgb file is loaded by default.

Color must be activated like this:

\startcolor[darkgreen]

We can use as many colors as we like. But we do have to take into

account that the reader is possibly \color [darkred] {colorblind}. The

use of color in the running text should always be carefully considered.

The reader easily tires while reading multi||color documents.

\stopcolor

In the same way you can define cmyk colors and grayshades:

\definecolor [cyan] [c=1,m=0,y=0,k=0]

\definecolor [gray] [s=0.75]

gray can also be defined like this:

\definecolor [gray] [r=0.75,r=0.75,b=0.75]

When the parameter conversion is set at yes the color definitions are automatically down-

graded to the s--form: [s=.75]. The s stands for ‘screen’. When reduction is yes, the black

component of a cmyk color is distilled from the other components.

One of the facillities of color definition is the heritage mechanism:

\definecolor [important] [red]

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 140

Color 6
� � � �

These definitions enable you to use colors consistently. Furthermore it is possible to give all

important issues a different color, and change colors afterwards or even in the middle of a

document.

So, next to \setupcolors we have the following commands for defining colors:

\definecolor[...][..,..=..,..]

... name

r text

g text

b text

c text

m text

y text

k text

s text

A color definition file is loaded with:

\setupcolor[...]

... name

Typesetting color is done with:

\color[.1.]{.2.}

.1. text

\startcolor[...] ... \stopcolor

... name

... text

A complete palette of colors is generated with:

\showcolor[...]

... name

Figure 6.1 shows the colors that are standard available (see colo-rgb.tex).

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 141

Color 6
� � � �

red green blue

middlered middlegreen middleblue

darkred darkgreen darkblue

yellow magenta cyan

middleyellow middlemagenta middlecyan

darkyellow darkmagenta darkcyan

lightgray darkergray black

Figure 6.1 Some examples of colors.

The use of color in TEX is not trivial. TEX itself has no color support. Currently color support

is implemented using TEX’s low level \mark’s and \special’s. This means that there are some

limitations, but in most cases these go unnoticed.

It is possible to cross page boundaries with colors. The headers and footers and the floating

figures or tables will stil be set in the correct colors. However, the mechanism is not robust.

In this sentence we use colors within colors. Aesthetically this is bad.

As soon as a color is defined it is also available as a command. So there is a command

\darkred. These commands do obey grouping. So we can say {\darkred this is typeset

in dark red}.

There are a number of commands that have the parameter color. In general, when a style

can be set, color can also be set.

The default color setup is:

\setupcolors [conversion=yes, reduction=no, rgb=yes, cmyk=yes]

This means that both colorspaces are supported and that the k--component in cmyk colors is

maintained. When reduction=yes, the k--component is ‘reduced’. With conversion=no equal

color components are converted to gray shades.

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 142

Grayscales — Colorgroups and palettes 6
� � � �

6.3 Grayscales
When we print a document on a black and white printer we observe that the differences between

somes colors are gone. Figure 6.2 illustrates this effect.

0.300 0.850 1.000 0.400 0.800 1.000 0.500 0.750 1.000

0.702 0.702 0.703

Figure 6.2 Three cyan variations with equal gray shades.

In a black and white print all blocks look the same but the three upper blocks have different

cyan based colors. The lower blocks simulate grayshades. We use the following conversion

formula:

gray = .30× red+ .59× green+ .11× blue

A color can be displayed in gray with the command:

\graycolor[...]

... text

The actual values of a color can be recalled by the commands \colorvalue{name} and

\grayvalue{name}.

We can automatically convert all used colors in weighted grayshades.

\setupcolors [conversion=always]

6.4 Colorgroups and palettes
TEX itself has hardly any built--in graphical features. However the ConTEXt color mechanism

is designed by looking at the way colors in pictures are used. One of the problems is the effect

we described in the last section. On a color printer the picure may look fine, but in black and

white the results may be disappointing.

In TEX we can aproach this problem systematically. Therefore we designed a color mechanism

that can be compared with that in graphical packages.

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 143

Colorgroups and palettes 6
� � � �

We differentiate between individual colors and colorgroups. A colorgroup contains a number

of gradations of a color. By default the following colorgroups are defined.

red

1 2 3 4 5 6 7 8

green

blue

yellow

magenta

cyan

The different gradations within a colorgroup are represented by a number. A colorgroup is

defined with:

\definecolorgroup[.1.][.2.][x:y:z=,..]

.1. name

.2. rgb cmyk gray s

An example of a part of the rgb definition is:

\definecolorgroup

[blue][rgb]

[1.00:1.00:1.00,

0.90:0.90:1.00,

..............,

0.40:0.40:1.00,

0.30:0.30:1.00]

The [rgb] is not mandatory in this case, because ConTEXt expects rgb anyway. This command

can be viewed as a range of color definitions.

\definecolor [blue:1] [r=1.00, g=1.00, b=1.00]

\definecolor [blue:2] [r=0.90, g=0.90, b=1.00]

..............

\definecolor [blue:7] [r=0.40, g=0.40, b=1.00]

\definecolor [blue:8] [r=0.30, g=0.30, b=1.00]

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 144

Colorgroups and palettes 6
� � � �

A color within a colorgroup can be recalled with name:number, for example: blue:4.

There is no maximum to the number of gradations within a colorgroup, but on the bases of

some experiments we advise you to stay within 6 to 8 gradations. We can explain this. Next to

colorgroups we have palettes. A pallet consists of a limited number of logical colors. Logical

means that we indicate a color with a name. An example of a palette is:

top bottom up down strange charm

alfa

The idea behind palettes is that we have to avoid colors that are indistinguishable in black and

white print. A palette is defined by:

\definepalet

[example]

[strange=red:3,

top=green:1,

.....

bottom=yellow:8]

We define a palette with the command:

\definepalet[...][..,..=..,..]

... name

name name

ConTEXt contains a number of predefined palettes. Within a palette we use the somewhat

abstract names of quarks: top, bottom, up, down, strange and charm. There is also friend and

rude because we ran out of names. Be aware of the fact that these are just examples in the

rgb definition file and based on our own experiments. Any name is permitted.

The system of colorgroups and palettes is based on the idea that we compose a palette from

the elements of a colorgroup with different numbers. Therefore the prerequisite is that equal

numbers should have an equal grayshade.

When a palette is composed we can use the command:

\setuppalet[...]

... name

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 145

Colorgroups and palettes 6
� � � �

red

1

2

3

4

5

6

7

8

green blue yellow magenta cyan

After that we can use the colors of the chosen palette. The logical name can be used in for

example \color[strange]{is this not strange}.

An example of the use of palettes is shown in the verbatim typesetting of TEX code. Within

this mechanism colors with names like prettyone, prettytwo, etc. are used. There are two

palettes, one for color and one for gray:

\definecolor [colorprettyone] [r=.9, g=.0, b=.0]

\definecolor [grayprettyone] [s=.3]

These palettes are combined into one with:

\definepalet

[colorpretty]

[prettyone=colorprettyone, prettytwo=colorprettytwo,

prettythree=colorprettythree, prettyfour=colorprettyfour]

\definepalet

[graypretty]

[prettyone=grayprettyone, prettytwo=grayprettytwo,

prettythree=grayprettythree, prettyfour=grayprettyfour]

Now we can change all colors by resetting the palette with:

\setuptyping[palet=colorpretty]

Each filter can be set differently:

\definepalet [MPcolorpretty] [colorpretty]

\definepalet [MPgraypretty] [graypretty]

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 146

Colorgroups and palettes 6
� � � �

As you can see a palette can inherit its properties from another palette. This example shows

something of the color philosophy in ConTEXt: you can treat colors as abstractions and group

them into palettes and change these when necessary.

On behalf of the composition of colorgroups and palettes there are some commands available

to test whether the colors are distinguishable.

\showcolorgroup[.1.][..,.2.,..]

.1. name

.2. horizontal vertical name value number

\showpalet[.1.][..,.2.,..]

.1. name

.2. horizontal vertical name value

\comparecolorgroup[...]

... name

\comparepalet[...]

... name

The overviews we have shown thusfar are generated by the first two commands and the gray

values are placed below the baseline. On the left there are the colors of the grayshades.

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 147

Text backgrounds 6
� � � �

This overview is made with \comparecolorgroup[green] and the one below with

\comparepalet[gamma].

The standard colorgroups and palettes are composed very carefully and used systematically

for coloring pictures. These can be displayed adequately in color and black and white.

Figure 6.3 Some examples of the use of color.

6.5 Text backgrounds

In a number of commands, for example \framed, you can use backgrounds. A background

may have a color or a screen (pure gray). By default the backgroundscreen is set at 0.95.

Usable values lie between 0.70 and 1.00.

Building screens in TEX is memory consuming and may cause error messages. The screens are

therefore build up externally by means of PostScript or pdf instructions. This is set up with:

\setupscreens[..,..=..,..]

method dot rule external

resolution number

factor number

screen number

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 148

Text backgrounds 6
� � � �

The parameter factor makes only sense when the method line or dot is chosen. The param-

eter screen determines the ‘grid’ of the screen. Text on a screen of 0.95 is still readable.

Visually the TEX screens are comparable with PostScript screens. When memory and time are

non issues TEX screens come out more beautiful than postscript screens. There are many ways

to implement screens but only the mentioned methods are implemented.

Behind the text in the pagebody screens can be typeset. This is done by enclosing the text

with the commands:

\startbackground

\stopbackground

We have done so in this text. Backgrounds can cross page boundaries when necessary. Extra

vertical whitespace is added around the text for reasons of readability.

\startbackground ... \stopbackground

The background can be set up with:

\setupbackground[..,..=..,..]

leftoffset dimension

rightoffset dimension

topoffset dimension

bottomoffset dimension

before command

after command

state start stop

..=.. see p 257: \setupframed

The command \background can be used in combination with for example placeblocks:

\placetable

{Just a table.}

\background

\starttable[|c|c|c|]

\HL

\VL red \VL green \VL blue \VL \AR

\VL cyan \VL magenta \VL yellow \VL \AR

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 149

Layout backgrounds 6
� � � �

\HL

\stoptable

The command \background expects an argument. Because a table is ‘grouped’ it will generate

by itself and no extra braces are necessary.

\background

A fundamental difference between colors and screens is that screens are never converted.

There is a command \startraster that acts like \startcolor, but in contrast to the color

command, ConTEXt does not keep track of screens across page boundaries. This makes sense,

because screens nearly always are used as simple backgrounds.

6.6 Layout backgrounds
In interactive or screen documents the different screen areas may have different functions.

Therefore the systematic use of backgrounds may seem obvious. It is possible to indicate all

areas or compartments of the pagebody (screenbody). This is done with:

\setupbackgrounds[.1.][..,.2.,..][..,..=..,..]

.1. top header text footer bottom page paper leftpage rightpage

.2. leftedge leftmargin text rightmargin rightedge

state start stop repeat

..=.. see p 257: \setupframed

Don’t confuse this command with \setupbackground (singular). A background is only cal-

culated when something has changed. This is more efficient while generating a document.

When you want to calculate each background separately you should set the parameter state

at repeat. The page background is always recalculated, since it provides an excellent place

for page dependent buttons.

After \setupbackgrounds without any arguments the backgrounds are also re--calculated.

A specific part of the layout is identified by means of an axis (see figure 6.4).

You are allowed to provide more than one coordinate at a time, for example:

\setupbackgrounds

[header,text,footer]

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 150

Overlays 6
� � � �

leftedge leftmargin text rightmargin rightedge

top

header

text

footer

bottom

Figure 6.4 The coordinates in \setupbackgrounds.

[text]

[background=screen]

or

\setupbackgrounds

[text]

[text,rightedge]

[background=color,backgroundcolor=MyColor]

Some values of the paremeter page, like offset and corner also apply to other compartments,

for example:

\setupbackgrounds

[page]

[offset=.5\bodyfontsize

depth=.5\bodyfontsize]

When you use menus in an interactive or screen document alignment is automatically adjusted

for offset and/or depth. It is also possible to set the parameter page to the standard colors

and screens.

If for some reason an adjustment is not generated you can use \setupbackgrounds (without

an argument). In that case ConTEXt will calculate a new background.

6.7 Overlays
TEX has only limited possibilities to enhance the layout with specific features. In ConTEXt we

have the possibility to ‘add something to a text element’. You can think of a drawing made in

some package or other ornaments. What we technically do is lay one piece of text over another

piece text. That is why we speak of ‘overlays’.

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 151

Overlays 6
� � � �

When we described the backgrounds you saw the paremeters color and screen. These are

both examples of an overlay. You can also define your own background:

\defineoverlay[gimmick][\green a green text on a background]

\framed

[height=2cm,background=gimmick,align=middle]

{at\\the\\foreground}

This would look like this:

a green text on a background

at

the

foreground

An overlay can be anything:

\defineoverlay

[gimmick]

[{\externalfigure[koe][width=\overlaywidth,height=\overlayheight]}]

\framed

[height=2cm,width=5cm,background=gimmick,align=right]

{\vfill this is a cow}

We can see that in designing an overlay the width and height are available in macros. This

enables us to scale the figure.

this is a cow

We can combine overlays with one another or with a screen and color.

A Cow

this is a cow

The TEX definitions look like this:

\defineoverlay

[gimmick]

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 152

METAPOST 6
� � � �

[{\externalfigure[koe][width=\overlaywidth,height=\overlayheight]}]

\defineoverlay

[nextgimmick]

[\red A Cow]

\framed

[height=2cm,width=.5\textwidth,

background={screen,gimmick,nextgimmick},align=right]

{\vfill this is a cow}

6.8 METAPOST

In a ConTEXt document we can use METAPOST code directly. For example:

\startMPgraphic

fill unitsquare scaled 100 withcolor (.2,.3,.4) ;

\stopMPgraphic

A direct relation with the ConTEXt color mechanism is obvious:

\startMPgraphic

fill unitsquare scaled 100 withcolor \MPcolor{mark} ;

\stopMPgraphic

METAPOST support is very extensive. You can store definitions and re--use them at random. If

possible processed METAPOST pictures are re--used.

A detailed discussion on embedding METAPOST graphics is beyond this manual, and therefore

will be covered elsewhere. For the moment it is enough to know the basics of putting for

instance graphics in the background. In the next example, a graphic is calculated each time it

is refered to:

\startuseMPgraphic{test a}

fill unitsquare xscaled \overlaywidth yscaled \overlayheight ;

\stopuseMPgraphic

\defineoverlay[A Nice Rectangle][\useMPgraphic{test a}]

\setupbackgrounds[page][background=A Nice Rectangle]

When the graphic does not change, we can best reuse it, like:

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

Color and background 153

METAPOST 6
� � � �

\startreusableMPgraphic{test b}

fill unitsquare xscaled \overlaywidth yscaled \overlayheight ;

\stopreusableMPgraphic

\defineoverlay[A Nice Rectangle][\reuseMPgraphic{test b}]

\setupbackgrounds[page][background=A Nice Rectangle]

When using the ConTEXt command line interface TEXexec, graphics are processed automati-

cally. Unless one calls METAPOST at runtime, a second pass is needed to get the graphics in

their final state.

content commands

index macros

6.1 Introduction 138

6.2 Color 138

6.3 Grayscales 142

6.4 Colorgroups and

palettes 142

6.5 Text backgrounds 147

6.6 Layout backgrounds 149

6.7 Overlays 150

6.8 METAPOST 152

search go back exit

METAPOST 6
� � � �

7.1 Introduction 155

7.2 Automatic hyphenating 155

7.3 Definitions and setups . 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation . 162

7.8 Composed words 162

currentdate 159

date 159

de 155

en 155

fr 155

headtext 160, 161

installlanguage 156, 158

labeltext 160

language 155

mainlanguage 160, 161

nl 155

setupheadtext 160

setuphyphenmark 162

setuplabeltext 160

setuplanguage 156, 158

sp 155

taal 155

translate 162

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Language specific issues 155

Introduction — Automatic hyphenating 7
� � � �

7

Language specific issues

7.1 Introduction
One of the more complicated corners of ConTEXt is the department that deals with languages.

Fortunately users will seldom notice this, but each language has its own demands and we put

quite some effort in making sure that most of the issues on hyphenation rules and accented

and non latin characters could be dealt with. For as long as it does not violate the ConTEXt

user interface, we also support existing input schemes.

In the early days TEX was very American oriented, but since TEX version 3 there is (simultaneous)

support for multiple languages. The input of languages with many accents —sometimes more

accents per character— may look rather complicated, depending on the use of dedicated input

encodings or special TEX commands.

The situation is further complicated by the fact that specific input does not have a one--to--

one relation with the position of a glyph in a font. We discussed this in section 5.11. It is

important to make the right choices for input and font encoding.

In this chapter we will deal with hyphenation and language specific labels. More details can be

found in the language definition files (lang-xxx), the font files (font-xxx) and the encoding

files (enco-xxx). There one can find details on how to define commands that deal with accents

and special characters as covered in a previous chapter, sorting indexes, providing support for

Unicode, and more.

7.2 Automatic hyphenating
Each language has its own hyphenation rules. As soon as you switch to another language,

ConTEXt will activate the appropriate set of hyphenation patterns for that language. Languages

are identified by their official two character identifiers, like: Dutch (nl), English (en), German

(de) and French (fr). A language is chosen with the following command:18

\language[...]

... nl fr en uk de es cz ..

In case of any doubt please check if the hyphenation patterns are included in the fmt--file.18

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 156

Definitions and setups 7
� � � �

Some short cut commands are also available. They can be used enclosed in braces:

\nl \en \de \fr \sp \uk \pl \cz ...

The command \language[nl] can be compared with \nl. The first command is more

transparant. The two character commands may conflict with existing commands. Take, for ex-

ample, Italian and the code for italic type setting. For this reason we use capitals for commands

that may cause any conflicts. One may also use the full names, like czech.

At any instance you can switch to another language. In the example below we switch from

English to French and vice versa.

The French composer {\fr Olivier Messiaen} wrote \quote {\fr Quatuor pour

la fin du temps} during the World War II in a concentration camp. This

may well be one of the most moving musical pieces of that period.

We use these language switching commands if we cannot be certain that an alternative hy-

phenation pattern is necessary.

The French compos-

er Olivier Messiaen

wrote ‘Quatuor pour

la fin du temps’ dur-

ing the World War

II in a concentration

camp. This may

well be one of the

most moving musical

pieces of that period.

How far do we go in changing languages. Borrowed words like perestrojka and glasnost are

often hyphenated okay, since these are Russian words used in an English context. When words

are incorrectly hyphenated you can define an hyphenation pattern with the TEX--command:

\hyphenation{ab-bre-via-tion}

You can also influence the hyphenation in a text by indicating the allowed hyphenation pattern

in the word: at the right locations the command \- is added: al\-lo\-wed.

7.3 Definitions and setups
When a format file is generated the hyphenation pattern one needs should be added to this

file. The definition and installation of a language is therefore not transparant for the user. We

show the process to give some insight in the mechanism. An example:19

\installlanguage

[en]

[spacing=broad,

The somewhat strange name \upperleftsinglesixquote is at least telling us what the quote will look like.19

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 157

Definitions and setups 7
� � � �

leftsentence=---,

rightsentence=---,

leftsubsentence=---,

rightsubsentence=---,

leftquote=\upperleftsinglesixquote,

rightquote=\upperrightsingleninequote,

leftquotation=\upperleftdoublesixquote,

rightquotation=\upperrightdoubleninequote,

date={month,\ ,day,{,\ },year},

default=en,

state=stop]

and:

\installlanguage

[uk]

[default=en,

state=stop]

With the first definition you define the language component. You can view this definition in

the file lang-ger.tex, the german languages. Languages are arranged in language groups.

This arrangement is of no further significance at the moment. Since language definitions are

preloaded, users should not bother about setting up such files.

The second definition inherits its set up from the English installation. In both definitions

state is set at stop. This means that no patterns are loaded yet. That is done in the files

cont-xx, the language and interface specific ConTEXt versions. As soon as state is set at

start, a new pattern is loaded, which can only be done during the generation of a format file.

We use some conventions in the file names of the patterns lang-xx.pat and the exceptions

lang-xx.hyp. Normally a language is installed with a two character code. However there are

three character codes, like deo for hyphenating ‘old deutsch’ and nlx the Dutch extended char-

acterset, or 8--bit encoding. On distributions that come with patterns, the filenames mentioned

can be mapped onto the ones available on the system. This happens in the file cont-usr.tex.

After installation you are not bound to the two character definitions. Default the longer

(English) equivalents are defined:

\installlanguage[german][de]

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 158

Definitions and setups 7
� � � �

\installlanguage[...][..,..=..,..]

... name

spacing packed broad

lefthyphenmin dimension

righthyphenmin dimension

state start stop

leftsentence command

rightsentence command

leftsubsentence command

rightsubsentence command

leftquote command

rightquote command

leftquotation command

rightquotation command

default name

\setuplanguage[...][..,..=..,..]

... nl fr en uk de es cz ..

..=.. see p 158: \installlanguage

The setup in these commands relate to the situations that are shown below.

\currentdate

|<|all right there we go|>|

|<| |<|all right|>| there we go|>|

|<|all right |<|there|>| we go|>|

\quote{all right there we go}

\quotation{all right there we go}

\quotation{\quote{all right} there we go}

\quotation{all right \quote{there} we go}

This becomes:

November 12, 2001

—all right there we go—

— —all right— there we go—

—all right —there— we go—

‘all right there we go’

“all right there we go”

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 159

Date 7
� � � �

“ ‘all right’ there we go”

“all right ‘there’ we go”

We will discuss || in one of the next sections.

7.4 Date
Typesetting a date is also language specific so we have to pay some attention to dates here.

When the computer runs at the actual time and date the system date can be recalled with:

\currentdate[..,...,..]

... see p 159: \date

The sequence in which day, month and year are given is not mandato-

ry. The pattern [day,month,year] results in 12 November 2001. We use

\currentdate[weekday,month,day,{,},year] to obtain Monday November 12,2001.

A short cut looks like this: [dd,mm,yy] and will result in 121101. Something like [d,m,y]

would result in 12112001 and with [referral] you will get a 20011112. Combinations are

also possible. Characters can also be added to the date pattern. The date 12–11–01 is generated

by the pattern [dd,--,mm,--,yy].

A date can be (type)set with the command:

\date[..,..=..,..][..,...,..]

d number

m number

y number

... day month weekday year dd mm jj yy d m j y referral

The first (optional) argument is used to specify the date:

\date[d=10,m=3,y=1996][weekday,month,day, year]

When no argument is given you will obtain the actual date. When the second argument is left

out the result equals that of \currentdate. The example results in:

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 160

Labels and heads 7
� � � �

Sunday March 10 1996

7.5 Labels and heads
In some cases ConTEXt will generate text labels automatically, for example the word Figure

is generated automatically when a caption is placed under a figure. These kind of words are

called textlabels. Labels can be set with the command:

\setuplabeltext[...][..=..]

... nl fr en uk de es cz ..

name text

Relevant labels are: table, figure, chapter, appendix and comparable text elements. An

example of such a set up is:

\setuplabeltext[en][chapter=Chapter]

\setuplabeltext[nl][hoofdstuk=Hoofdstuk]

The space after Chapter is essential, because otherwise the chapternumber will be placed right

after the word Chapter (Chapter1 instead of Chapter 1). A labeltext can recalled with:

\labeltext{...}

... text

Some languages, like Chinese, use split labels. These can be passed as a comma separated list,

like chapter={left,right}.

Titleheads for special sections of a document, like abbreviations and appendices are set up

with:

\setupheadtext[...][..=..]

... nl fr en uk de es cz ..

name text

Examples of titleheads are Content, Tables, Figures, Abbreviations, Index etc. An example

definition looks like:

\setupheadtext[content=Content]

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 161

Language specific commands 7
� � � �

A header can be recalled with:

\headtext{...}

... text

Labels and titleheads are defined in the file lang-xxx. You should take a look in these files to

understand the use of titleheads and labels.

The actual language that is active during document generation does not have to be the same

language that is used for the labels. For this reason next to \language we have:

\mainlanguage[...]

... nl fr en uk de es cz ..

When typesetting a document, there is normally one main language, say \mainlanguage[en].

A temporary switch to another language is then accomplished by for instance \language[nl],

since this does not influence the labels and titles. language.

7.6 Language specific commands

German TEX users are accustomed to entering "e and getting ë typeset in return. This and a

lot more are defined in lang-ger using the compound character mechanism built in ConTEXt.

Certain two or three character combinations result in one glyph or proper hyphenation. The

example below illustrates this. Some macros are used that will not be explained here. Normally,

users can stick to simply using the already defined commands.

\startlanguagespecifics[de]

\installcompoundcharacter "a {\moveaccent{-.1ex}\"a\midworddiscretionary}

\installcompoundcharacter "s {\SS}

.....

\installcompoundcharacter "U {\smashaccent\"U}

\installcompoundcharacter "Z {SZ}

.....

\installcompoundcharacter "ck {\discretionary {k-}{k}{ck}}

\installcompoundcharacter "TT {\discretionary{TT-}{T}{TT}}

.....

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 162

Automatic translation — Composed words 7
� � � �

\installcompoundcharacter "‘ {\handlequotation\c!leftquotation}

\stoplanguagespecifics

The command \installcompoundcharacter takes care of the German type setting, "a is

converted to ä, "U in Ü, "ck for the right hyphenation, etc. One can add more definitions, but

this will violate portability. In a Polish ConTEXt the / is used instead of a ".

7.7 Automatic translation
It is possible to translate a text automatically in the actual language. This may be comfortable

when typesetting letterheads. The example below illustrates this.

\translate[..,..=..,..]

name text

It depends on the actual language whether a labeltext is type set in

English {\en as an \translate [en=example, fr=exemple], \fr or in French

as an \translate}.

The second command call \translate uses the applied values. That is, \translate with no

options uses the options of the last call to \translate.

It depends on the actual language whether a labeltext is type set in English as an example, or

in French as an exemple.

7.8 Composed words
Words consisting of two separate words are often separated by an intra word dash, as in x--

axis. This dash can be placed between | |, for example |--|. This command, which does not

begin with a \, serves several purposes. When || is typed the default intra word dash is used,

which is --. This dash is set up with:

\setuphyphenmark[..=..]

sign -- --- -) (= /

The | | is also used in word combinations like (intra)word, which is typed as (intra|)|word.

The mechanism is not foolproof but it serves most purposes. In case the hyphenation is

incorrect you can hyphenate the first word of the composed one by hand: (in\-tra|)|word.

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Language specific issues 163

Composed words 7
� � � �

input normal hyphenated

intra||word intra--word in-tra--word

intra|-|word intra-word in-tra-word

intra|(|word) intra(word) in-tra(-word)

(intra|)|word (intra)word (in-tra-)word

intra|--|word intra–word in-tra–word

intra|˜|word intra word in-tra-word

Table 7.1 Hyphenation of composed words.

The main reason behind this mechanism is that TEX doesn’t really know how to hyphenate

composed words and how to handle subsentences. TEX know a lot about math, but far less

about normal texts. Using this command not only serves consistency, but also makes sure that

TEX can break compound words at the right places. It also keeps boundary characters at the

right place when a breakpoint is inserted.

content commands

index macros

7.1 Introduction 155

7.2 Automatic

hyphenating 155

7.3 Definitions and setups 156

7.4 Date 159

7.5 Labels and heads 160

7.6 Language specific

commands 161

7.7 Automatic translation 162

7.8 Composed words 162

search go back exit

Composed words 7
� � � �

8.1 Introduction 165

8.2 Subdividing the text . . . 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative mechanisms 177

chapter 166, 167

coupledocument 170

currentheadnumber 172

definehead 166, 169

definesection 178

definesectionblock 178

determineheadnumber 172

headnumber 170, 172

momarking 166

nextsection 177

nolist 166

nomarking 169

part 166, 167

section 166, 167

setuphead 170, 171

setupheadnumber 170, 172

setupheads 170, 171

setupsection 178

setupsectionblock 178

startappendices 176

startbodypart 176

startextroductions 176

startintroductions 176

subject 166, 167

subsection 166, 167

subsubject 166, 167

subsubsection 166, 167

subsubsubject 166, 168

title 166, 167

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Text elements 165

Introduction 8
� � � �

8

Text elements

8.1 Introduction
The core of ConTEXt is formed by the commands that structures the text. The most common

structuring elements are chapters and sections. The structure is visualized by means of titles

and summarized in the table of contents.

A text can be subdivided in different ways. As an introduction we use the methods of H. van

Krimpen, K. Treebus and the Collectief Gaade. First we examine the method of van Krimpen:

1. French title

2. title

3. history & copyright

4. mission

5. preface/introduction

6. . . .

7. list of illustrations

8. acknowledgement

9. errata

10. the content

11. notes

12. literature

13. register(s)

14. colofon

The French title is found at the same spread as the back of the cover, or first empty sheet. In

the colofon we find the used font, the names of the typesetter and illustrator, the number of

copies, the press, the paper, the binding, etc.

The subdivision of Treebus looks like this:

1. French title

2. titlepage

3. colofon

4. copyright

5. mission

6. preface (1)

7. table of content

8. list of illustrations

9. introduction/preface (2)

10. . . .

11. epilogue

12. appendices

13. summaries

14. notes

15. literature

16. used words

17. addenda

18. register

19. acknowledgement pho-

tos

20. (colofon)

In this way of dividing a text the colofon is printed on the back of the titlepage. The first

preface is written by others and not by the author.

The last text structure is that of the Collectief Gaade:

1. French title

2. series title

3. title

4. copyright

5. mission

6. blank

7. preface

8. table of content

9. introduction

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 166

Subdividing the text 8
� � � �

10. . . .

11. appendices

12. notes

13. list of illustrations

14. used words

15. bibliography

16. colofon

17. register

Since there seems to be no standardized way of setting up a document, ConTEXt will only

provide general mechanisms. These are designed in such a way that they meet the following

specifications:

1. In a text the depth of sectioning seldom exceeds four. However, in a complex manuals

more depth can be useful. In paper documents a depth of six may be very confusing for

the reader but in electronic documents we need far more structure. This is caused by the

fact that a reader cannot make a visual representation of the electronic book. Elements to

indicate this structure are necessary to be able to deal with the information.

2. Not every level needs a number but in the background every level is numbered to be able

to refer to these unnumbered structuring elements.

3. The names given to the structuring elements must be a logical ones and must relate to their

purpose.

4. It is possible to generate tables of contents and registers at every level of the document and

they must support complex interactivity.

5. A document will be divided in functional components like introductions and appendices

with their respective (typographical) characteristics.

6. The hyphenation of titles must be handled correctly.

7. Headers and footers are supported based on the standard labels used in a document. For

example chapter in a book and procedure in a manual.

8. A ConTEXt user must be able to design titles without worrying about vertical and horizontal

spacing, referencing and synchronisation.

These prerequisites have resulted in a heavy duty mechanism that works in the background

while running ConTEXt. The commands that are described in the following sections are an

example of an implementation. We will also show examples of self designed titles.

8.2 Subdividing the text
A text is divided in chapters, sections, etc. with the commands:

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 167

Subdividing the text 8
� � � �

\part[ref,..]{...}

... text

\chapter[ref,..]{...}

... text

\section[ref,..]{...}

... text

\subsection[ref,..]{...}

... text

\subsubsection[ref,..]{...}

... text

and

\title[ref,..]{...}

... text

\subject[ref,..]{...}

... text

\subsubject[ref,..]{...}

... text

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 168

Subdividing the text 8
� � � �

\subsubsubject[ref,..]{...}

... text

The first series of commands (\chapter . . .) generate a numbered head, with the second series

the titles are not numbered. There are a few more levels available than those shown above.

level numbered title unnumbered title

1 \part

2 \chapter \title

3 \section \subject

4 \subsection \subsubject

5 \subsubsection \subsubsubject

Table 8.1 The structuring elements.

By default \part generates no title because most of the times these require special attention

and a specific design. In the background however the partnumbering is active and carries out

several initialisations. The other elements are set up to typeset a title.

A structuring element has two arguments. The first argument, the reference, makes it possible

to refer to the chapter or section from another location of the document. In chapter 9 this

mechanism is described in full. A reference is optional and can be left out.

\section{Subdividing a text}

ConTEXt generates automatically the numbers of chapters and sections. However there are

situations where you want to enforce your own numbering. This is also supported.

\setuphead[subsection][ownnumber=yes]

\subsection{399}{The old number}

\subsection[someref]{400}{Another number}

In this example an additional argument appears. In the background ConTEXt still uses its own

numbering mechanism, so operations that depend upon a consistent numbering still work

okay. The extra argument is just used for typesetting the number. This user--provided number

does not have to be number, it may be anything, like ABC-123.

399 The old number

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 169

Subdividing the text 8
� � � �

400 Another number

You can automatically place titles of chapters, sections or other structuring elements in the

header and footer with the marking mechanism. Titles that are too long can be shortened by:

\nomarking{...}

... text

For example:

\chapter{Influences \nomarking{in the 20th century:} an introduction}

The text enclosed by \nomarking is replaced by dots in the header or footer. Perhaps an

easier strategy is to use the automatic marking limiting mechanism. The next command puts

the chapter title left and the section title right in the header. Both titles are limited in length.

\setupheadertexts[chapter][section]

\setupheader[leftwidth=.4\hsize,rightwidth=.5\hsize]

A comparable problem may occur in the table of contents. In that case we use \nolist:

\chapter{Influences in the 20th century\nolist{: an introduction}}

When you type the command \\ in a title a new line will be generated at that location. When

you type \crlf in a title you will enforce a new line only in the table of contents. For example:

\chapter{Influences in the 20th century:\crlf an introduction}

This will result in a two line title in the table of context, while the title is only one line in the

text.

It is possible to define your own structuring elements. Your ‘own’ element is derived from an

existing text element.

\definehead[.1.][.2.]

.1. name

.2. section

An example of a definition is:

\definehead[category][subsubject]

From this moment on the command \category behaves just like \subsubject, i.e., \category

inherits the default properties of \subsubject. For example, \category is not numbered.

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 170

Variations in titles 8
� � � �

A number of characteristics available with \setuphead are described in section 8.3. Your own

defined structuring elements can also be set up. The category defined above can be set up as

follows:

\setuphead[category][page=yes]

This setup causes each new instance of category to be placed at the top of a new page.

We can also block the sectionnumbering with \setupheads[sectionnumber=no]. Section-

numbering will stop but ConTEXt will continue the numbering on the background. This is

necessary to be able to perform local actions like the generating local tables of content.

In defining your own structuring elements there is always the danger that you use existing TEX

or ConTEXt commands. It is of good practice to use capitals for your own definitions. For

example:

\definehead[WorkInstruction][section]

8.3 Variations in titles
The numbering and layout of chapters, sections and subsections can be influenced by several

commands. These commands are also used in the design of your own heads. We advise you to

start the design process in one of the final stages of your document production process. You

will find that correct header definitions in the setup area of your source file will lead to a very

clean source without any layout commands in the text.

The following commands are at your disposal:

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 171

Variations in titles 8
� � � �

\setuphead[...][..,..=..,..]

... section

style normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

numberstyle normal bold slanted boldslanted type cap small... command

number yes no

ownnumber yes no

page left right yes

continue yes no

header none empty high nomarking

text none empty high nomarking

footer none empty high nomarking

before command

inbetween command

after command

alternative normal inmargin middle text

command \command#1#2

numbercommand \command#1

textcommand \command#1

prefix + - text

placehead yes no

incrementnumber yes no file

align left right normal broad

tolerance verystrict strict tolerant verytolerant stretch

indentnext yes no

file name

expansion yes command no

Later we will cover many of the parameters mentioned here. This command can be used to set

up one or more heads, while the next can be used to set some common features.

\setupheads[..,..=..,..]

sectionnumber yes number no

alternative normal margin middle text paragraph

separator text

command \command#1#2

The number of a title can be set up with:

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 172

Variations in titles 8
� � � �

\setupheadnumber[.1.][.2.]

.1. section

.2. number +number -number

This command accepts absolute and relative numbers, so [12], [+2] and [+]. The relative

method is preferred, like:

\setuphead[chapter][+1]

This command is only used when one writes macros that do tricky things with heads. A

number can be recalled by:

\headnumber[...]

... section

and/or:

\currentheadnumber

For example:

\currentheadnumber : 8.3

\headnumber[chapter] : 8

\headnumber[section] : 8.3

When you want to use the titlenumber in calculations you must use the command

\currentheadnumber. This number is calculated by and available after:

\determineheadnumber[...]

... section

When headers and footers use the chapter and section titles they are automatically adapted at

a new page. The example below results in going to new right hand side page for each chapter.

\setuphead

[chapter]

[page=right,

after={\blank[2*big]}]

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 173

Variations in titles 8
� � � �

In extensive documents you can choose to start sections on a new page. The title of the first

section however should be placed directly below the chapter title. You can also prefer to start

this first section on a new page. In that case you set continue at no. Figure 8.1 shows the

difference between these two alternatives.

\setuphead

[section]

[page=yes,continue=no,

after=\blank]

chapter 1

section 1.1

section 1.2 section 1.3

chapter 1 section 1.1 section 1.2 section 1.3

Figure 8.1 Two alternatives for the first section.

It is also possible that you do not want any headers and footers on the page where a new chapter

begins. In that case you should set header at empty, high, nomarking or an identification of

a self defined header (this is explained in section 4.17).

By default the titles are typeset in a somewhat larger font. You can set the text and number

style at your own chosen bodyfont. When the titles make use of the same body font (serif,

sans, etc.) as the running text you should use neutral identifications for these fonts. So you

use \tfb instead of \rmb. Font switching is also an issue in titles. For example if we use \ssbf

instead of \ss\bf there is a chance that capitals and synonyms are not displayed the way they

should. So you should always use the most robust definitions for fontswitching. Commands

like \kap adapt their behaviour to these switchings.

A chapter title consists of a number and a text. It is possible to define your own command

that typesets both components in a different way.

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 174

Variations in titles 8
� � � �

8.3.1 Title alternative equals normal

8.3.2 Title alternative equals inmargin

Title alternative equals middle
These titles were generates by:

\setupheads[alternative=normal]

\subsection{Title alternative equals normal}

\setupheads[alternative=inmargin]

\subsection{Title alternative equals inmargin}

\setupheads[alternative=middle]

\subsubject{Title alternative equals middle}

In this manual we use a somewhat different title layout. The design of such a title is time con-

suming, not so much because the macros are complicated, but because cooking up something

original takes time. In the examples below we will show the steps in the design process.

\def\HeadTitle#1#2%

{\hbox to \hsize

{\hfill % the % after {#1} suppresses a space

\framed[height=1cm,width=2cm,align=left]{#1}%

\framed[height=1cm,width=4cm,align=right]{#2}}}

\setuphead[subsection][command=\HeadTitle]

8.3.3 Title

A reader will expect the title of a section on the left hand side of the page, but we see an

alternative here. The title is at the right hand side. One of the advantages of using \framed

is, that turning frame=on, some insight can be gained in what is happening.

8.3.4 Another title

This alternative looks somewhat better. The first definition is slightly altered. This example

also shows the features of the command \framed.

\def\HeadTitle#1#2%

{\hbox to \hsize \bgroup

\hfill

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 175

Variations in titles 8
� � � �

\setupframed[height=1cm,offset=.5em,frame=off]

\framed[width=2cm,align=left]{#1}%

\framed[width=4cm,align=right,leftframe=on]{#2}%

\egroup}

\setuphead

[subsection]

[command=\HeadTitle,

style=\tfb]

We see that the font is set with the command \setuphead. These font commands should

not be placed in the command \HeadTitle. You may wonder what happens when ConTEXt

encounters a long title. Here is the answer.

8.3.5 A somewhat

longer titleSince we have fixed the height at 1cm, the second line of the title end up below the frame. We

will solve that problem in the next alternative. A \tbox provides a top aligned box.

\def\HeadTitle#1#2%

{\hbox to \hsize \bgroup

\hfill

\setupframed[offset=.5em,frame=off]

\tbox{\framed[width=3cm,align=left]{#1}}%

\tbox{\framed[width=4cm,align=right,leftframe=on]{#2}}%

\egroup}

\setuphead

[subsection]

[command=\HeadTitle]

This definition results in a title and a number that align on their first lines (due to \tbox).

8.3.6 A consider-

ably longer ti-

tle

When the title design becomes more complex you have to know more of TEX. Not every design

specification can be foreseen.

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 176

Meta--structure 8
� � � �

\setuphead[subsubject] [alternative=text,style=bold]

\setuphead[subsubsubject][alternative=text,style=slantedbold]

Titles in the text Why are titles in the text more difficult to program in TEX than we

may expect beforehand. The answer lies in the fact that ConTEXt supports the generation of

parallel documents. These are documents that have a printable paper version and an electronic

screen version. These versions are coupled and thus hyperlinked by their titles. This means

that when you click on a title you will jump to the same title in the other document. So we

couple document versions:

\coupledocument

[screenversion]

[repman-e]

[chapter,section,subsection,subsubsection,part,appendix]

[The Reporting Manual]

\setuphead

[chapter,section,subsection,subsubsection,part,appendix]

[file=screenversion]

The first argument in \coupledocument identfies the screen document and the second argu-

ment specifies the file name of that document. The third argument specifies the coupling and

the fourth is a description. After generating the documents you can jump from one version to

another by just clicking the titles. This command only preloads references, the actual coupling

is achieved by \setuphead command. Because titles in a text may take up several lines some

heavy duty manipulation is necessary when typesetting such titles as we will see later.

8.4 Meta--structure
You can divide your document in functional components. The characteristics of the titles may

depend in what component the title is used. By default we distinguish the next functional

components:

• frontmatter • bodypart • appendices • backmatter

Introductions and extroductions are enclosed by \start ... \stop constructs. In that case

the titles will not be numbered like the chapters, but they are displayed in the table of contents.

Within the component ‘bodypart’ there are no specific actions or layout manipulations, but in

the ‘appendices’ the titles are numbered by letters (A, B, C, etc.).

\startfrontmatter

\completecontent

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 177

Alternative mechanisms 8
� � � �

\chapter{Introduction} in content, no number

\stopfrontmatter

\startbodymatter

\chapter{First} number 1, in content

\section{Alfa} number 1.1, in content

\section{Beta} number 1.2, in content

\chapter{Second} number 2, in content

\subject{Blabla} no number, not in content

\stopbodymatter

\startappendices

\chapter{Index} letter A, in content

\chapter{Abbreviations} letter B, in content

\stopappendices

\startbackmatter

\chapter{Acknowlegdement} no number, in content

\title{Colofon} no number, not in content

\stopbackmatter

When this code is processed, you will see that commands like \title and \subject never

appear in the table of content and never get a number. Their behaviour is not influenced by

the functional component they are used in. The behaviour of the other commands depend

on the setup within such a component. Therefore it is possible to adapt the numbering in a

functional component with one parameter setup.

8.5 Alternative mechanisms
Not every document can be structured in chapters and sections. There are documents with

other numbering mechanisms and other ways to indicate levels in the text. The title mechanism

supports these documents.

At the lowest level, the macros of ConTEXt do not work with chapters and sections but with

sectionblocks. The chapter and section commands are predefined sectionblocks. In dutch this

distinction is more clear, since there we have \hoofdstuk and \paragraaf as instances of

‘secties’.

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 178

Alternative mechanisms 8
� � � �

\definesectionblock[...][..,..=..,..]

... name

..=.. see p 178: \setupsectionblock

\setupsectionblock[...][..,..=..,..]

... name

number yes no

page yes right

before command

after command

\definesection[...]

... name

\setupsection[.1.][.2.][..,..=..,..]

.1. name

.2. name

conversion numbers characters Characters romannumerals Romannumerals

previousnumber yes no

By default there are four sectionblocks:

\definesectionblock [bodypart] [headnumber=yes]

\definesectionblock [appendices] [headnumber=yes]

\definesectionblock [introductions] [headnumber=no]

\definesectionblock [extroductions] [headnumber=no]

We see that numbering is set with these commands. When numbering is off local tables of

contents can not be generated. When numbers are generated but they do not have to be

displayed you can use \setupheads[sectionnumber=no].

By default every sectionblock starts at a new (right hand side) page. This prevents markings

from being reset too early. A new page is enforced by page.

In ConTEXt there are seven levels in use but more levels can be made available.

\definesection [section-1]

\definesection [section-2]

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 179

Alternative mechanisms 8
� � � �

..............

\definesection [section-7]

There are a number of titles predefined with the command \definehead. We show here some

of the definitions:

\definehead [part] [section=section-1]

\definehead [chapter] [section=section-2]

\definehead [section] [section=section-3]

The definition of a subsection differs somewhat from the others, since the subs inherit the

characteristics of a section:

\definehead

[subsection]

[section=section-4,

default=section]

The definitions of unnumbered titles and subjects are different because we don’t want any

numbering:

\definehead

[title]

[coupling=chapter,

default=chapter,

incrementnumber=no]

The unnumbered title is coupled to the numbered chapter. This means that in most situations

the title is handled the same way as a chapter. You can think of the ways new pages are

generated at each new unnumbered title or chapter. Characteristics like the style and color are

also inherited.

There is more to consider. The predefined sectionblocks are used in appendices, because these

have a different numbering system.

\setupsection

[section-2]

[appendixconversion=Character, % Watch the capital

previousnumber=no]

\setuphead

[part]

[placehead=no]

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 180

Alternative mechanisms 8
� � � �

\setuphead

[chapter]

[appendixlabel=appendix,

bodypartlabel=chapter]

This means that within an appendix conversion from number to character takes place, but

only at the level of section 2. Furthermore the titles that are related to section-2 do not get a

prefix in front of the number. The prefix consists of the separate numbers of the sectionblocks:

<section-1><separator><section-2><separator><section-3> etc.

By default section 2 (appendix) will be prefixed by the partnumber and a separator (.) and this

is not desirable at this instance. At that level we block the prefix mechanism and we prevent

that in lower levels (section 3 ...) the partnumber is included.

In the standard setup of ConTEXt we do not display the part title. You can undo this by saying:

\setuphead[part][placehead=yes]

Chapters and appendices can be labeled. This means that the titles are preceded with a word

like Chapter or Appendix. This is done with \setuplabeltext, for example:

\setuplabeltext[appendix=Appendix˜]

The look of the titles are defined by \setuphead. ConTEXt has set up the lower level section

headings to inherit their settings from the higher level. The default setups for ConTEXt are

therefore limited to:

\setuphead

[part,chapter]

[align=normal,

continue=no,

page=right,

head=nomarking,

style=\tfc,

before={\blank[2*big]},

after={\blank[2*big]}]

\setuphead

[section]

[align=normal,

style=\tfa,

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Text elements 181

Alternative mechanisms 8
� � � �

before={\blank[2*big]},

after=\blank]

With nomarking, we tell ConTEXt to ignore markings in running heads at the page where a

chapter starts. We prefer \tfc, because this enables the title to adapt to the actual bodyfont.

The around \blank are essential for we do not want any conflicts with [].

Earlier we saw that new structuring elements could be defined that inherit characteristics of

existing elements. Most of the time this is sufficient:

\definehead[topic] [section][style=bold,before=\blank]

\definehead[category][subject][style=bold,before=\blank]

One of the reasons that the mechanism is rather complex is the fact that we use the names of

the sections as setups in other commands. The marking of category can be compared with

that of subject, but that of subject can not be compared with that section. During the last

few years it appeared that subject is used for all sorts of titles in the running text. We don’t

want to see these in headers and footers.

While setting the parameter criterium in lists and registers and the way of numbering, we

can choose persection or persubject. For indicating the level we can use the parameter

section as well as subject. So we can alter the names of sections in logical ones that relate

to their purpose. For example:

\definehead [handbook] [section=section-1]

\definehead [procedure] [section=section-2]

\definehead [subprocedure] [section=section-3]

\definehead [instruction] [procedure]

After this we can set up the structuring elements (or inherit them) and generate lists of proce-

dures and instructions. We will discuss this feature in detail in one of the later chapters.

content commands

index macros

8.1 Introduction 165

8.2 Subdividing the text 166

8.3 Variations in titles 170

8.4 Meta--structure 176

8.5 Alternative

mechanisms 177

search go back exit

Alternative mechanisms 8
� � � �

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references . 211

9.7 Registers 211

abbreviation 196

about 204, 205

at 204, 205

atpage 204, 206

completecombinedlist 183,

186

completelistofsorts 199

completelistofsynonyms 196,

198

completeregister 211, 213

coupledregister 217

couplemarking 201, 204

coupleregister 211, 217

decouplemarking 201, 204

definecombinedlist 183, 186

definelist 183

definemarking 201

definereference 210

definereferenceformat 211

defineregister 211, 212

definesorting 199

definesynonyms 196

determinelistcharacteristics

190

getmarking 201

in 204

inline 204, 210

loadsorts 199, 200

loadsynonyms 196, 198

logo 199

marking 201

nextregister 211

nolist 183, 188

pagereference 204, 205

placecombinedlist 183, 186

placelist 183, 184

placelistofsorts 199

placelistofsynonyms 196, 198

placeregister 211, 213

ref 204

reference 204, 205

register 211, 212

resetmarking 201, 202

seeregister 211, 213

setupcombinedlist 183, 186

setuplist 183, 185

setupmarking 201

setupreferencing 204, 208

setupregister 211, 214

setupsorting 199

setupsynonyms 196

someline 204, 210

somewhere 206

somwhere 204

sorteer 199

sort 199

startline 204

startlines 210

startregister 211

synonym 196, 197

textreference 204, 205

usereferences 208

writebetweenlist 183, 188

writetolist 183, 188

writetoregister 211

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

References 183

Table of contents 9
� � � �

9

References

9.1 Table of contents
The table of contents is very common in books and is used to refer to the text that lies ahead.

Tables of content are generated automatically by:

\placecontent

The table of contents shows a list of chapters and sections but this depends also on the location

where the table of contents is summoned. Just in front of a chapter we will obtain a complete

table. But just after the chapter we will only obtain a list of relevant sections or subsections.

The same mechanism also works with sections and subsections.

\chapter{Mammals}

\placecontent

\section{Horses}

A table of contents is an example of a combined list. Before discussing combined lists we go

into single lists. A single list is defined with:

\definelist[.1.][.2.][..,..=..,..]

.1. name

.2. name

..=.. see p 185: \setuplist

An example of such a definition is:

\definelist[firstlevel]

Such a list is recalled with:

\placelist[firstlevel]

Each list may have its own set up:

\setuplist[firstlevel][width=2em]

Lists can be set up simultaneously, for example:

\setuplist[firstlevel,secondlevel][width=2em]

To generate a list you type:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 184

Table of contents 9
� � � �

\placelist[..,...,..][..,..=..,..]

... name

..=.. see p 185: \setuplist

The layout of a list is determined by the values of alternative (see table 9.1), margin, width

and distance. The alternatives a, b and c are line oriented. A line has the following construct:

margin width distance

headnumber head and pagenumber

In a paper document it is sufficient to set up width. In an interactive document however the

width determines the clickable area.20

In alternative d the titles in the table will be type set as a continuous paragraph. In that case

the before and after have no meaning. The distance, that is 1em at a minimum, relates

to the distance to the next element in the list. The next set up generates a compact table of

contents:

\setuplist

[chapter]

[before=\blank,after=\blank,style=bold]

\setuplist

[section]

[alternative=d,left=(,right=),pagestyle=slanted,prefix=no]

Since both lists are defined already when defining the sectioning command, we do not define

them here. The parameter prefix indicates whether the preceding level indicator numbering

is used. In this alternative the prefix is not used. Alternative d looks like this:

(1) Table of contents 183 (2) Synonyms 196 (3) Sorting 199 (4) Marking 201

(5) Cross references 204 (6) Predefined references 211 (7) Registers 211

When alternative is set to d, an element in the list has the following construction:

left headnumber right head page distance

This also depends on the value assigned to interaction.20

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 185

Table of contents 9
� � � �

\setuplist[..,...,..][..,..=..,..]

... name

state start stop

alternative a b c ... none command

coupling on off

criterium section local previous current all

pageboundaries list

style normal bold slanted boldslanted type cap small... command

numberstyle normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

pagestyle normal bold slanted boldslanted type cap small... command

color name

command \command#1#2#3

numbercommand \command#1

textcommand \command#1

pagecommand \command#1

interaction sectionnumber text pagenumber all

before command

after command

inbetween command

left text

right text

label yes no

prefix yes no

pagenumber yes no

sectionnumber yes no

aligntitle yes no

margin dimension

width dimension fit

height dimension fit broad

depth dimension fit broad

distance dimension

separator text

symbol none 1 2 3 ...

expansion yes no command

maxwidth dimension

..=.. see p 252: \framed

When you define a title you also define a list. This means that there are standard lists for

chapters, sections and subsections, etc. available.

These (sub)sections can be combined into one combined list. The default table of contents is

such a combined list:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 186

Table of contents 9
� � � �

\definecombinedlist

[content]

[part,

chapter,section,subsection,subsubsection,

subsubsubsection,subsubsubsubsection]

[level=subsubsubsubsection,

criterium=local]

The alternative setups equals that of the separate lists.

\definecombinedlist[.1.][..,.2.,..][..,..=..,..]

.1. name

.2. list

..=.. see p 186: \setupcombinedlist

\setupcombinedlist[...][..,..=..,..]

... name

level 1 2 3 4 section current

..=.. see p 185: \setuplist

These commands themselves generate the commands:

\completecombinedlist[...][..,..=..,..]

... name

..=.. see p 186: \setupcombinedlist

\placecombinedlist[...][..,..=..,..]

... name

..=.. see p 186: \setupcombinedlist

The first command places a title at the top of the list. This title is unnumbered because we do

not want the table of contents as an element in the list. In the next section we will discuss lists

where the numbered title \chapter is used.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 187

Table of contents 9
� � � �

alternative display

a number – title – pagenumber

b number – title – spaces – pagenumber

c number – title – dots – pagenumber

d number – title – pagenumber (continuous)

e title (framed)

f title (left, middle or right aligned)

g title (centered)

Table 9.1 Alternatives in combined lists.

Possible alternatives are summed up in table 9.1. There are a number of possible variations and

we advise you to do some experimenting when you have specific wishes. The three parameters

width, margin and style are specified for all levels òr for all five levels separately.

\setupcombinedlist

[content]

[alternative=c,

aligntitle=no,

width=2.5em]

The parameter aligntitle forces entries with no section number (like titles, subjects and

alike) to be typeset onto the left margin. Otherwise the title is aligned to the numbered

counterparts (like chapter, section and alike). Compare:

title

12 chapter

with:

title

12 chapter

You can also pass setup parameters to the \place... commands. For example:

\placecontent[level=part]

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 188

Table of contents 9
� � � �

In this situation only the parts are used in the displayed list. Instead of an identifier, like part

or chapter, you can also use a number. However this suggests that you have some insight in

the level of the separate sections (part=1, chapter=2 etc.)

A table of contents may cross the page boundaries at an undesired location in the list. Page-

breaking in tables of content can hardly be automated. Therefore it is possible to adjust the

pagebreaking manually. The next example illustrates this.

\completecontent[pageboundaries={2.2,8.5,12.3.3}]

This kind of ‘fine--tuning’ should be done at the end of the production proces. When the doc-

ument is revised you have to evaluate the pagebreaking location. ConTEXt produces terminal

feedback to remind you when these kind of commands are in effect.

Before a list can be generated the text should be processed twice. When a combined list is not

placed after the text is processed twice you probably have asked for a local list.

There are two commands to write something directly to a list. The first command is used to

add an element and the second to add a command:

\writetolist[.1.]{.2.}{.3.}

.1. section name

\writebetweenlist[.1.]{.2.}

.1. section name

We supply a simple example:

\writebetweenlist [section] {\blank}

\writetolist [section] {---} {from here temporary}

\writebetweenlist [section] {\blank}

The next command is used in situations where information goes into the title but should not

go into the list.

\nolist{...}

... text

Consider for example the following example:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 189

Table of contents 9
� � � �

\definehead[function][ownnumber=yes]

\function{A-45}{manager logistics \nolist{(outdated)}}

\placelist[function][criterium=all]

When we call for a list of functions, we will get (. . .) instead of (outdated). This can be handy

for long titles. Keep in mind that each head has a corresponding list.

In an interactive document it is common practice to use more lists than in a paper document.

The reason is that the tables of content is also a navigational tool. The user of the interactive

document arrives faster at the desired location when many subtables are used, because clicking

is the only way to get to that location.

In designing an interactive document you can consider the following setup (probably in a

different arrangement):

\setuplayout[rightedge=3cm]

\setupinteractions[state=start,menu=on]

\setupinteractionmenu[right][state=start]

\startinteractionmenu[right]

\placecontent

[level=current, criterium=previous,

alternative=f, align=right,

interaction=all,

before=, after=]

\stopinteractionmenu

These definitions make sure that a table of contents is typeset at every page (screen) in the

right edge. The table displays the sections one level deeper than the actual level. So, for each

section we get a list of subsections.

When you produce an interactive document with a table of contents at every level you can

make a (standard) button that refers to [previouscontent]. This reference is generated

automatically.

The list elements that are written to a list are not expanded (that is, commands remain com-

mands). When expansion is needed you can set the parameter expansion. Expansion is needed

in situations where you write variable data to the list. This is seldom the case.

In a more extensive document there may occur situations where at some levels there are no

deeper levels available. Then the table of contents at that level is not available either. In that

case you need more information on the list so you can act upon it. You can have access to:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 190

Table of contents 9
� � � �

\listlength the number of items

\listwidth the maximum width of a list element

\listheight the maximum height of a list element

These values are determined by:

\determinelistcharacteristics[..,...,..][..,..=..,..]

... name

..=.. see p 185: \setuplist

We end this section with an overview of the available alternatives. The first three alternatives

are primarily meant for paper documents. The criterium parameter determines what lists

are typeset, so in the next example, the sections belonging to the current chapter are typeset.

\placelist

[section]

[criterium=chapter,alternative=a]

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

\setuplabeltext[en][section={ugh }]

\placelist

[section]

[criterium=chapter,alternative=a,

label=yes,width=2cm]

ugh 9.1 Table of contents 183

ugh 9.2 Synonyms 196

ugh 9.3 Sorting 199

ugh 9.4 Marking 201

ugh 9.5 Cross references 204

ugh 9.6 Predefined references 211

ugh 9.7 Registers 211

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 191

Table of contents 9
� � � �

\placelist

[section]

[criterium=chapter,alternative=b]

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

\placelist

[section]

[criterium=chapter,alternative=b,

pagenumber=no,width=fit,distance=1em]

9.1 Table of contents

9.2 Synonyms

9.3 Sorting

9.4 Marking

9.5 Cross references

9.6 Predefined references

9.7 Registers

\placelist

[section]

[criterium=chapter,alternative=c,

chapternumber=yes,margin=1.5cm]

9.1 Table of contents . 9–183

9.2 Synonyms . 9–196

9.3 Sorting . 9–199

9.4 Marking . 9–201

9.5 Cross references . 9–204

9.6 Predefined references . 9–211

9.7 Registers . 9–211

\placelist % note the spaces on each side of the colon

[section]

[criterium=chapter,alternative=c,

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 192

Table of contents 9
� � � �

chapternumber=yes,separator={ : },width=fit]

9.1 : Table of contents . 9–183

9.2 : Synonyms . 9–196

9.3 : Sorting . 9–199

9.4 : Marking . 9–201

9.5 : Cross references . 9–204

9.6 : Predefined references . 9–211

9.7 : Registers . 9–211

\placelist

[section]

[criterium=chapter,alternative=d]

9.1 Table of contents 183 9.2 Synonyms 196 9.3 Sorting 199 9.4 Marking 201

9.5 Cross references 204 9.6 Predefined references 211 9.7 Registers 211

\placelist

[section]

[criterium=chapter,alternative=d,

distance=2cm]

9.1 Table of contents 183 9.2 Synonyms 196 9.3 Sorting 199

9.4 Marking 201 9.5 Cross references 204 9.6 Predefined

references 211 9.7 Registers 211

\placelist

[section]

[criterium=chapter,alternative=d,

left={(},right={)}]

(9.1) Table of contents 183 (9.2) Synonyms 196 (9.3) Sorting 199 (9.4) Marking 201

(9.5) Cross references 204 (9.6) Predefined references 211 (9.7) Registers 211

\placelist

[section]

[criterium=chapter,alternative=e]

Table of contents

Synonyms

Sorting

content commands

index macros

search go back exit

References 193

Table of contents 9
� � � �

Marking

Cross references

Predefined references

Registers

\placelist

[section]

[criterium=chapter,alternative=e,

width=\textwidth,background=screen]

Table of contents

Synonyms

Sorting

Marking

Cross references

Predefined references

Registers

\placelist

[section]

[criterium=chapter,alternative=e,

width=4cm]

Table of contents

Synonyms

Sorting

Marking

Cross references

Predefined references

Registers

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 194

Table of contents 9
� � � �

\placelist

[section]

[criterium=chapter,alternative=f]

Table of contents

Synonyms

Sorting

Marking

Cross references

Predefined references

Registers

\placelist

[section]

[criterium=chapter,alternative=g]

Table of contents

Synonyms

Sorting

Marking

Cross references

Predefined references

Registers

Within a list entry, each element can be made interactive. In most cases, in screen documents,

the option all is the most convenient one. Alternative e is rather well suited for screen doc-

uments and accepts nearly all parameters of \framed. In the next example we use a symbol

instead of a sectionnumber. The parameter depth applies to this symbol.

\placelist

[section]

[criterium=chapter,alternative=a,

pagenumber=no,distance=1em,

symbol=3,height=1.75ex,depth=.25ex,numbercolor=gray]

9.1 Table of contents

9.2 Synonyms

9.3 Sorting

9.4 Marking

9.5 Cross references

content commands

index macros

search go back exit

References 195

Table of contents 9
� � � �

9.6 Predefined references

9.7 Registers

When using color, don’t forget to enable it. In the last example, All alternatives provide the

means to hook in commands for the section number, text and pagenumber. Real complete

freedom is provided by alternative none.

\placelist

[section]

[criterium=chapter,alternative=none,

numbercommand=\framed,

textcommand=\framed,pagecommand=\framed]

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

\def\ListCommand#1#2#3%

{at page {\bf #3} we discuss {\bf #2}}

\placelist

[section]

[criterium=chapter,alternative=none,

command=\ListCommand]

at page 183 we discuss Table of contentsat page 196 we discuss Synonymsat page 199 we discuss Sortingat page 201 we discuss Markingat page 204 we discuss Cross referencesat page 211 we discuss Predefined referencesat page 211 we discuss Registers

This alternative still provides much of the built--in functionality. Alternative command leaves

nearly everything to the macro writer.

\def\ListCommand#1#2#3%

{At p˜#3 we discuss {\em #2}; }

\placelist

[section]

[criterium=chapter,alternative=command,

command=\ListCommand]

content commands

index macros

search go back exit

References 196

Synonyms 9
� � � �

At p 183 we discuss Table of contents; At p 196 we discuss Synonyms; At p 199 we discuss

Sorting; At p 201 we discuss Marking; At p 204 we discuss Cross references; At p 211 we

discuss Predefined references; At p 211 we discuss Registers;

As an alternative for none, we can use horizontal and vertical. Both commands have their

spacing tuned for typesetting lists in for instance menus.

9.2 Synonyms
In many texts we use abbreviations. An abbreviation has a meaning. The abbreviation and its

meaning have to be used and typeset consistently throughout the text. We do not like to see

ABC and in the next line an ABC. For this reason it is possible to define a list with the used

abbreviations and their meanings. This list can be recalled and placed at the beginning or end

of a book for the convenience of the reader.

The use of abbreviations is an example of the synonym mechanism. A new category of syn-

onyms is defined with the command:

\definesynonyms[.1.][.2.][.3.][.4.]

.1.

.2. plural name

.3. command

.4. command

The way the list is displayed can be influenced by:

\setupsynonyms[...][..,..=..,..]

... name

textstyle normal bold slanted boldslanted type cap small... command

synonymstyle normal bold slanted boldslanted type cap small... command

location left right top serried inmargin inleft inright

width dimension

state start stop

criterium all used

conversion yes no

expansion yes command no

command \command#1#2#3

Abbreviations are defined with the command:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 197

Synonyms 9
� � � �

\definesynonyms[abbreviation][abbreviations][\infull]

We will explain the optional fourth argument later. After this definition a new command

\abbreviation is available. An example of the use of abbreviations is:

\abbreviation {UN} {United Nations}

\abbreviation {UK} {United Kingdom}

\abbreviation {USA} {United States of America}

The meaning can be used in the text by:

\infull{abbreviation}

It is also possible to add commands in the abbreviation. In that case the command must be

typed literally between the []:

\abbreviation [TEX] {\TeX} {The \TeX\ Typesetting System}

Recalling such an abbreviation is done with \TEX and the meaning can be fetched with \infull

{TEX}. In a running text we type \TEX\ and in front of punctuation \TEX.

A synonym is only added to a list when it is used. When you want to display all defined

synonyms (used and not used) you have to set the parameter criterium at all. By setting

state at stop you will prevent list elements to be the added to the list even when they are

used. This can be a temporary measure:

\setupsynonyms[abbreviation][state=stop]

\abbreviation {NIL} {Not In List}

\setupsynonyms[abbreviation][state=start]

Here we left out the optional first argument, in which case the abbreviation itself becomes the

command (\NIL). So, in this case the next two definitions are equivalent:

\abbreviation [NIL] {NIL} {Not In List}

\abbreviation {NIL} {Not In List}

The formal definition of a synonym looks like this:

\synonym[.1.]{.2.}{.3.}

.1. text

.2. text

.3. text

A list of synonyms is generated by:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 198

Synonyms 9
� � � �

\placelistofsynonyms

The next command generates a list with a title (\chapter):

\completelistofsynonyms

Here we see why we typed the plural form during the definition of the synonym. The plural is

also used as the title of the list and the first character is capitalized. The title can be altered

with \setuphead (see section 8.3).

Synonyms are only available after they are used. There are instances when the underlying

mechanism cannot preload the definitions. When you run into such troubles, you can try to

load the meaning of the synonyms with the command:

\loadsynonyms

For instance, the meaning of abbreviations can be loaded with \loadabbreviations. In order

to succeed, the text has to be processed at least once. Don’t use this command if things run

smoothly.

Next to the predefined abbreviations we also defined the si--units as synonyms. These must

be loaded as a separate module. We will discuss this in section ??.

The attentive reader has seen that the command \definesynonyms has four arguments. The

fourth argument is reserved for a command with which you can recall the synonym. In this

way the synonyms are protected from the rest of the ConTEXt commands and there will be no

conflicts using them.

\definesynonyms[Function][Functions][\FunctionName][\FunctionNumber]

We could define some functions like:

\Function [0001] {0001a} {Lithographer}

\Function [0002] {0002x} {Typesetter}

Than we can recall number and name by \FunctionName (Lithographer and Typesetter) and

\FunctionNumber (0001a and 0002x), so:

The \FunctionName{0001} has functionnumber \FunctionNumber{0001}.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 199

Sorting 9
� � � �

9.3 Sorting
Another instance of lists with synonyms is the sorted list. A sorted list is defined with:

\definesorting[.1.][.2.][.3.]

.1.

.2. plural name

.3. command

The list is set up with:

\setupsorting[...][..,..=..,..]

... name

before command

after command

command \command#1

state start stop

criterium all used

style normal bold slanted boldslanted type cap small... command

expansion yes command no

After the definition the next command is available. The sort indicates the name for the list

you defined.

\sort[.1.]{.2.}

.1. text

.2. text

In accordance to lists there are two other commands available:

\placelistofsorts

The title can be set up with \setuphead:

\completelistofsorts

An example of sorting is:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 200

Sorting 9
� � � �

\definesorting[city][cities]

\setupsorting[city][criterium=all]

\city {London}

\city {Berlin}

\city {New York}

\city {Paris}

\city {Hasselt}

\placelistofcities

The definition is typed in the setup area of your file or in an environment file. The cities can

be typed anywhere in your text and the list can be recalled anywhere.

Berlin

Hasselt

London

New York

Paris

Another instance of the sorting command is that where we must type the literal text of the

synonym in order to be able to sort the list. For example if you want a sorted list of commands

you should use that instance. The predefined command \logo is an example of such a list.

\logo [TEX] {\TeX}

\logo [TABLE] {\TaBlE}

When you use the alternative with the [] ConTEXt automatically defines a command that

is available throughout your document. In the example above we have \TABLE and \TEX for

recalling the logo. For punctuation we use \TABLE.

We advise you to use capital letters to prevent interference with existing ConTEXt and/or TEX

commands.

Like in synonyms, a sorted list is only available after an entry is used. When sorting leads to

any problems you can load the list yourself:

\loadsorts

When we add a command in the third argument during the definition of the sorted list we may

recall sorted list with this command. In this way the sorted lists can not interfere with existing

commands (see section 9.2).

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 201

Marking 9
� � � �

9.4 Marking

There is a feature to add ‘invisible’ marks to your text that can be used at a later stage. Marks

can be used to place chapter or section titles in page headers or footers.

A mark is defined with:

\definemarking[.1.][.2.]

.1. name

.2. name

The second optional argument will be discussed at the end of this section. After the definition

texts can be marked by:

\marking[.1.]{.2.}

.1. name

.2. text

and recalled by:

\getmarking[.1.][.2.]

.1. name

.2. first last previous both all current

In analogy with the TEX--command \mark, we keep record of three other marks per mark (see

table 9.2).

When you use a combination of marks (both and all) marks are separated by an —. This

separator can be set up with:

\setupmarking[...][..=..]

... name

state start stop

separator command

expansion yes no

The use of marks can be blocked with the parameter state. The parameter expansion relates

to the expansion mechanism. By default expansion is inactive. This means that a command

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 202

Marking 9
� � � �

marks location

previous the last of the previous page

first the first of the actual page

last the last of the actual page

both first — last

all previous — first — last

Table 9.2 Recorded marks, completed with

some combinations.

is stored as a command. This suits most situations and is memory effective. When you use

altering commands in the mark you should activate the expansion mechanism.

Marks are initialised by:

\resetmarking[...]

... name

At the beginning of a chapter the marks of sections, subsections, etc. are reset. If we do not

reset those marks would be active upto the next section or subsection.

Assume that a word list is defined as follows (we enforce some pagebreaks on purpose):

\definemarking[words]

\marking[words]{first}first word ...

\marking[words]{second}second word ...

\page

\marking[words]{third}third word ...

\marking[words]{fourth}fourth word ...

\page

\marking[words]{fifth}fifth word ...

\page

The results are shown in table 9.3.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 203

Marking 9
� � � �

page previous first last

1 — first second

2 second third fourth

3 fourth fifth fifth

Table 9.3 The reordering of marks.

While generating the title of chapters and sections first is used. The content of the marks

can be checked easily by placing the mark in a footer:

\setupfootertexts

[{\getmarking[words][first]}]

[]

or all at once:

\setupfootertexts

[{\getmarking[words][previous]} --

{\getmarking[words][first]} --

{\getmarking[words][last]}]

[]

A more convenient way of achieving this goal, is the following command. The next method

also takes care of empty markings.

\setupfootertexts[{\getmarking[words][all]}][]

Commands like \chapter generate marks automatically. When the title is too long you can

use the command \nomarking (see section 8.2) or pose limits to the length. In ConTEXt the

standard method to place marks in footers is:

\setupfootertexts[chapter][sectionnumber]

In case you defined your own title with \definehead, the new title inherits the mark from the

existing title. For example when we define \category as follows:

\definehead[category][subsection]

After this command it does not matter whether we recall the mark by category or subsection.

In this way we can also set up the footer:

\setupfootertexts[chapter][category]

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 204

Cross references 9
� � � �

There are situations where you really want a separate mark mechanism category. We could

define such a mark with:
\definemarking[category]

However, we do want to reset marks so we have to have some information on the level at which

the mark is active. The complete series of commands would look something like this:

\definehead[category][subsection]

\definemarking[category]

\couplemarking[category][subsection]

Note that we do this only when we both use category and subsection! After these commands

it is possible to say:

\setupfootertexts[subsection][category]

The command \couplemarking is formally defined as:

\couplemarking[.1.][.2.]

.1. name

.2. name

Its counterpart is:

\decouplemarking[...]

... name

It is obvious that you can couple marks any way you want, but it does require some insight in

the ways ConTEXt works.

9.5 Cross references
We can add reference points to our text for cross referencing. For example we can add reference

points at chapter titles, section titles, figures and tables. These reference points are typed

between []. It is even allowed to type a list of reference points separated by a comma. We

refer to these reference points with the commands:

\in{.1.}{.2.}[ref] ñ ð

.1. text

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 205

Cross references 9
� � � �

\at{.1.}{.2.}[ref] ñ ð

.1. text

\about{...}[ref] ñ ð

... text

A cross reference to a page, text (number) or both can be made with:

\pagereference[ref]

\textreference[ref]{...}

... text

\reference[ref]{...}

... text

The command \in provides the number of a chapter, section, figure, table, etc. The command

\at produces a pagenumber and \about produces a complete title. In the first two calls, the

second argument is optional, and when given, is put after the number or title.

In the example below we refer to sections and pages that possess reference points:

In section˜\in[cross references], titled \about[cross references], we

describe how a cross reference can be defined. This section starts

at page˜\at[cross references] and is part of chapter˜\in[references].

This becomes:

In section 9.5, titled “Cross references”, we describe how a cross reference can be defined. This

section starts at page 204 and is part of chapter 9.

Here is another variation of the same idea:

In \in{section}[cross references], titled \about[cross references], we

describe how a cross reference can be defined. This section starts

at \at{page}[cross references] and is part of \in{chapter}[references].

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 206

Cross references 9
� � � �

We prefer this way of typing the cross references, especially in interactive documents. The

clickable area is in this case not limited to the number, but also includes the preceding word,

which is more convenient, especially when the numbering is disabled. In the first example you

would have obtained a symbol like� that is clickable. This symbol indicates the direction of

the cross reference: forward� or backward�.

The direction of a hyperlink can also be summoned by the command \somewhere. In this way

we find chapters or other text elements before and discuss somewhere later the descriptions.

\somewhere{.1.}{.2.}[ref]

.1. text

This command gets two texts. The paragraph will be typed like this:

The direction of a hyperlink can also be summoned by the command

\type {\somewhere}. In this way we find chapters or other text elements

\somewhere {before} {after} [text elements] and discuss somewhere

\somewhere {previous} {later} [descriptions] the descriptions.

The next command does not need any text but will generate it itself. The generated texts can

be defined with \setuplabeltext (see page 160).

\atpage[ref]

At the locations where we make reference points we can also type a complete list of reference

points in a comma delimited list:

\chapter[first,second,third]{First, second and third}

Now you can cross reference to this chapter with \in[first], \in[second] or \in[third].

In a large document it is difficult to avoid the duplication of labels. Therefore it is advis-

able to bring some order to your reference point definitions. For example, in this manual

we use: [fig:first], [int:first], [tab:first] etc. for figures, intermezzos and tables

respectively.

ConTEXt can do this for you automatically. Using the command \setupreferencing, you can

set for instance prefix=alfa, in which case all references will be preceded by the word alfa.

A more memory efficient approach would be to let ConTEXt generate a prefix itself: prefix=+.

Prefixing can be stopped with prefix=-.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 207

Cross references 9
� � � �

In many cases, changing the prefix in many places in the document is not an example of

clearness and beauty. For that reason, ConTEXt is able to set the prefix automatically for each

section. When for instance you want a new prefix at the start of each new chapter, you can use

the command \setuphead to set the parameter prefix to +. The chapter reference itself is

not prefixed, so you can refer to them in a natural way. The references within that chapter are

automatically prefixed, and thereby local. When a chapter reference if given, this one is used

as prefix, otherwise a number is used. Say that we have defined:

\setuphead[chapter][prefix=+]

\chapter[texworld]{The world of \TeX}

In this chapter, we can safely use references, without the danger of clashing with references in

other chapters. If we have a figure:

\placefigure[here][fig:worldmap]{A map of the \TeX\ world}{...}

In the chapter itself we can refer to this figure with:

\in {figure} [fig:worldmap]

but from another chapter, we should use:

\in {figure} [texworld:fig:worldmap]

In general, when ConTEXt tries to resolve a reference in \in, \at etc., it first looks to see

whether it is a local reference (with prefix). If such a reference is not available, ConTEXt

will look for a global reference (without prefix). If you have some trouble understanding the

mechanism during document production you can visualize the reference with the command

\version[temporary].

There are situations where you want to make a global reference in the middle of document. For

example when you want to refer to a table of contents or a register. In that case you can type

-: in the reference point label that no prefix is needed: you type [-:content]. Especially in

interactive documents the prefix--mechanism is of use, since it enables you to have documents

with thousands of references, with little danger for clashes. In the previous example, we would

have got a global reference by saying:

\placefigure[here][-:fig:worldmap]{A map of the \TeX\ world}{...}

The generation of references can be started, stopped and influenced with the command:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 208

Cross references 9
� � � �

\setupreferencing[..,..=..,..]

state start stop

sectionnumber yes no

prefix + - text

interaction label text all symbol

width dimension

left command

right command

convertfile yes no small big

separator text

autofile yes no page

global yes no

In this command the parameter \sectionnumber relates to the way the page numbers must

be displayed. In interactive documents, we can refer to other documents. In that case, when

the parameter convertfile is set to yes, external filenames are automatically converted to

uppercase, which is sometimes needed for cdrom distributions. We will go into details later.

References from another document can be loaded with the command:

\usereferences[..,...,..]

... file

With left and right you can define what is written around a reference generated by \about.

Default these are quotes. The parameter interaction indicates whether you want references

to be displayed like section 1.2, section, 1.2 or as a symbol, like ��.

What exactly is a cross reference? Earlier we saw that we can define a reference point by typing

a logical label at the titles of chapters, sections, figures, etc. Then we can summon the numbers

of chapters, sections, figures, etc. or even complete titles at another location in the document.

For some internal purposes the real pagenumber is also available. In the background real

pagenumbers play an important role in the reference mechanism.

In the examples below we discuss in detail how the reference point definitions and cross

referencing works in ConTEXt.

\reference[my reference]{{Look}{at}{this}}

The separate elements can be recalled by \ref:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 209

Cross references 9
� � � �

p the typeset pagenumber \ref[p][my reference] 208

t the text reference \ref[t][my reference] Look

r the real pagenumber \ref[r][my reference] 211

s the subtext reference \ref[s][my reference] at

e the extra text reference \ref[e][my reference] this

In a paper document the reference is static: a number or a text. In an interactive document

a reference may carry functionality like hyperlinks. In addition to the commands \in and

\at that we discussed earlier we have the command \goto, which allows us to jump. This

command does not generate a number or a text because this has no meaning in a paper version.

ConTEXt supports interactivity which is integrated into the reference mechanism. This inte-

gration saved us the trouble of programming a complete new set of interactivity commands

and the user learns how to cope with these non--paper features in a natural way. In fact there is

no fundamental difference in referring to chapter 3, the activation of a JavaScript, referring

to another document or the submitting of a completed form.

A direct advantage of this integration is the fact that we are not bound to one reference, but

we can define complete lists of references. This next reference is legal:

... see \in{section}[flywheel,StartVideo{flywheel 1}] ...

As expected this command generates a section number. And in an interactive document you

can click on section nr and jump to the correct location. At the moment that location is reached

a video titled flywheel 1 is started. In order to reach this kind of comfortable referencing we

cannot escape a fully integrated reference mechanism.

Assume that you want to make a cross reference for a general purpose. The name of the

reference point is not known yet. In the next example we want to start a video from a general

purpose menu:

\startinteractionmenu[right]

\but [previouspage] previous \\

\but [nextpage] next \\

\but [ShowAVideo] video \\

\but [CloseDocument] stop \\

\stopinteractionmenu

Now we can activate a video at any given moment by defining ShowAVideo:

\definerreference[ShowAVideo][StartVideo{a real nice video reel}]

This reference can be redefined or erased at any moment:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 210

Cross references 9
� � � �

\definereference[ShowAVideo][]

\definereference[...][ref,..]

... name

\startlinenumbering

A special case of referencing is that of referring to linenumbers.

\startline [line:a] Different line numbering mechanism can be used

interchangeably. \startline [line:b] This leads to confusing input.

\stopline [line:a] \startline [line:c] Doesn’t it? \stopline [line:c]

\stopline [line:b] A cross reference to a line can result in one line

number or a range of lines. \someline[line:d] {A cross reference is

specified by \type {\inline} where the word {\em line(s)} is

automatically added.} Here we have three cross references: \inline

[line:a], \inline [line:b], \inline[line:c] and \inline {as the last

reference} [line:d].

\stoplinenumbering

With \startlines..\stoplines you will obtain the range of lines in a cross reference and in

case of \someline you will get the first line number. In this example we see that we can either

let ConTEXt generate a label automatically, or privide our own text between braces.

1 A special case of referencing is that of referring to linenumbers. Different line numbering

2 mechanism can be used interchangeably. This leads to confusing input. Doesn’t it? A cross

3 reference to a line can result in one line number or a range of lines.

4 [line:d] A cross reference is specified by \inline where the word line(s) is

5 automatically added. Here we have three cross references: line 1–2, line 2, line 2 and as the

6 last reference ??.

\startlines ... \stoplines

\someline[ref]

\inline[ref]

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 211

Predefined references — Registers 9
� � � �

9.6 Predefined references
One can imagine that it can be cumbersome and even dangerous for consistency when one has

many references which the same label, like figure in \in{figure}[somefig]. For example,

you may want to change each figure into Figure afterwards. The next command can both

save time and force consistency:

\definereferenceformat[...][..,..=..,..]

... name

left text

right text

text text

label name

Given the following definitions:

\definereferenceformat [indemo] [left=(,right=),text=demo]

\definereferenceformat [indemos] [left=(,right=),text=demos]

\definereferenceformat [anddemo] [left=(,right=),text=and]

we will have three new commands:

\indemo [demo:b]

\indemo {some text} [demo:b]

\indemos {some text} [demo:b] \indemo {and more text} [demo:c]

\indemos [demo:b] \anddemo [demo:c]

These will show up as:

demo (BB)

some text (BB)

some text (BB) and more text (CC)

demos (BB) and (CC)

Instead of using the text parameter, one can use label and recall a predefined label. The

parameter command can be used to specify the command to use (\in by default).

9.7 Registers
A book without a register is not likely to be taken seriously. Therefore we can define and

generate one or more registers in ConTEXt. The index entries are written to a separate file.

The Perl script TEXutil converts this file into a format TEX can typeset.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 212

Registers 9
� � � �

A register is defined with the command:

\defineregister[.1.][.2.]

.1.

.2. plural name

There are a number of commands to create register entries and to place registers. One register

is available by default:

\defineregister[index][indices]

An entry is created by:

\register[.1.]{..+.2.+..}

.1. text

.2. text

An entry has a maximum of three levels. The subentries are separated by a + or &. We illustrate

this with an example.

\index{car}

\index{car+wheel}

\index{car+engine}

When index entries require special typesetting, for example \sl and \kap we have to take some

measures, because these kind of commands are ignored during list generation and sorting. In

those cases we can use the extended version. Between [] we type the literal ascii--string

which will determine the alphabetical order.

For example we have defined logos or abbreviations like UN, UK and USA (see section 9.2), then

an index entry must look like this:

\index[UN]{\UN}

\index[UK]{\UK}

\index[USA]{\USA}

If we do not do it this way UN, UK and USA will be placed under the \.

A cross reference within a register is created with:

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 213

Registers 9
� � � �

\seeregister[.1.]{.2.}{..+.3.+..}

.1. text

.2. text

.3. text

This command has an extended version also with which we can input a ‘pure’ literal ascii

string.

A register is generated and placed in your document with:

\placeregister[..,..=..,..] ñ ð

..=.. see p 214: \setupregister

The next command results in register with title:

\completeregister[..,..=..,..] ñ ð

..=.. see p 214: \setupregister

The register can be set up with the command \setupregister. When you use the command

\version[temporary] during processing, the entries and their locations will appear in the

margin (see section ??).

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 214

Registers 9
� � � �

\setupregister[.1.][.2.][..,..=..,..]

.1.

.2. name

n number

balance yes no

align yes no

style normal bold slanted boldslanted type cap small... command

pagestyle normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

indicator yes no

coupling yes no

sectionnumber yes no

criterium section local all part

distance dimension

symbol 1 2 ... n a ... none

interaction pagenumber text

expansion yes command no

referencing on off

command \command#1

location left middle right

maxwidth dimension

unknownreference empty none

By default a complete register is generated. However it is possible te generate partial registers.

In that case the parameter criterium must be set. With indicator we indicate that we want

a letter in the alphabetical ordering of the entries. When referencing=on is a pagereference

is generated for every letter indicator, for example index:a or index:w. We can use these

automatically generated references to refer to the page where for instance the a--entries start.

The commands we have mentioned thus far allow us to use a spacious layout in our source

file. This means we can type the entries like this:

\chapter{Here we are}

\section{Where we are}

\index{here}

\index{where}

Wherever you are ...

Between \chapter and \section we should not type any text because the vertical spacing

might be disturbed by the index entries. The empty line after the entry has no consequences.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 215

Registers 9
� � � �

In case there are problems we always have the option to write index entries to the list by the

more direct command:

[setup writetoregister* is undefined]

There the expansion mechanism can be activated. Default expansion is inactive (see page 201).

In this reference manual there is a register with commands. This register is defined and

initialised with:

\defineregister [macro] [macros]

\setupregister [macro] [indicator=no]

And we can find entries like:

\macro{\tex{chapter}}

\macro{\tex{section}}

In case we want a register per chapter we can summon the accompanying register with the

command below (the command \tex will place a \ in front of a word, but is ignored during

sorting):21

\placeregister[macro]

[criterium=chapter,n=2,before=,after=]

and we will obtain:

A warning is due. The quality of the content of a register is completely in your hands. A bad

selection of index entries leads to an inadequate register that is of no use to the reader.

Every entry shows one or more pagenumbers. With symbol we can define some alternatives.

With distance the horizontal spacing between word and number or symbol is set.

symbol display

a a b c d

n 1 2 3 4

1 • • • •
2

Table 9.4 Alternatives for pa-

genumbers in registers.

Of course, \placemacro and \completemacros are also available.21

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 216

Registers 9
� � � �

Most of the time the layout of a register is rather simple. Some manuals may need some

form of differentiating between entries. The definition of several registers may be a solution.

However the layout can contribute to a better use of the register:

\index {entry}

\index[key] {entry}

\index[form::] {entry}

\index[form::key]{entry}

\index {form::entry}

\index[key] {form::entry}

\index[form::] {form::entry}

\index[form::key]{form::entry}

The first two alternatives are known, but the rest is new and offers some control over the

way the entry itself is typeset. The specification between [] relates to the pagenumber, the

specification in front of the entry relates to the entry itself.

\setupregister[index][form][pagestyle=bold,textstyle=slanted]

Without any problems we can use different appearances for pagenumber and entry.

\setupregister[index][nb][pagestyle=bold]

\setupregister[index][hm][pagestyle=slanted]

With for example:

\index[nb::]{squareroot}

\index[hm::root]{$\srqt{2}$}

The index entries we have discussed so far indicate the one page where the entry is made, but

we can also indicate complete ranges of pages using:

[setup start*register is undefined]

The entries in between, which are of the same order, are not placed in the register.

\startregister[endless]{endless}

...... an endless story

\stopregister[endless]

An extensive index entry, i.e. an entry with a large number of appearances, may have an

uncomfortably long list of pagenumbers. Especially in interactive documents this leads to

endless back and forth clicking. For this purpose we designed the feature of linked index

entries. This means that you can couple identical entries into a list that enables the user to

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

References 217

Registers 9
� � � �

jump from entry to (identical) entry without returning to the register. The coupling mechanism

is activated by:

\setupregister[index][coupling=yes]

In this way a mechanism is activated that places references in the register (� �� �) as well as in

the text (� word �) depending on the availability of alternatives. A jump from the register will

bring you to the first, the middle or the last appearance of the entry.

This mechanism is only working at the first level; subentries are ignored. Clicking on the word

itself will bring you back to the register. Because we need the clickable word in the text we use

the following command for the index entry itself:

\coupledregister[.1.]{.2.}

.1. text

.2. text

For example \coupledindex{where}. The couplings must be loaded with the command:

\coupleregister[...]

... name

Normally this command is executed automatically when needed, so it’s only needed in emer-

gencies.

content commands

index macros

9.1 Table of contents 183

9.2 Synonyms 196

9.3 Sorting 199

9.4 Marking 201

9.5 Cross references 204

9.6 Predefined references 211

9.7 Registers 211

search go back exit

Registers 9
� � � �

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

but 229, 237

currentname 228

definedescription 219

defineenumeration 222

defineindenting 226

definelabel 228

description 219

enumeration 222

enumeration 222

enumeration 222

head 229, 235

incrementname 228

indentation 226

indentation 226

indentation 226

item 229, 236

items 239, 240

its 229, 236

label 228

label 228

labeling 228

mar 229, 236

name 219, 222, 226

nextname 222, 228

nextsubname 222

nextsubsubname 222

nop 229, 238

quotation 240, 241

quote 240, 241

ran 229, 237

resetname 222, 228

setupdescriptions 219, 221

setupenumerations 222, 224

setupindentations 226, 227

setupitemize 229, 231

setupitems 239

setupquotation 240

setupquote 241

startdescription 219, 221

startenumeration 222, 224

startitemize 229, 236

startquotation 240

sub 229, 236

subname 222

subsubname 222

subsubsubname 222

sym 229, 236

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Descriptions 219

Introduction — Definitions 10
� � � �

10

Descriptions

10.1 Introduction
In a document we can find text elements that bring structure to a document. We have already

seen the numbered chapter and section titles, but there are more elements with a recognizable

layout. We can think of numbered and non--numbered definitions, itemizations and citations.

One of the advantages of TEX and therefore of ConTEXt is that coding these elements enables

us to guarantee a consistent design in our document, which in turn allows us to concentrate

on the content of our writing.

In this chapter we will discuss some of the elements that will bring structure to your text. We

advise you to experiment with the commands and their setups. When applied correctly you

will notice that layout commands in your text are seldom necessary.

10.2 Definitions
Definitions of concepts and/or ideas, that are to be typeset in a distinctive way, can be defined

by \definedescription.

\definedescription[...][..,..=..,..]

... name

..=.. see p 221: \setupdescriptions

The first argument of this command contains the name. After the definition a new command

is available.

\description{.1.}.2.\par

.1. text

.2. text

An example of the definition is:

\definedescription[definition][location=top,headstyle=bold]

\definition{icon}

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 220

Definitions 10
� � � �

An icon is a representation of an action or the name of a computer

program. Icons are frequently used in operating systems on several

computer platforms. \par

Several alternatives are displayed below:

icon

An icon is a representation of an action or the name of a computer program. Icons are

frequently used in operating systems on several computer platforms.

iconSome users of those computer platforms are using these icons with an almost

religious fanaticism. This brings the word icon almost back to its original

meaning.

icon An icon should be recognizable for every user but they are designed with-

in a cultural and historical setting. In this fast and ever changing era the

recognizability of icons is relative.

The 8--bit principle of computers was the reason that non--Latin scriptures were hardly sup-icon

ported by the operating systems. Not long ago this changed.

icon What for some languages looked like a handicap has now become a feature. Thousands

of words and concepts are already layed down in characters. These characters therefore can

be considered icons.

icon It is to be expected that people with expressive languages overtake us in

computer usage because they are used to thinking in concepts.

icon The not--so--young generation remembers the trashcan in the earlier operating

systems used to delete files. We in Holland were lucky that the text beneath

it said: trashcan. A specific character for the trashcan would have been less sensitive misin-

terpretation, than the rather American--looking garbage receptacle unknown to many young

people.

In the fifth example the definition is placed serried and defined as:

\definedescription

[definition]

[location=serried,headstyle=bold,width=broad,sample={icon}]

\definition{icon}

What for some languages looked like a handicap has now become a feature.

Thousands of words and concepts are already layed down in characters.

These characters therefore can be considered icons. \par

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 221

Definitions 10
� � � �

In the seventh example we have set hang at broad. This parameter makes only sense when we

set the label at the right or left. When we set width at fit or broad instead of a number, the

width of the sample is used. With fit, no space is added, with broad, a space of distance is

inserted. When no sample is given the with of the defined word is used. The parameter align

specifies in what way the text is aligned. When the definition is placed in the margin or typeset

in a serried format, the parameter margin is of importance. When set to standard or ja, the

marging follows the document setting. Alternatively you can pass a dimension.

Some characteristics of the description can be specified with:

\setupdescriptions[..,...,..][..,..=..,..]

... name

headstyle normal bold slanted boldslanted type cap small... command

style normal bold slanted boldslanted type cap small... command

color name

width fit broad dimension

distance dimension

sample text

text text

align left middle right

margin standard yes no dimension

location left right top serried inmargin inleft inright hanging

hang fit broad number

before command

inbetween command

after command

indentnext yes no

The setup of a description can be changed with the command below. This has the same

construct as \definedescription:

\setupdescriptions[name][setups]

When a description consists of more than one paragraph, use:

\startdescription{...} ... \stopdescription

... text

\startdefinition{icon}

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 222

Enumeration 10
� � � �

An icon is a painting of Jesus Christ, Mother Mary or other holy figures.

These paintings may have a special meaning for some religious people.

For one reason or the other the description icon found its way to the

computer world where it leads its own life.

\stopdefinition

These commands will handle empty lines adequately.

10.3 Enumeration
Sometimes you will encounter text elements you would like to number, but they do not fit into

the category of figures, tables, etc. Therefore ConTEXt has a numbering mechanism that we

use for numbering text elements like questions, remarks, examples, etc. Such a text element

is defined with:

\defineenumeration[..,.1.,..][.2.][..,..=..,..]

.1. name

.2. name

..=.. see p 224: \setupenumerations

After such a definition, the following commands are available:

\name

\subname

\subsubname

\subsubsubname

Where name stands for any chosen name.

\enumeration...\par ñ ð

... text

The numbering can take place at four levels. Conversion is related to the last level. If you

specify a text, then this will be a label that preceeds every generated number. A number can

be set and reset with the command:

\setenumeration{value}

\resetenumeration

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 223

Enumeration 10
� � � �

You can use the start parameter in the setup command to explictly state a startnumber. Keep

in mind that the enumeration commands increase the number, so to start at 4, one must set

the number at 3. Numbers and subnumbers and be explictly increased with the commands:

\nextenumeration

\nextsubenumeration

\nextsubsubenumeration

The example below illustrates the use of \enumeration. After the shown commands the

content of a remark can be typed after \remark.

\defineenumeration

[remark]

[location=top,

text=Remark,

between=\blank,

before=\blank,

after=\blank]

Some examples of remarks are:

Remark 1

After definition the ‘remark’ is available at four levels: \remark, \subremark, \subsubremark

and \subsubsubremark.

Remark 2

This command looks much like the command \definedescription.

The characteristics of numbering are specified with \setupenumerations. Many parameters

are like that of the descriptions because numbering is a special case of descriptions.

\setupenumerations[name][setups]

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 224

Enumeration 10
� � � �

\setupenumerations[..,...,..][..,..=..,..]

... name

..=.. see p 219: \definedescription

location left right top serried inmargin inleft inright hanging

text text

levels number

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

blockway yes no

sectionnumber yes number no

separator text

stopper text

coupling name

couplingway global local

number no name

aligntitle no yes

start number

The characteristics of sub and subsub enumerations can be set too. For example:

\setupenumerations[example][headstyle=bold]

\setupenumerations[subexample][headstyle=slanted]

Just like the description command there is a \start--\stop construction for multi paragraph

typesetting.

\startenumeration ... \stopenumeration

Sometimes the number is obsolete. For example when we number per chapter and we have

only one example in a specific chapter. In that case you can indicate with a [-] that you want

no number to be displayed.

Remark

Because this remark was recalled by \remark[-] there is no number. Just as with other

commands, we can also pass a reference label between []. Also, we can setup the enumeration

to stop numbering by setting number to no.

The numbering command can be combined usefully with the feature to move textblocks. An

example is given in section 12.4. In that example we also demonstrate how to couple one

numbered text to another. These couplings only have a meaning in interactive documents

where cross references (hyperlinks) can be useful.

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 225

Enumeration 10
� � � �

The numbering of text elements can appear in different forms. In that case we can let one

numbered text element inherit its characteristic from another. We illustrate this in an example.

\defineenumeration[first]

\first The numbering \type {first} is unique. We see that one

argument is sufficient. By default label and number are placed at the left

hand side.

\defineenumeration[second][first][location=right]

\second The \type {second} inherits its counters from \type {first},

but is placed at the right hand side. In case of three arguments the first

one is the copy and the second the original.

\doornummeren[third,fourth][location=inright]

\third The numbered elements \type {third} and \type {fourth} are both

unique and are placed in right margin.

\fourth Both are defined in one command but they do have own

counters that are in no way coupled.

\doornummeren[fifth,sixth][first]

\fifth The elements \type {fifth} and \type {sixth} inherit the properties

and counters of \type {first}.

\sixth Note: inheriting of \type{second} is not allowed because \type

{second} is not an original! \par

It may seem very complex but the text below may shed some light on this issue:

first 1

The numbering first is unique. We see that one argument is sufficient. By default label and

number are placed at the left hand side.

second 2The second inherits its counters from first, but is placed at the right hand

side. In case of three arguments the first one is the copy and the second the

original.

The numbered elements third and fourth are both unique and are placed in right margin. third 1

Both are defined in one command but they do have own counters that are in no way coupled. fourth 1

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 226

Indenting 10
� � � �

fifth 3

The elements fifth and sixth inherit the properties and counters of first.

sixth 4

Note: inheriting of second is not allowed because second is not an original!

It is possible to couple a numbered text element to another. For example we may couple

questions and answers. In an interactive document we can click on a question which will result

in a jump to the answer. And vice versa. The counters must be synchronised. Be aware of

the fact that the counters need some resetting now and then. For example at the beginning of

each new chapter. This can be automated by setting the parameter way to bychapter.

\definedescription [question] [coupling=answer]

\definedescription [answer] [coupling=question]

10.4 Indenting
Indented itemizations, like dialogues, can be typeset with the command defined by

\defineindenting[...][..,..=..,..]

... name

..=.. see p 227: \setupindentations

After this command \name, \subname and \subsubname are available.

\indentation...\par

... text

The parameters can be set up with the command:

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 227

Indenting 10
� � � �

\setupindentations[..,...,..][..,..=..,..]

... name

style normal bold slanted boldslanted type cap small... command

headstyle normal bold slanted boldslanted type cap small... command

width fit dimension

text text

sample text

before command

after command

distance dimension

separator text

It is possible to change the setup of \indentation with the command:

\setupindentations[name][setups]

An example of how you can use the indentation mechanism is given below:

\setupindentations

[sample={rime m},

separator={:},

distance=.5em]

\defineindenting[ra][text=rime a]

\defineindenting[rb][text=rime b]

\defineindenting[rc][text=rime c]

\startpacked

\ra pretty litte girl

\ra pretty litte girl in a blue dress

\rb pretty little girl in a blue dress

\rc playing in the sand

\rb make my day

\rc smile for me

\stoppacked

This results in:

rime a : pretty litte girl

rime a : pretty litte girl in a blue dress

rime b : pretty little girl in a blue dress

rime c : playing in the sand

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 228

Numbered labels 10
� � � �

rime b : make my day

rime c : smile for me

A series of indenting commands can be enclosed with the commands:

\startindentation

\stopindentation

10.5 Numbered labels
There is another numbering mechanism that is used for numbering specific text labels that

also enables you to refer to these labels. For example, when you want to refer in your text to

a number of transparencies that you use in presentations the next command can be used:

\definelabel[...][..,..=..,..]

... name

text text

location inmargin intext

way bytext bysection bychapter

blockway yes no

headstyle normal bold slanted boldslanted type cap small... command

headcolor name

before command

after command

Where the parameter location is set at intext and inmargin. After this definition the

following commands are available:

\resetname

\incrementname

\nextname

\currentname[reference]

The [reference] after currentname is optional. After

\definelabel[video][text=video,location=inmargin]

This defines \video, that results in a numbered label video in the margin. The commandvideo 10.1

\currentvideo would have resulted in the number 0. The label can also be recalled with:

\labeling[ref]

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 229

Itemize 10
� � � �

In our case, saying \video results in the marginal note concerning a video. The values of

before and after are executed around the label (which only makes sense for in--text labels.

10.6 Itemize
Items in an itemization are automatically preceded by symbols or by enumerated numbers or

characters. The symbols and the enumeration can be set up (see table 10.1). The layout can

also be influenced. Itemization has a maximum of four levels.

setup result

n 1, 2, 3, 4

a a, b, c, d

A A, B, C, D

KA A, B, C, D

r i, ii, iii, iv

R I, II, III, IV

KR I, II, III, IV

m 1, 2, 3, 4

g α, β, γ

G A, B, Γ

setup result

1 dot (•)

2 dash (−)

3 star (?)

4 triangle (.)

5 circle (◦)

6 big circle (©)

7 bigger circle (©)

8 square (tu)

Table 10.1 Item separator identifications in itemiza-

tions.

The command to itemize is:

\startitemize[setups]

\item

\item

\stopitemize

So you can do things like this:

Which of these theses are true?

\startitemize[A]

\item The difference between a village and a city is the existence of

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 230

Itemize 10
� � � �

a townhall.

\item The difference between a village and a city is the existence of

a courthouse.

\stopitemize

This will lead to:

Which of these theses are true?

A. The difference between a village and a city is the existence of a townhall.

B. The difference between a village and a city is the existence of a courthouse.

The symbols used under 1 to 8 can be defined with the command \definesymbol (see sec-

tion ??) and the conversion of the numbering with \defineconversion (see section ??). For

example:

Do the following propositions hold some truth?

\definesymbol[1][\diamond]

\startitemize[1]

\item The city of Amsterdam is built on wooden poles.

\item The city of Rome was built in one day.

\stopitemize

results in:

Do the following propositions hold some truth?

� The city of Amsterdam is built on wooden poles.

� The city of Rome was built in one day.

The keys n, a, etc. are related to the conversions. This means that all conversions are accepted.

Take for example:

α. a g for Greek characters

β. a G for Greek capitals

When the setup and the [] are left out then the default symbol is typeset.

The indentation and horizontal whitespace is set up locally or globally with:

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 231

Itemize 10
� � � �

\setupitemize[.1.][..,.2.,..][..,..=..,..]

.1. number each

.2. standard n*broad n*serried packed unpacked stopper joinedup atmargin inmargin

autointro loose section intext

margin no standard dimension

width dimension

distance dimension

factor number

items number

start number

before command

inbetween command

after command

left text

right text

beforehead command

afterhead command

headstyle normal bold slanted boldslanted type cap small... command

marstyle normal bold slanted boldslanted type cap small... command

symstyle normal bold slanted boldslanted type cap small... command

stopper text

n number

symbol number

align left right normal

indentnext yes no

These arguments may appear in different combinations, like:

What proposition is true?

\startitemize[a,packed][stopper=:]

\item 2000 is a leap-year

\item 2001 is a leap-year

\item 2002 is a leap-year

\item 2003 is a leap-year

\stopitemize

this will become:

What proposition is true?

a: 2000 is a leap-year

b: 2001 is a leap-year

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 232

Itemize 10
� � � �

c: 2002 is a leap-year

d: 2003 is a leap-year

Both argument are optional. The key packed is one of the most commonly used:

What proposition is true?

\startitemize[n,packed,inmargin]

\item[ok] 2000 is a leap-year

\item 2001 is a leap-year

\item 2002 is a leap-year

\item 2003 is a leap-year

\stopitemize

will result in:

What proposition is true?

1. 2000 is a leap-year

2. 2001 is a leap-year

3. 2002 is a leap-year

4. 2003 is a leap-year

It happens very often that an itemization is preceded by a sentence like “ . . . can be seen

below:”. In that case we add the key intro and the introduction sentence will be ‘connected’ to

the itemization. After this setup a pagebreak between sentence and itemization is discouraged.

\startitemize[n,packed,inmargin,intro]

The setup of the itemization commands are presented in table 10.2.

In the last example we saw a reference point behind the command \item for future cross

referencing. In this case we could make a cross reference to answer 1 with the command

\in[ok].

The enumeration may be continued by adding the key continue, for example:

\startitemize[continue]

\item 2005 is a leap-year

\stopitemize

This would result in a rather useless addition:

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 233

Itemize 10
� � � �

setup result

standard default setup

packed no white space between items

joinedup no white space before and after itemization

paragraph no white space before an itemization

n*serried little horizontal white space after symbol

n*broad extra horizontal white space after symbol

inmargin item separator in margin

atmargin item separator at the margin

stopper punctuation after item separator

intro no pagebreak

columns two columns

Table 10.2 Setup of \setupitemize.

5. 2005 is a leap-year

Another example illustrates that continue even works at other levels of itemizations:

• supported image formats in pdfTEX

a. png

b. eps

c. pdf

• non supported image formats in pdfTEX

d. jpg

e. gif

f. tif

This was typed as (in this document we have set headstyle=bold):

\startitemize[1,packed]

\head supported image formats in \PDFTEX \par

\startitemize[a]

\item png \item eps \item pdf

\stopitemize

\head non supported image formats in \PDFTEX \par

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 234

Itemize 10
� � � �

\startitemize[continue]

\item jpg \item gif \item tif

\stopitemize

\stopitemize

When we use the key columns the items are typeset in two columns. The number of columns

can be set by the keys one, two (default), three or four.

\startitemize[n,columns,four]

\item png \item tif \item jpg \item eps \item pdf

\item gif \item pic \item bmp \item bsd \item jpe

\stopitemize

We can see that we can type the items at our own preference.

1. png

2. tif

3. jpg

4. eps

5. pdf

6. gif

7. pic

8. bmp

9. bsd

10.jpe

In such a long enumerated list the horizontal space between itemseparator and text may be

too small. In that case we use the key broad, here 2*broad:

I. png

II. tif

III. jpg

IV. eps

V. pdf

VI. gif

VII. pic

VIII. bmp

IX. bsd

X. jpe

The counterpart of broad is serried. We can also add a factor. Here we used 2*serried.

•What format is this?

We can abuse the key broad for very simple tables. It takes some guessing to reach the right

spacing.

This results in a rather strange example:

\startitemize[4*broad,packed]

\sym {yes} this is a nice format

\sym {no} this is very ugly

\stopitemize

yes this is a nice format

no this is very ugly

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 235

Itemize 10
� � � �

The parameter stopper expects a character of your own choice. By default it is set at a period.

When no level is specified and the [] are empty the actual level is activated. In section ?? we

will discuss this in more detail. Stoppers only apply to ordered (numbered) list.

There are itemizations where a one line head is followed by a text block. In that case

you use \head instead of \item. You can specify the layout of \head with the command

\setupitemize. For example:

\setupitemize[each][headstyle=bold]

\startitemize[n]

\head A title head in an itemization

After the command \type{\head} an empty line is mandatory. If you

leave that out you will get a very long header.

\stopitemize

This becomes:

1. A title head in an itemization

After the command \head an empty line is mandatory. If you leave that out you will get a

very long header.

If we would have used \item the head would have been typeset in a normal font. Furthermore

a pagebreak could have been introduced between head and textblock. This is not permitted

when you use \head.

\head[ref,..]

When an itemization consists of only one item we can leave out the commands \startitemize

and \stopitemize and the level 1 symbol is used.

\item The itemization commands force the user into a consistent layout

of the itemizations. \par

Instead of the \par you could have used an empty line. In each case, we get the following

output:

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 236

Itemize 10
� � � �

• The itemization commands force the user into a consistent layout of the itemizations.

Only the text directly following the command and ended by an empty line or \par is indented.

When you want to re-use the last number instead of increasing the next item you can use \sub.

This feature is used in discussion documents where earlier versions should not be altered too

much for reference purposes.

1. This itemization is preceded by \startitemize[n,packed].

+1. This item is preceded by \sub, the other items by \item.

2. The itemization is ended by \stopitemize.

The most important commands are:

\startitemize[..,...,..][..,..=..,..] ... \stopitemize

... a A KA n N m r R KR number continue standard n*broad n*serried packed stopper joinedup

atmargin inmargin intro columns

..=.. see p 231: \setupitemize

\item[ref,..]

\sub[ref,..]

In addition to \item there is \sym. This command enables us to type an indented text with

our own symbol.

\sym{...}

Another alternative to \item is \mar. The specified argument is set in the margin (by default

a typeletter) and enables us to comment on an item.

\mar[ref,..]{...}

Some at first sight rather strange alternatives are:

\its[ref,..]

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 237

Itemize 10
� � � �

\ran{...}

These acronyms are placeholders for items and range. We illustrate most of these commands

with an example that stems from a ntg questionnaire:

no yes

◦ ◦ ◦ ◦ ◦ I can not do without TEX.

◦ ◦ ◦ ◦ ◦ I will use TEX forever.

◦ ◦ ◦ ◦ ◦ I expect an alternative to TEX in the next few years.

◦ ◦ ◦ ◦ ◦ I use TEX and other packages.

◦ ◦ ◦ ◦ ◦ I hardly use TEX.

◦ ◦ ◦ ◦ ◦ I am looking for another system.

The source is typed below. Look at the setup, it is local.

\startitemize[5,packed][width=8em,distance=2em,items=5]

\ran {no\hss yes}

\its I can not do without \TeX.

\its I will use \TeX\ forever.

\its I expect an alternative to \TeX\ in the next few years.

\its I use \TeX\ and other packages.

\its I hardly use \TeX.

\its I am looking for another system.

\stopitemize

For the interactive version there is:

\but[ref] ñ ð

This command resembles \item but produces an interactive symbol that executes the reference

sequence specified.

The example below shows a combination of the mentioned commands. We also see the alter-

native \nop.

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 238

Itemize 10
� � � �

• he got a head ache

1. of all the items

he had to learn at school

2.++ because the marginal explanation

+2. of the substantial content

turned out to be mostly symbolic

This list was typed like this:

\startitemize

\head he got a head ache

\startitemize[n,packed]

\item of all the items

\nop he had to learn at school

\mar{++} because the marginal explanation

\sub of the substantial content

\sym{\#} turned out to be mostly symbolic

\stopitemize

\stopitemize

With the no--operation command:

\nop

During the processing of itemizations the number of items is counted. This is the case with

all versions. The next pass this information is used to determine the optimal location to start

a new page. So do not despair when at the first parse your itemizations do not look the way

you expected. When using TEXexec this is all taken care of.

We have two last pieces of advises. When items consist of two or more paragraphs always

use \head instead of \item, especially when the first paragraph consists only one line. The

command \head takes care of adequate pagebreaking between two paragraphs. Also, always

use the key [intro] when a one line sentence preceeds the itemization. This can be automated

by:

\setupitemize[each][autointro]

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 239

Items 10
� � � �

10.7 Items

A rarely used variant of producing lists is the command \items. It is used to produce simple,

one level, vertical or horizontal lists. The command in its simplest form looks like this:

\items{alternative 1,alternative 2,...,alternative N}

Instead of an alternative you can also type -. In that case space is reserved but the item is not

set. The layout of such a list is set with the command:

\setupitems[..,..=..,..]

location left right inmargin top bottom

symbol 1 2 ... n a ... text none

width dimension

n number unknown

before command

inbetween command

align left right middle margin

after command

The number (n) as well as the width are calculated automatically. When you want to do this

yourself you can use the previous command or you pass the options directly. We show some

examples.

\items[location=left]{png,eps,pdf}

◦
◦
◦

png

eps

pdf

\items[location=bottom]{png,eps,pdf}

png eps pdf

◦ ◦ ◦

\items[location=right,width=2cm]{png,eps,pdf}

png

eps

pdf

◦
◦
◦

\items[location=top,width=6cm,align=left]{png,eps,pdf}

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 240

Citations 10
� � � �

◦ ◦ ◦

png eps pdf

\items[location=inmargin]{png,eps,pdf}

◦
◦
◦

png

eps

pdf

\items[location=left,n=2,symbol=5]{jpg,tif}

◦
◦

jpg

tif

\items[symbol=3,n=6,width=\hsize,location=top]{png,eps,pdf,jpg,tif}

? ? ? ? ? ?

png eps pdf jpg tif

The setup just after \items have the same effect as those of \setupitems:

\items[..,..=..,..]{..,...,..}

..=.. see p 239: \setupitems

10.8 Citations

The use of quotes depends on the language of a country: ‘Nederlands’, ‘English’, ,Deutsch‘,
<Français>. The consistent use of single and double quotes is supported by a number of

commands. A citation in the running text is typeset by:

\startquotation[..,...,..] ... \stopquotation

... n*left n*middle n*right

This command can be compared with \startnarrower and has the same setup parameters.

The quotes are placed around the text and they fall outside the textblock:

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 241

Citations 10
� � � �

“In commercial advertising ‘experts’ are quoted. Not too long ago I saw a commercial

where a washing powder was recommended by the Dutch Society of Housewives. The

remarkable thing was that there was a spokesman and not a spokeswoman. He was

introduced as the “director”. It can’t be true that the director of the Society of Housewives

is a man. Can it? ”

In this example we see two other commands:

\startquotation

In commercial advertising \quote {experts} are quoted. Not too

long ago I saw a commercial where a washing powder was recommended

by the Dutch Society of Housewives. The remarkable thing was that

there was a spokesman and not a spokeswoman. He was introduced as

the \quotation {director}. It can’t be true that the director of the

Society of Housewives is a man. Can it?

\stopquotation

The command \quotation produces double quotes and \quote single quotes.

\quote{...}

... text

\quotation{...}

... text

These commands adapt to the language. In Dutch, English, German and French texts other

quotes are activated. The body font is set with:

\setupquote[..,..=..,..]

before command

after command

style normal bold slanted boldslanted type cap small... command

color name

location text margin

The location of a period, inside or outside a citation is somewhat arbitrary. The opinions on

this issue differ considerately.

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Descriptions 242

Citations 10
� � � �

He said: “That is a bike” to which she replied: “Take a hike”.

The quotes are language dependent. Therefore it is of some importance that language switch-

ing is done correctly.

\quotation {He answered: \fr \quotation {Je ne parle pas fran\c cais}.}

\quotation {He answered: \quotation {\fr Je ne parle pas fran\c cais}.}

\quotation {\fr Il r\’epondait: \quotation{Je ne parle pas fran\c cais}.}

\fr \quotation {Il r\’epondait: \quotation{Je ne parle pas fran\c cais}.}

Watch the subtle difference.

“He answered: �Je ne parle pas français�.”

“He answered: “Je ne parle pas français”.”

“Il répondait: �Je ne parle pas français�.”
�Il répondait: �Je ne parle pas français�.�

When we want different quotes, we can change them. This is a language related setting.

\setuplanguage

[en]

[leftquote=\upperleftsinglesixquote,

leftquotation=\upperleftdoublesixquote]

Fo rconsistency, such a setting can best be put into the local system file cont-sys.tex, to-

gether with other local settings. The following quotes are available:

\lowerleftsingleninequote , \lowerrightsingleninequote ,

\lowerleftdoubleninequote ,, \lowerrightdoubleninequote ,,

\upperleftsingleninequote ’ \upperrightsingleninequote ’

\upperleftdoubleninequote ” \upperrightdoubleninequote ”

\upperleftsinglesixquote ‘ \upperrightsinglesixquote ‘

\upperleftdoublesixquote “ \upperrightdoublesixquote “

content commands

index macros

10.1 Introduction 219

10.2 Definitions 219

10.3 Enumeration 222

10.4 Indenting 226

10.5 Numbered labels 228

10.6 Itemize 229

10.7 Items 239

10.8 Citations 240

search go back exit

Citations 10
� � � �

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

blackrule 264

blackrules 264, 265

defineframedtext 259, 262

fillinline 246, 247

fillinrules 246, 247

framed 252

grid 265, 266

hairline 244

hl 244, 246

inframed 252

marginrule 263

overbar 250

overbars 251

overstrike 250, 251

overstrikes 250, 252

setupblackrules 264, 265

setupfillinline 246

setupfillinlines 247

setupfillinrules 246, 247

setupframed 257

setupframedin 252

setupframedtexts 259, 260

setupmarginrule 263

setupmarginrules 263

setuptextruleen 248

setuptextrules 249

setupthinrules 244, 246

setupunderbar 251

startframedtext 259

startmarginrule 263

starttextrule 250

textrule 248, 249

thinrule 244, 245

thinrules 244, 245

underbar 250

underbars 250

vl 244, 246

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Lines and frames 244

Introduction — Single lines 11
� � � �

11

Lines and frames

11.1 Introduction
TEX has an enormous capacity in handling text, but is very weak at handling graphical informa-

tion. Lines can be handled adequately as long as you use vertical or horizontal lines. However,

you can do graphical work with TEX by combining TEX and METAPOST.

In this chapter we introduce a number of commands that relate to drawing straight lines in

your text. We will see a very sophisticated command \framed that can be used in many ways.

The parameters of this command are also available in other commands.

11.2 Single lines
The simplest way to draw a line in ConTEXt is:

\hairline

For example:

\hairline

In what fairy tale is the wolf cut open and filled with stones? Was it in

{Little Red Riding-hood} or in \quote {The wolf and the seven goats}.

\hairline

This will become:

In what fairy tale is the wolf cut open and filled with stones? Was it in Little Red Riding-hood

or in ‘The wolf and the seven goats’.

It does not look good at all. This is caused by the fact that a drawn line gets its own vertical

whitespace. In section 11.4 we will show how to alter this.

The effects of the command \hairline is best illustrated when we visualize \strut’s. We did

so by saying \showstruts first.

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 245

Single lines 11
� � � �

A strut is a character with a maximum height and depth, but no width. The text in this example

is surrounded by two strutted lines.

It is also possible to draw a line over the width of the actual paragraph:

\thinrule

Or more than one lines by:

\thinrules[..=..]

..=.. see p 246: \setupthinrules

For example:

\startitemize

\item question 1 \par \thinrules[n=2]

\item question 2 \par \thinrules[n=2]

\stopitemize

If you leave out a \par (or empty line), the thin rules come after the text. Compare

• question 1

• question 2

with

• question 1

• question 2

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 246

Fill in rules 11
� � � �

The last example was keyed in as:

\startitemize

\item question 1 \thinrules[n=2]

\item question 2 \thinrules[n=2]

\stopitemize

The parameters are set with:

\setupthinrules[..=..]

interlinespace small medium big

n number

before command

inbetween command

after command

color name

backgroundcolor name

height dimension max

depth dimension max

alternative a b c d

rulethickness dimension

You can draw thin vertical or horizontal lines with the commands:

\vl[...]

... number

\hl[...]

... number

The argument is optional. To \vl () you may pass a factor that relates to the actual height of

a line and to \hl () a width that relates to the width of an em. So \vl[2] produces a rule

with a height of two lines.

11.3 Fill in rules
On behalf of questionnaires there is the command:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 247

Fill in rules 11
� � � �

\fillinline[..,..=..,..]...\par

..=.. see p 247: \setupfillinlines

With the accompanying setup command:

\setupfillinlines[..,..=..,..]

width dimension

margin dimension

distance dimension

before command

after command

The example:

\fillinline[n=2,width=2cm]{name} \par

\fillinline[n=2,width=2cm]{address} \par

Leads to the next list:

name

address

An alternative is wanting the fill--in rule at the end of a paragraph. Then you use the commands:

\fillinrules[..,..=..,..]{.1.}{.2.}

..=.. see p 247: \setupfillinrules

\setupfillinrules[..,..=..,..]

width fit broad dimension

distance dimension

before command

after command

style normal bold slanted boldslanted type cap small... command

n number

interlinespace small medium big

separator text

The next example will show the implications:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 248

Text lines 11
� � � �

\fillinline[width=3cm] Consumers in this shopping mall are frequently

confronted with questionnaires. Our hypothesis is that consumers rather

shop somewhere else than answer these kind of questionnaires. Do you

agree with this?

In this example we could of course have offered some alternatives for answering this question.

By setting the width to broad, we get

Consumers in this shopping mall are frequently confronted with question-

naires. Our hypothesis is that consumers rather shop somewhere else than

answer these kind of questionnaires. Do you agree with this?

The next set of examples demonstrate how we can influence the layout.

\fillinrules[n=2,width=fit]{first}

\fillinrules[n=2,width=broad]{first}

\fillinrules[n=2,width=3cm]{first}

\fillinrules[n=2,width=fit,distance=.5em,separator=:]{first}

\fillinrules[n=2,width=broad,distance=.5em]{first}{last}

first

first

first

first:

first

last

11.4 Text lines
A text line is drawn just before and/or after a paragraph. The upper line may also contain text.

The command is:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 249

Text lines 11
� � � �

\textrule[.1.]{.2.}

.1. top bottom

.2. text

An example:

\textrule[top]{Instruments}

Some artists mention the instruments that they use during the production

of their \kap{CD}. In Peter Gabriel’s \quote {Digging in the dust} he used

the {\em diembe}, {\em tama} and {\em surdu}. The information on another

song mentions the {\em doudouk}. Other \quote {unknown} instruments are

used on his \kap{cd} \quote {Passion}.

\textrule

This will result in:

Instruments

Some artists mention the instruments that they use during the production of their CD. In Peter

Gabriel’s ‘Digging in the dust’ he used the diembe, tama and surdu. The information on another

song mentions the doudouk. Other ‘unknown’ instruments are used on his CD ‘Passion’.

The behaviour of textlines is set up with the command below. With the parameter width you

set the length of the line in front of the text.

\setuptextrules[..,..=..,..]

location left inmargin

before command

after command

inbetween command

width dimension

distance dimension

bodyfont 5pt ... 12pt small big

color name

style normal bold slanted boldslanted type cap small... command

rulecolor name

These is also a \start--\stop alternative. This one also honors the bodyfont parameter.

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 250

Underline 11
� � � �

\starttextrule[.1.]{.2.} ... \stoptextrule

.1. top bottom

.2. text

11.5 Underline
Underlining text is not such an ideal method to banner your text. Nevertheless we introduced

this feature in ConTEXt. Here is how it works. We use:

\underbar{...}

... text

A disadvantage of this command is that words can no longer be hyphenated. This is a nasty

side--effect. But we do support nested underlining.

The spaces in the last paragraph were also underlined. If we do not want that in this paragraph

we use:

\underbars{..}

... text

From the input we can see that the hyphen results from the compound word.

\underbar {A disadvantage of this command is that words can \underbar

{no} longer be hyphenated. This is a nasty side||effect. But we do

support \underbar {nested} underlining.}

\underbars {The spaces in the last paragraph were also underlined. If

we do not want that in this paragraph we use:}

The counterpart of these commands are:

\overbar{...}

... text

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 251

Underline 11
� � � �

\overbars{..}

... text

You may wonder for what reasons we introduced these commands. The reasons are mainly

financial:

product 1 1.420

product 2 3.182

total 4.602

This financial overview is made with:

\starttabulate[|l|r|]

\NC product 1 \NC 1.420 \NC \NR

\NC product 2 \NC 3.182 \NC \NR

\NC total \NC \overbar{4.602} \NC \NR

\stoptabulate

The number of parameters in these commands is limited:

\setupunderbar[..,..=..,..]

alternative a b c

rulethickness dimension

bottomoffset dimension

topoffset dimension

rulecolor name

The alternatives are: alternative a, alternative b, alternative c. while another line thickness

results in: 1pt line, 2pt line.

A part of the text can be striked with the command:

\overstrike{...}

... text

This command supports no nesting. Single words are striked with:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 252

Framing 11
� � � �

\overstrikes{..}

... text

11.6 Framing

Texts can be framed with the command: \framed. In its most simple form the command looks

like this:

\framed{A button in an interactive document is a framed text

with specific characteristics.}

The becomes:

A button in an interactive document is a framed text with specific characteristics.

The complete definition of this command is:

\framed[..,..=..,..]{...}

..=.. see p 257: \setupframed

... text

You may notice that all arguments are optional.

\framed

[height=broad]

{A framed text always needs special attention as far as the spacing

is concerned.}

Here is the output of the previous source code:

A framed text always needs special attention as far as the spacing is concerned.

For the height, the values fit and broad have the same results. So:

\hbox

{\framed[height=broad]{Is this the spacing we want?}

\hskip1em

\framed[height=fit] {Or isn’t it?}}

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 253

Framing 11
� � � �

will give us:

Is this the spacing we want? Or isn’t it?

To obtain a comparable layout between framed and non--framed framing can be set on and off.

yes no yes

no yes no

The rulethickness is set with the command \setuprulethickness (see section ??).

A framed text is typeset ‘on top of’ the baseline. When you want real alignment you can use

the command \inframed.

to \framed{frame} or to be \inframed{framed}

or:

to frame or to be framed

It is possible to draw parts of the frame. In that case you have to specify the separate sides of

the frame with leftframe=on and the alike.

We will now show some alternatives of the command \framed. Please notice the influence of

offset. When no value is given, the offset is determined by the height and depth of the \strut,

that virtual character with a maximum height and depth with no width. When exact positioning

is needed within a frame you set offset at none (see also tables 11.1, 11.2 and 11.3). Setting

the offset to none or overlay, will also disable the strut.

width=fit

width=broad

width=8cm,height=1.5em

offset=5pt

offset=0pt

offset=none

offset=overlay
width=8cm,height=1.5em,offset=0pt

width=8cm,height=1.5em,offset=none

The commands \lbox (ragged left), \cbox (ragged center) and \rbox (ragged right) can be

combined with \framed:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 254

Framing 11
� � � �

left

of the

middle

\lbox

just

in the

middle

\cbox

right

of the

middle

\rbox

The second text is typed as follows:

\framed

[width=.2\hsize,height=3cm]

{\cbox to 2.5cm{\hsize2.5cm just\\in the\\middle}}

There is a more convenient way to align a text, since we have the parameters align and top

and bottom. In the next one shows the influence of top and bottom (the second case is the

default).

\setupframed[width=.2\hsize,height=3cm,align=middle]

\startcombination[4]

{\framed[bottom=\vss,top=\vss]{just\\in the\\middle}}

{\type{top=\vss}\crlf\type{bottom=\vss}}

{\framed[bottom=\vss,top=] {just\\in the\\middle}}

{\type{top=} \crlf\type{bottom=\vss}}

{\framed[bottom=,top=\vss] {just\\in the\\middle}}

{\type{top=\vss}\crlf\type{top=}}

{\framed[bottom=,top=] {just\\in the\\middle}}

{\type{top=} \crlf\type{bottom=}}

\stopcombination

just

in the

middle

top=\vss

bottom=\vss

just

in the

middle

top=

bottom=\vss

just

in the

middle

top=\vss

top=

just

in the

middle

top=

bottom=

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 255

Framing 11
� � � �

In the background of a framed text you can place a screen or a coloured background by setting

background at color or screen. Don’t forget to activate the the colour mechanism by saying

(\setupcolors[state=start]).

In the

background=screen

dark

background=screen

backgroundscreen=0.7

all cats

background=color

are grey.

background=color

backgroundcolor=red

There is also an option to enlarge a frame or the background by setting the frameoffset and/

or backgroundoffset. These do not influence the dimensions. Next to screens and colours

you can also use your own kind of backgrounds. This mechanism is described in section 6.7.

The command \framed itself can be an argument of \framed. We will obtain a framed frame.

\framed

[width=3cm,height=3cm]

{\framed[width=2.5cm,height=2.5cm]{hello world}}

In that case the second frame is somewhat larger than expected. This is caused by the fact

that the first framed has a strut. This strut is placed automatically to enable typesetting one

framed text next to another. We suppress \strut with:

\framed

[width=3cm,height=3cm,strut=no]

{\framed[width=2.5cm,height=2.5cm]{hello world}}

When both examples are placed close to one another we see the difference:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 256

Framing 11
� � � �

hello world

strut=yes

hello world

strut=no

A \hairline is normally draw over the complete width of a text (\hsize). Within a frame the

line is drawn from the left to the right of framed box.

Consequently the code:

\framed[width=8cm,align=middle]

{when you read between the lines \hairline

you may see what effort it takes \hairline

to write a macropackage}

produces the following output:

when you read between the lines

you may see what effort it takes

to write a macropackage

When no width is specified only the vertical lines are displayed.

their opinions differ considerately

Which was obtained with:

\framed

{their opinions \hairline differ \hairline considerately}

The default setup of \framed can be changed with the command:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 257

Framing 11
� � � �

\setupframed[..,..=..,..]

height fit broad dimension

width fit broad dimension

offset none overlay default dimension

location low depth

option none empty

strut yes no

align no left right middle normal high low lohi

bottom command

top command

frame on off overlay

topframe on off

bottomframe on off

leftframe on off

rightframe on off

frameoffset dimension

framedepth dimension

framecorner round rectangular

frameradius dimension

framecolor name

background screen color none foreground name

backgroundscreen number

backgroundcolor name

backgroundoffset frame dimension

backgrounddepth dimension

backgroundcorner round rectangular

backgroundradius dimension

depth dimension

corner round rectangular

radius dimension

empty yes no

foregroundcolor name

... text

The command \framed is used within many other commands. The combined use of offset

and strut may be very confusing. It realy pays off to spend some time playing with these

macros and parameters, since you will meet \framed in many other commands. Also, the

parameters width and height are very important for the framing texts. For that reason we

summarize the consequences of their settings in table 11.1, 11.2 and 11.3.

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 258

Framing 11
� � � �

offset

.25ex 0pt none overlay

strut
yes

no

Table 11.1 The influence of strut and offset in

\framed (1).

offset

.25ex 0pt none overlay

strut
yes

TEX TEX TEX TEX

no TEX TEX TEX TEX

Table 11.2 The influence of strut and offset in

\framed (2).

width

fit broad (\hsize=4cm)

height
fit

xxxx xxxx

broad
xxxx xxxx

Table 11.3 The influence of height and width in

\framed.

happy

birthday

to you

At first sight it is not so obvious that \framed can determine the width of a para-

graph by itself. When we set the parameter align the paragraph is first typeset and

then framed. This feature valuable when typesetting titlepages. In the example left

of this text, linebreaks are forced by \\, but this is not mandatory. This example

was coded as follows:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 259

Framed texts 11
� � � �

\placefigure

[left]

{none}

{\framed[align=middle]{happy\\birthday\\to you}}

The parameter offset needs some special attention. By default it is set at .25ex, based on

the cureently selected font. The next examples will illustrate this:

\hbox{\bf \framed{test} \sl \framed{test} \tfa \framed{test}}

\hbox{\framed{\bf test} \framed{\sl test} \framed{\tfa test}}

The value of 1ex outside \framed determines the offset. This suits our purpose well.

test test test

test test test

The differences are very subtle. The distance between the framed boxes depends on the actual

font size, the dimensions of the frame, the offset, and the strut.

TEX can only draw straight lines. Curves are drawn with small line pieces and effects the

size of dvi--files considerately and will cause long processing times. Curves in ConTEXt are

implemented by means of PostScript. There are two parameters that affect curves: corner

and radius. When corner is set at round, round curves are drawn.

Don’t be to edgy.

It is also possible to draw circles by setting radius at half the width or height. But do not use

this command for drawing, it is meant for framing text. Use METAPOST instead.

Technically speaking the background, the frame and the text are separate components of a

framed text. First the background is set, then the text and at the last instance the frame. The

curved corner of a frame belongs to the frame and is not influenced by the text. As long as the

radius is smaller than the offset no problems will occur.

11.7 Framed texts
When you feel the urge to put a frame around or a backgroud behind a paragraph there is the

command:

[setup startframedtext is undefined]

An application may look like this:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 260

Framed texts 11
� � � �

\startframedtext[left]

From an experiment that was conducted by C. van Noort (1993) it was

shown that the use of intermezzos as an attention enhancer is not very

effective.

\stopframedtext

From an experiment that was conducted by C. van

Noort (1993) it was shown that the use of intermezzos

as an attention enhancer is not very effective.

This can be set up with:

\setupframedtexts[..,..=..,..]

bodyfont 5pt ... 12pt small big

style normal bold slanted boldslanted type small... command

left command

right command

before command

after command

inner command

linecorrection on off

depthcorrection on off

margin standard yes no

..=.. see p 257: \setupframed

Framed texts can be combined with the place block mechanism, as can be seen in

intermezzo 11.1.

\placeintermezzo

[here][int:demo 1]

{An example of an intermezzo.}

\startframedtext

For millions of years mankind lived just like animals. Then

something happened, which unleashed the power of our imagination.

We learned to talk.

\blank

\rightaligned{--- The Division Bell / Pink Floyd}

\stopframedtext

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 261

Framed texts 11
� � � �

In this case the location of the framed text (between []) is left out.

For millions of years mankind lived just like animals.

Then something happened, which unleashed the

power of our imagination. We learned to talk.

— The Division Bell / Pink Floyd

Intermezzo 11.1 An example of an intermezzo.

You can also draw a partial frame. The following setup produces intermezzo 11.2.

\setupframedtexts[frame=off,topframe=on,leftframe=on]

Why are the world leaders not moved by songs

like Wozu sind Kriege da? by Udo Lindenberg. I

was, and now I wonder why wars go on and on.

Intermezzo 11.2 An example of an intermezzo.

You can also use a background. When the background is active it looks better to omit the

frame.

An intermezzo like this will draw more attention,

but the readability is far from optimal. However,

you read can it. This inermezzo was set up with :

\setupframedtexts[frame=off,background=screen]

Intermezzo 11.3 An example of an intermezzo with background.

Intermezzo 11.4 demonstrate how to use some color:

\setupframedtexts

[background=screen,

frame=off,

rightframe=on,

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 262

Framed texts 11
� � � �

framecolor=darkgreen,

rulethickness=3pt]

\placeintermezzo

[here][int:color]

{An example of an intermezzo with a trick.}

\startframedtext

The trick is really very simple. But the fun is gone when Tom, Dick

and Harry would use it too.

\stopframedtext

The trick is really very simple. But the fun is

gone when Tom, Dick and Harry would use it too.

Intermezzo 11.4 An example of an intermezzo with a trick.

So, in order to get a partial frame, we have to set the whole frame to off. This is an example

of a situation where we can get a bit more readable source when we say:

\startbuffer

\startframedtext ... \stopframedtext

\stopbuffer

\placeintermezzo

[here][int:color]

{An example of an intermezzo with a trick.}{\getbuffer}

You do not want to set up a framed text every time you need it, so there is the following

command:

\defineframedtext[...][..,..=..,..]

... name

..=.. see p 260: \setupframedtexts

The definition:

\defineframedtext

[musicfragment]

[frame=off, rightframe=on, leftframe=on]

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 263

Margin rules 11
� � � �

\placeintermezzo

[here][]

{An example of a predefined framed text.}

\startmusicfragment

Imagine that there are fragments of music in your interactive document.

You will not be able to read undisturbed.

\stopmusicfragment

results in:

Imagine that there are fragments of music in your interactive doc-

ument. You will not be able to read undisturbed.

Intermezzo 11.5 An example of a predefined framed text.

11.8 Margin rules
To add some sort of flags to paragraphs you can draw vertical lines in the margin. This can be

used to indicate that the paragraph was altered since the last version. The commands are:

\startmarginrule[...] ... \stopmarginrule

... number

\marginrule[.1.]{.2.}

.1. number

The first command is used around paragraphs, the second within a paragraph.

By specifying a level you can suppress a margin rule. This is done by setting the ‘global’ level

higher than the ‘local’ level.

\setupmarginrules[..=..]

level number

thickness dimension

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 264

Black rules 11
� � � �

In the example below we show an application of the use of margin rules.

\startmarginrule

The sound of a duck is a good demonstration of how different people

listen to a sound. Everywhere in Europe the sound is equal. But in

every country it is described differently: kwaak||kwaak (Netherlands),

couin||couin (French), gick||gack (German), rap||rap (Danish) and

mech||mech (Spanish). If you speak these words aloud you will notice

that \marginrule[4]{in spite of the} consonants the sound is really very

well described. And what about a cow, does it say boe, mboe or mmmmmm?

\stopmarginrule

Or:22

The sound of a duck is a good demonstration of how different people listen to a sound.

Everywhere in Europe the sound is equal. But in every country it is described differently:

kwaak--kwaak (Netherlands), couin--couin (French), gick--gack (German), rap--rap (Danish) and

mech--mech (Spanish). If you speak these words aloud you will notice that in spite of the

consonants the sound is really very well described. And what about a cow, does it say boe,

mboe or mmmmmm?

If we would have set \setupmarginrules[level=2] we would have obtained a margin rule

in the middle of the paragraph. In this example we also see that the thickness of the line is

adapted to the level. You can undo this feature with \setupmarginrules[thickness=1].

11.9 Black rules

Little black boxes —we call them black rules— () can be drawn by \blackrule:

\blackrule[..,..=..,..]

..=.. see p 265: \setupblackrules

When the setup is left out, the default setup is used.

G.C. Molewijk, Spellingsverandering van zin naar onzin (1992).22

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 265

Grids 11
� � � �

\setupblackrules[..,..=..,..]

width dimension max

height dimension max

depth dimension max

alternative a b

distance dimension

n number

The height, depth and width of a black rule are in accordance with the usual height, depth

and width of TEX. When we use the key max instead of a real value the dimensions of TEX’s

\strutbox are used. When we set all three dimensions to max we get: .

Black rules may have different purposes. You can use them as identifiers of sections

or subsections. This paragraph is tagged by a black rule with default dimensions:

\inleft{\blackrule}.

A series of black rules can be typeset by \blackrules:

\blackrules[..,..=..,..]

..=.. see p 265: \setupblackrules

There are two versions. Version a sets n black rules next to each other with an equal specified

width. Version b divides the specified width over the number of rules. This paragraph is tagged

with \inleft{\blackrules}. The setup after \blackrule and \blackrules are optional.

11.10 Grids
We can make squared paper (a sort of grid) with the command:

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Lines and frames 266

Grids 11
� � � �

\grid[..,..=..,..]

x number

y number

nx number

ny number

dx number

dy number

xstep number

ystep number

offset yes no

factor number

scale number

unit cm pt em mm ex es in

location left middle

The default setup produces:

It is used in the background when defining interactive areas in a figure. And for the sake of

completeness it is described in this chapter.

content commands

index macros

11.1 Introduction 244

11.2 Single lines 244

11.3 Fill in rules 246

11.4 Text lines 248

11.5 Underline 250

11.6 Framing 252

11.7 Framed texts 259

11.8 Margin rules 263

11.9 Black rules 264

11.10 Grids 265

search go back exit

Grids 11
� � � �

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

beginblock 280

completelistoffloats 268,

272

defineblock 280

defineblocks 280

definebuffer 290

definefloat 268, 269

getbuffer 289

hideblocks 280

keepblocks 280

nomoreblocks 284

placefloat 268, 269

placelistoffloats 268, 272

placeontopofeachother 277,

279

placesidebyside 277, 279

processblocks 280, 281

reservefloat 268, 271

reset 280, 283

selectblocks 280, 281

setupblock 280, 284

setupbuffer 289, 290

setupcaption 274

setupcaptions 268, 274

setupcombinations 277, 278

setupfloats 268

setupfloat 273

setupfloats 268, 273

setupmarginblocks 287, 288

setupoppositeplacing 287

startbuffer 289

startcombination 277

startfloattext 272, 268

starthiding 288

startmarginblock 287

startopposite 287

startpostponing 288

typebuffer 289

useblocks 280

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Blocks 268

Introduction — Floats 12
� � � �

12

Blocks

12.1 Introduction
A block in ConTEXt is defined as typographical unit that needs specific handling. We distin-

guish the following block types:

• floats

Examples of floats are figures, tables, graphics, intermezzos etc. The locations of these

blocks are determined by TEX and depends on the available space on a page.

• textblocks

Examples of textblocks are questions and answers in a studybook, summaries, definitions

or derivatives of formulas. The location of these kind of blocks in the final document

cannot be determined beforehand. And the information may be used repeatedly in several

settings.

• opposite blocks

Opposite (or spread) blocks are typeset on the left--hand page when a single sided output

is generated. The layout of the right--hand side page is influenced by the blocks on the left.

• margin blocks

Margin blocks are more extensive than single margin words. Text and figures can be placed

in the margin with this feature.

There are a number of commands that support the use of these block types. These are

discussed in this chapter. Furthermore we will discuss other forms of text manipulation.

Formulas can also be seen as blocks. Since formulas are covered in a separate chapter we

don’t go into details here.

This chapter is typeset with the option \version [temporary]. This does not refer to the

content but to the typesetting. With this option, design information is placed in the margin.

12.2 Floats
Floats are composed of very specific commands. For example a table in ConTEXt is typeset

using a shell around TABLE. Drawings and graphics are made with external packages, as TEX is

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

References

> floats

> stp:383

> stp:definefloat

Registers

> i figures+placing

> i tables+placing

> i figures+numbe..

> i tables+number..

> i figures+listing

> i tables+listing

> i placing+figures

> i placing+tables

> i numbering+fig..

> i numbering+tab..

> i listing+figures

> i listing+tables

> t \tttf definef..

> t \tttf place\s..

> t \tttf placeli..

> t \tttf complet..

> t \tttf reserve..

> t \tttf setup\s..

> t \tttf start\s..

> t \tttf setupfl..

> t \tttf setupca..

> t \tttf definef..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 271

Blocks 269

Floats 12
� � � �

only capable of reserving space for graphics.

Most floats are numbered and may have a caption. A float is defined with the command:

\definefloat[.1.][.2.]

.1.

.2. plural name

In ConTEXt, figures, graphics, tables, and intermezzos are predefined with:

\definefloat [figure] [figures]

\definefloat [table] [tables]

\definefloat [graphic] [graphics]

\definefloat [intermezzo] [intermezzos]

As a result of these definitions you can always use \placefigure, \placetable,

\placegraphic and \placeintermezzo. Of course, you can define your own floats with

\definefloat. You place your newly defined floats with the command:

\placefloat[.1.][ref,..]{.2.}{.3.}

.1. left right here top bottom inleft inright inmargin margin page opposite always force tall

.2. text

.3. text

When a float cannot be placed at a specific location on a page, ConTEXt will search for the

most optimal alternative. ConTEXt provides a number of placement options for floats. These

are listed in table 12.1.

The commands can be used without the left and right brackets. For example:

\place...{caption}{content}

When the caption is left out, the float number is generated anyway. When the number is not

needed you type none, like in:

\placefigure{none}{.....}

It is mandatory to end this command by an empty line or a \par. You don’t have to embed a

table in braces, since the \start and \stop commands have them built in:

\placetable

[here][tab:example]

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

> tex,postscript,..

References

> stp:381

> stp:placefloat*

< tab:floats

> tab:floats

Registers

> t \tttf place\s..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 272

Blocks 270

Floats 12
� � � �

83

preference result

left left of text

right right of text

here preferably here

top at top of page

bottom at bottom of page

inleft in left margin

inright in right margin

inmargin in the margin (left or right)

margin in the margin (margin float)

page on a new (empty) page

opposite on the left page

always precedence over stored floats

force per se here

Table 12.1 Preferences for float placement.

{A very simple example of a table.}

\starttable[|c|c|]

\HL

\VL this \VL is \VL\FR

\VL a \VL table \VL\LR

\HL

\stoptable

84

this is

a table

Table 12.2 A very simple example

of a table.

The vertical whitespace for a float can be reserved with:

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

References

> tab:example

> stp:382

> stp:reservefloat*

Registers

> t \tttf reserve..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 273

Blocks 271

Floats 12
� � � �

\reservefloat[..,..=..,..][.1.][ref,..]{.2.}

height dimension

width dimension

frame on off

.1. left right here top bottom inleft inright inmargin margin page opposite always force

.2. text

This command can be used without the left and right bracket. An example of a reservation is:

\reservefigure

[height=4cm,width=10cm,frame=on][here][fig:reservation]

{An example of a reservation.}

Which results in figure 12.1.

85

figure

Figure 12.1 An example of a reservation.

When the content of a float is not yet available, you can type \empty... instead of \place....

In this way you can also reserve vertical whitespace. When no option is added, so is typed,

the default empty float is used. However, whether the figure or table is available is not that

important. You can always type:

\placefigure{This is a figure caption.}{}

As a first argument you can specify a key left or right that will cause ConTEXt to let the

text flow around the float. The second optional parameter can be a cross reference, to be used

later, like \at {page} [fig:schematic process].

\placefigure[here][fig:demo]{This a figure caption.}{}

As we will later see, you can also use the next command:

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

References

< fig:reservation

> fig:reservation

> stp:385

> stp:startfloat*..

Registers

> t \tttf start\s..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 274

Blocks 272

Floats 12
� � � �

\startfloattext[.1.][ref]{.2.}{.3.} ... \stopfloat

.1. left right high middle low offset tall

.2. text

.3. text

.4. text

Preferences are left, right or middle. Furthermore you can specify offset in case the text

should align with the float. Both setups can be combined: [left,offset].

A list of used floats is generated with the command:

\placelistoffloats ñ ð

For example, the command \placelistoffigures would typeset a list of figures. The list

follows the numbering convention that is set with the command \setupnumbering, which

was discussed at page ??.numbering->

The next command generates a list of floats on a separate page.

\completelistoffloats ñ ð

Pagebreaks that occur at unwanted locations can be enforced in the same way that is done

with a table of contents (see section 9.1):

\completelistoffloats[pageboundaries={8.2,20.4}]

As with tables of content the default local lists are generated. Recalling a list within a chapter

produces a list for that specific chapter. So, if you want a list of all figures, you need to specify

criterium as all.

12.1 An example of a reservation. 271

12.2 274

12.3 An example of \startcombination.... 277

12.4 The spacing within combinations (1). 278

12.5 The spacing within combinations (2). 279

12.6 Combinations without captions. 279

The previous list was produced by saying:

\placelistoffigures[criterium=chapter]

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

References

> stp:386

> stp:placelistof..

< numbering

> stp:387

> stp:completelis..

< toc

> stp:384

> stp:setupfloat

< stp:setupframed

Registers

> t \tttf placeli..

> t \tttf complet..

> t \tttf setupfl..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 275

Blocks 273

Floats 12
� � � �

The characteristics of a specific class of floats are specified with the command:

\setupfloat[...][..,..=..,..]

... name

height dimension

width dimension

pageboundaries list

..=.. see p 257: \setupframed

The (predefined) floats can also be set up with the more meaningful commands

\setupfigures, \setuptables etc.

The height and width relate to the vertical whitespace that should be reserved for an empty

float. All settings of \framed can be used, so when frame is set to on, we get a framed float.

The next two commands relate to all floats. The first command is used for setting the layout

including the caption:

\setupfloats[..,..=..,..]

location left right middle

width fit dimension

before command

after command

margin dimension

spacebefore n*small n*medium n*big none

spaceafter n*small n*medium n*big none

sidespacebefore n*small n*medium n*big none

sidespaceafter n*small n*medium n*big none

indentnext yes no

ntop number

nbottom number

nlines number

..=.. see p 257: \setupframed

The second command is used for setting the enumerated captions of figures, tables, intermez-

zos, etc.

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

References

> stp:239

> stp:setupfloats

< stp:setupframed

> stp:237

> stp:setupcaptions

Registers

> t \tttf setupfl..

> t \tttf setupca..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 276

Blocks 274

Floats 12
� � � �

\setupcaptions[..,..=..,..]

location top bottom none high low middle

width fit max dimension

headstyle normal bold slanted boldslanted type cap small... command

style normal bold slanted boldslanted type cap small... command

number yes no

inbetween command

align left middle right no

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

You can also set up captions for a specific class of floats, like figures. The first argument of

the next command is the name of that class of floats.

\setupcaption[...][..,..=..,..]

... name

..=.. see p 274: \setupcaptions

The commands assigned to before, after are are executed before and after placing the float.

The parameter inbetween is executed between the float and the caption. All three normally

have a \blanko command assigned.

The parameter style is used for numbering (Figure x.y) and width for the width of the caption

label. The parameter margin specifies the margin space around a float when it is surrounded

by text. The float macros optimize the width of the caption (at top or bottom) related to the

width of the figure or table.

86

\setupcaptions[location=high]

\setupfloats[location=left]

Figure 12.2
With the three variables ntop, nbottom and nlines the float storage mechanism can be influ-

enced. The first two variables specify the maximum number of floats that are saved per page

at the top or the bottom of a page.

By default these variables have the values 2 and 0. Assume that ten figures, tables and/or

other floats are stored, then by default two floats will be placed at each new page (if possible).

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

References

> stp:238

> stp:setupcaption

< stp:setupcaptions

Registers

> t \tttf setupca..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 277

Blocks 275

Floats 12
� � � �

For example, at a forced pagebreak or at the beginning of a new chapter, all stored floats are

placed.

The parameter nlines has the default value 4. This means that never less than four lines will

be typeset on the page where the floats are placed.

We continue with a few examples of floats (figures) placed next to the running text. This looks

like:

\placefigure[right]{none}{}

... here is where the text starts

For illustrating the mechanism we do need some text. Therefore the examples are used to

explain some issues on the float mechanism.

Floats are placed automatically. The order of appearance follows the order you have keyed in

the source. This means that larger floats are placed somewhere else in your document. When

\version[temporary] is set, you can get information on the float mechanism. By consulting

that information you get some insight into the process.

87

spuitmond doorn doornhouder

Floats can be surrounded by text. The float at the right was set with

\placefigureright[right]{none}{...}. The float mechanism

works automatically. Should it occur that pages are left blank as a

result of poor float placement, you will need to make some adapta-

tions manually. You can downsize your figure or table or alter your

text. It is also a good practice to define your float some paragraphs

up in your source. However, all of this should be done at the final

production stage.

With the key force you can force a float to be placed at that exact location. Tables or figures

that are preceded by text like: ‘as we can see in the figure below’ may be defined with this

option.

88

vul openingschroef
draad

kamers

motor

vertraging

In manuals and study books we encounter many illustrations. It

is almost unavoidable to manually adapt these for optimal display.

However, the float commands in ConTEXt are optimized in such a

way that you can produce books with hundreds of floats effortlessly.

The worst case is that some floats are stored and placed at the

end of the chapter. But this can be influenced with the command

\startpostponing. Postponing is done with the keys always which can be combined with the

location, like [left,always] or [here,always]. Because the order of the floats is changed

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

< tex,postscript,..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 278

Blocks 276

Floats 12
� � � �

several parses are necessary for the document. These processes can be traced via messages

on the terminal.

This brings us to a figure that is placed at the left side of a page. The side float mechanism

in inspired and based on a mechanism of D. Comenetz. In the background three mechanisms

are active. A mechanism to typeset a figure on top, inbetween, of under existing text. There is

a mechanism to place figures on the right or left of a page. And there is a third mechanism to

typeset text next to a figure.

We see an example of the last mechanism. The text is enclosed by

the commands:

\startfiguretext

[right]{none}{\externalfigure[rb00015]}

....

\stopfiguretext

89

90

machine eindplaat

bewegende opspanplaat

vaste opspanplaat

hydraulische cylinder

It is obvious that we can also place the figure at the left. With

\start...text we can add the key offset. Here we used

[left,offset].

When the text is longer than expected, then it will not flow around

the float. By default the floats are handled in the same order they

are typed in the source file. This means that the stored figures are

placed first. If this is not desired you can type the key always. The

actual float will get priority.

There are more options. In this case the setup [right,middle] is

given. In the same way we place text high and low.

When the key long is used the rest of the text is filled out with

empty lines, as here.
91

machine eindplaat

bewegende opspanplaat

vaste opspanplaat

hydraulische cylinder

When several figures are set under each other, making them the same width makes for a nice

presentation on the page. This looks better.

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

< tex,postscript,..

< tex,postscript,..

Registers

> i figures+combi..

> i combining

> t \tttf startco..

> t \tttf setupco..

> t \tttf placesi..

> t \tttf placeon..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 279

Blocks 277

Combining figures 12
� � � �

12.3 Combining figures
For reasons of convenience we now discuss a command that enables us to combine floats into

one.

\startcombination[...] ... \stopcombination

... n*m

This command is used to place the figures under or next to each other.

92

a b c

d e f

Figure 12.3 An example of

\startcombination....

The example in figure 12.3 is typeset with the commands:

\placefigure

[here]

[fig:combinations]

{An example of \type{\startcombination...}.}

{\startcombination[3*2]

{\externalfigure[lb00220]} {a} {\externalfigure[lb00221]} {b}

{\externalfigure[lb00222]} {c} {\externalfigure[lb00223]} {d}

{\externalfigure[lb00225]} {e} {\externalfigure[lb00226]} {f}

\stopcombination}

Between [] we specify how the combination is combined: [3*2], [4*2] etc. When we put

two floats next to each other it is sufficient to specify [2], [4] etc.

The floats, mostly figures or tables, are specified within two arguments. The first content is

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

References

> stp:437

> stp:startcombin..

> fig:combinations

< fig:combinations

Registers

> t \tttf startco..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 280

Blocks 278

Combining figures 12
� � � �

placed over the second content: {xxx}{yyy}. The second argument can be empty: {xxx}{}.

The general construct looks like this:

\startcombination[n*m]

{text 1} {subcaption 1}

{text 2} {subcaption 2}

........

\stopcombination

The combination can be set up with:

\setupcombinations[..,..=..,..]

before commando

inbetween commando

after commando

distance dimension

height dimension fit

width dimension fit

align no left right middle normal

With distance you specify the horizontal distance between objects. The parameters align

relates to the subcaption. By default the text and objects are centered. The width is the total

width of the combination.

The three parameters before, after and between are processed in the order of specification

in figure 12.5. There are some examples in figure 12.4. We can see in figure 12.6 that when

the title in the second argument is empty the spacing adapted.

93

test

a

test

b

test

c

test

d

test

a

test

b

test

c

test

d

test

a

test

b

test

c

test

d

Figure 12.4 The spacing within combinations (1).

Using combinations require figures that have the correct dimensions or equal proportions.

Unequally proportioned figures are hard to combine.

The simple version of combining is this:

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Floatblocks

< tex,postscript,..

> tex,postscript,..

> tex,postscript,..

References

> stp:436

> stp:setupcombin..

< fig:order of co..

< fig:spacing in ..

< fig:no subcapti..

> fig:spacing in ..

> fig:order of co..

> fig:no subcapti..

> stp:438

> stp:placesideby..

Registers

> t \tttf setupco..

> t \tttf placesi..

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 281

Blocks 279

Combining figures 12
� � � �

94

figure

<inbetween>

subtitle

<after>

<before>

Figure 12.5 The spacing within

combinations (2).

95
Figure 12.6 Combinations without captions.

\placesidebyside{.1.}{.2.}

.1. text

.2. text

\placeontopofeachother{.1.}{.2.}

.1. text

.2. text

We use them in this way:

\placesidebyside {\framed{\Logo[ADE]}} {\framed{\Logo[BUR]}}

\placeontopofeachother {\framed{\Logo[ADE]}} {\framed{\Logo[BUR]}}

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

References

> stp:439

> stp:placeontopo..

> textblocks

Registers

> t \tttf placeon..

> i moving text

> i blocks+moving

> i blocks+number..

> i numbering+blo..

> t \tttf defineb..

> t \tttf begin\s..

> t \tttf hideblo..

> t \tttf selectb..

> t \tttf useblocks

> t \tttf keepblo..

> t \tttf process..

> t \tttf setupbl..

> t \tttf reset

Version: November 12, 2001 Project: manual Produkt: cont-en Onderdeel: co-en-13 282

Blocks 280

Text blocks 12
� � � �

12.4 Text blocks
For practical reasons we sometimes want to key text somewhere in the source that should be

typeset at a completely different location in the typeset document. It is also useful to be able

to use text more than once. The commands described below are among the eldest of ConTEXt.

They were one of the reasons to start writing the macropackage.

You can mark text (a text block) and hide or move that block, but first you have to define it

using:

\defineblock[...]

... name

If necessary you can pass several names in a comma--delimited list. After the definition you

can mark text with:

\beginname

....................

....................

\endname

Between the begin-- and end command you can use any command you want.

The commands below tell ConTEXt to hide or recall text blocks:

\hideblocks[..,.1.,..][..,.2.,..]

.1. name

.2. name

\useblocks[..,.1.,..][..,.2.,..]

.1. name

.2. name

\keepblocks[..,.1.,..][..,.2.,..]

.1. name

.2. all name

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 281

Text blocks 12
� � � �

\selectblocks[..,.1.,..][..,.2.,..][..=..]

.1. name

.2. name

criterium all section

\processblocks[..,.1.,..][..,.2.,..]

.1. name

.2. name

These commands make it necessary to process your text at least twice. You can also recall

more than one text block, for example [question,answer].

In hidden and re--used blocks commands for numbering can be used. Assume that you use

questions and answers in your document. By defining the questions as text blocks you can:

1. at that location typeset the questions

2. only use the questions and use the answers in a separate chapter

3. use questions and answers in a separate chapter

4. hide the answers

5. etc.

When we choose option 2 the definitions look like this:

\defineenumeration[question][location=top,text=Question]

\defineenumeration[answer][location=top,text=Answer]

\defineblock[question,answer]

\hideblocks[answer]

A question and answer in the source look like this:

\beginquestion

\question Why do we use blocks? \par

\endquestion

\beginanswer

\answer I really don’t know. \par

\endanswer

The questions are only used in the text. Questions and answers are both numbered. Answers

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 282

Text blocks 12
� � � �

are summoned by:

\chapter{Answers}

\reset[answer]

\useblocks[answer]

The command \reset... is necessary for resetting the numbering mechanism. When the

answers are used in the same chapter you can use the following commands:

\section{Answers}

\reset[answer]

\selectblocks[answer][criterium=chapter]

You must be aware of the fact that it may be necessary to (temporarily) disable the reference

mechanism also:

\setupreferencing[state=stop]

A more complex situation is this one. Assume that you have several mathematical formulas in

your document, and that you want to recapitulate the more complex ones in a separate chapter

at the end of the document. You have to specify an [-] at formulas you do not want repeated.

\defineblock[formula]

\beginformula

\placeformula[newton 1]$$f=ma$$

\endformula

This can also be written as:

\beginformula[-]

\placeformula[newton 2]$$m=f/a$$

\endformula

When you re--use the formulas only the first one is typeset. The rest of the formulas is

processed, so the numbering will not falter.

The opposite is also possible. By default all local specifications are undone automatically. This

means for example that the enumeration of text elements like questions, answers, definitions,

etc. can be temporarily stopped. When numbering should continue you specify: [+].23

Among the parameters of the number mechanism we (in some cases) use the parameter

When you use enumerations within text blocks you can best use the \start...stop alternative (see page ??).23

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 283

Text blocks 12
� � � �

blockwise. This parameter relates to numbering within a set of blocks, for example per

chapter.

You may have a document in which the questions and answers are collected in text blocks.

The questions are typeset in the document and the answers in a separate appendix. Answers

and question are put at the same location in the source file. When we number the questions

and answers per chapter, then question 4.12 is the 12th question in chapter 4. The correct

number is used in the appendix. In this example answer 4.12 refers to question 4.12 and not

the appendix number.

In case we do want the appendix number to be the prefix of the blocknumber we set the

parameter blockwise at no. This is a rather complex situation and will seldom occur.

Earlier we discussed the initializing and resetting of counters. For reasons of uniformity we

also have:

\reset[..,...,..]

... name

In future there will be an option to sort blocks. For that purpose a second set of optional

[] in and \selectblocks is available. The first argument is used for ‘tags’. These tags are

logical labels that enable us to recall the blocks.

\beginremark[important]

This is an important message!

\endremark

Now we can recall the ‘important’ messages by:

\useblocks[remark][important]

or:

\selectblocks[remark][important][criterium=chapter]

Here, criterium has the same function as in lists (like tables of content) and registers: it

limits the search. In this case, only the blocks belonging to this chapter will be typeset.

More than one ‘tag’ is allowed in a comma delimited list. Text blocks may be nested:

\beginpractice

\beginquestion

\question Is that clear? \par

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 284

Text blocks 12
� � � �

\endquestion

\beginanswer

\answer Yes it is! \par

\endanswer

\endpractice

In this case we use three blocks. Such blocks are stored in a file. This file must be available

when the blocks are re--used. This means that the document must be processed at least twice.

When blocks are summoned at the end of your source file only one processing step is sufficient

but then you have to type the command nomoreblocks before the blocks are recalled:

\nomoreblocks

After this command no blocks should be specified. In the future commands will be developed

for local adaptations of the layout of text blocks. Until that moment the following command

is all there is:

\setupblock[..,...,..][..,..=..,..]

... name

before command

after command

inner command

style normal bold slanted boldslanted type cap small... command

file file

A block is being processed within a group, in other words: within . The setup of before

and after are used outside this group, and the setup of inner is used within the group. For

example if we mark a re--used text block in the margin we can use the following setup:

\defineblock[exampletext]

\beginexampletext

If you wonder why this mechanism was implemented consider an educational

document with hundreds of \quote {nice to know} and \quote {need to know}

text blocks at several ability levels.

\endexampletext

\setupblock[exampletext][inner=\margintitle{reused}]

\useblocks[exampletext]

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 285

Text blocks 12
� � � �

The first text is set without an indicator in the margin and the second is. If we would have

used before instead of inner some grouping problems had occurred.

If you wonder why this mechanism was implemented consider an educational document with

hundreds of ‘nice to know’ and ‘need to know’ text blocks at several ability levels.

If you wonder why this mechanism was implemented consider an educational document withreused

hundreds of ‘nice to know’ and ‘need to know’ text blocks at several ability levels.

You can import text blocks from other source files. For example if you want to use text blocks

from a manual for students in a manual for teachers, you can specify:

\setupblock

[homework]

[file=student,

before=\startbackground,

after=\stopbackground]

In that case the blocks are imported from the file student.tex. In this example these blocks

are typeset differently, with a background. When the student material is specified with:

\beginhomework[meeting 1]

..........

\endhomework

we can summon the blocks in the teacher’s manual with:

\useblocks[homework][meeting 1]

In extensive documents it will take some time to generate these products. But this mecha-

nism garantees we use the same homework descriptions in the students and teachers manual.

Furthermore it saves typing and prevents errors.

Questions and answers are good examples of text blocks that can be hidden and moved. The

example below will illustrate this. Because commands like \question have a paragraph as an

argument the \par’s and/or empty lines are essential.

In the setup we see that questions and answers are coupled. A coupling has a meaning in

interactive documents.

\defineblock[question]

\defineblock[answer]

\defineenumeration[question][location=inmargin,coupling=answer]

\defineenumeration[answer][location=top,coupling=question]

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 286

Text blocks 12
� � � �

\hideblocks[answer]

\starttext

\chapter{\CONTEXT}

\CONTEXT\ is a macropackage that is based on \TEX. \TEX\ is a typesetting

system and a programm. This unique combination is used extensively in

\CONTEXT.

\beginquestion

\startquestion

To date, the fact that \TEX\ is a programming language enables \CONTEXT\

to do text manipulations that cannot be done with any other known package.

Can you mention one or two features of \CONTEXT\ that are based on the

fact that \TEX\ is programming language?

\stopquestion

\endquestion

\beginanswer

\answer You can think of features like floating blocks and text block

manipulation. \par

\endanswer

\beginquestion

\question Are there any limitations in \TEX ? \par

\endquestion

\beginanswer

\answer Yes and no. The implementation of \TEXEXEC\ is done in

\PERL\ rather than in \TEX.

\endanswer

\TEX\ is a very powerful tool, but much of its power is yet to be

unleashed. \CONTEXT\ tries to make a contribution with its user||friendly

interface and its support of many features, like interactivety.

\chapter{Answers}

\useblocks[question,answer]

\stoptext

With \processblocks blocks are processed but not typeset. Assume that we have two types

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 287

Opposite blocks — Margin blocks 12
� � � �

of questions:

\defineblock[easyquestion,hardquestion]

When both types of questions use the same numbering mechanism, we can recall the hard

questions in their original order by hiding the easy questions.

\processblocks[easyquestion]

\useblocks[hardquestion]

12.5 Opposite blocks
In future versions of ConTEXt there will be support of spread based typesetting. For the

moment the only command available is:

\startopposite ... \stopopposite

Everything between start and stop is typeset at the left page in such a way that it is aligned

with the last paragraph that is typeset on the right page.

\setupoppositeplacing[..=..]

state start stop

12.6 Margin blocks
Within limits you can place text and figures in the margin. In this case the margin is handled

as a separate (very narrow) page next to the actual page.

\startmarginblock ... \stopmarginblock

This can be setup with:

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 288

Hiding text — Postponing text 12
� � � �

\setupmarginblocks[..,..=..,..]

location inmargin left middle right

style normal bold slanted boldslanted type cap small... command

width dimension

align left middle right no

top command

inbetween command

bottom command

left command

right command

before command

after command

The mechanism to place blocks is still under construction.

12.7 Hiding text
It is possible to hide text (skip during processing) by:

\starthiding ... \stophiding

12.8 Postponing text
Text elements can be postponed (stored) and placed at the next empty page. This option is

needed in case ConTEXt encounters large figures or tables. The postponed textelement is

placed at the next page generated by TEX or forced by the user with a manual page break.

\startpostponing ... \stoppostponing

Several text blocks can be postponed and stored. This proces can be followed on screen during

document generation.

\startpostponing

\placefigure{A rather large figure.}{...}

\stoppostponing

When a lot of text elements are postponed or when a figure uses a complete page we advise

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 289

Buffers 12
� � � �

you to add \page after the postponing. Otherwise there is the possibility that a blank page is

inserted. This is caused by the fact that the postponing mechanism and the float mechanism

are completely independent.

\startpostponing

\placefigure{A very large figure.}{...}

\page

\stoppostponing

12.9 Buffers

Buffers simplify the moving of text blocks. They are stored in a file with the extension tmp and

are used to bring readability to your source. Furthermore they can be recalled at any location

without retyping them.

\startbuffer[...] ... \stopbuffer

... name

\getbuffer[...]

... name

\typebuffer[...]

... name

The example below shows the use of these commands.

\startbuffer

We see that a {\em buffer} works something like a {\em block}.\par

\stopbuffer

\startlines

{\tf \getbuffer}

{\bf \getbuffer}

{\sl \getbuffer}

\stoplines

This results in:

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Blocks 290

Buffers 12
� � � �

We see that a buffer works something like a block.

We see that a buffer works something like a block.

We see that a buffer works something like a block.

The name is optional. A name makes sense only when several buffers are used. Most of the

time the default buffer will do. Most examples in this manual are typed in buffers.

In chapter ?? we can see that the last argument of a \placeblock can be rather extensive. A

buffer can be useful when such large tables are defined.

\startbuffer

... many lines ...

\stopbuffer

\placetable{A table.}{\getbuffer}

The buffer is set up with:

\setupbuffer[...][..,..=..,..]

... name

paragraph number

before command

after command

The first argument is optional and relates to the buffers you defined yourself. You can define

your own buffer with:

\definebuffer[...]

... name

Be aware of possible conflicting names and use capital letters. After this command /getbuffer

and /typebuffer are available where buffer is the name of the buffer.

content commands

index macros

12.1 Introduction 268

12.2 Floats 268

12.3 Combining figures 277

12.4 Text blocks 280

12.5 Opposite blocks 287

12.6 Margin blocks 287

12.7 Hiding text 288

12.8 Postponing text 288

12.9 Buffers 289

search go back exit

Buffers 12
� � � �

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures . . 301

13.7 Movies 302

13.8 Some remarks on

figures 303

externalfigure 292, 297

setupexternalfigures 292,

294

showexternalfigures 297, 299

useexternalfigure 292, 296

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Figures 292

Introduction — Defining figures 13
� � � �

13

Figures

13.1 Introduction
In this chapter we discuss how to place figures in your document. In section 12.2 we introduced

the float mechanism. In this chapter the placement of figures is discussed. Most of the time

these figures are created with external applications.

After processing a document the result is a dvi file or, when we use pdfTEX, a pdf file. The dvi

document reserves space for the figure, but the figure itself will be put in the document during

postprocessing of the dvi file. pdfTEX needs no postprocessing and the external figures are

automatically included in the pdf file.

External figures may have different formats like the vector formats eps and pdf, or the bitmap

formats tif, png and jpg. Note that we refer to figures but we could also refer to movies.

ConTEXt has special mechsnisms to handle figures generated by METAPOST. We have to take

care that fonts used in METAPOST figures are recognized by pdfTEX. Finally, we’ll see that

METAPOST code can be embedded in ConTEXt documents.

Normally, users need not concern themselves with the internal mechanisms used by ConTEXt

for figure processing. However some insight may be useful.

13.2 Defining figures
A figure is designed within specific dimensions. These dimensions may of may not be known

by the document designer.

natural

dimension

scaled

to 25%

a height

of 2 cm

a height of 2 cm

and a width 3 cm

If the original dimensions are unknown, then scaling the figure to 40% can have some aston-

ishing results. A figure with width and height of 1 cm becomes almost invisible, but a figure

width width and height of 50 cm will still be very large when scaled to 40% of its original size.

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 293

Defining figures 13
� � � �

A better strategy is to perform the scaling based on the current bodyfont size, the width of

text on the page, or to set absolute dimensions, such as 3 cm by 2 cm.

To give TEX the opportunity to scale the figure adequately the file format must be known.

Table 13.1 shows the file formats supported by dvips, dvipsone, and pdfTEX respectively.

pdfTEX has the unique capability to determine the file format during processing.

When we use dvi, TEX can determine the dimensions of an eps illustration by searching for the

so called bounding box. However, with other formats such as tif, the user is responsible for

the determination of the figure dimensions.

eps pdf METAPOST tif png jpg mov

dvips + – + - - - +

dvipsone + – + + - - +

pdfTEX - + + + + + +

Table 13.1 Some examples of supported file formats.

Now, let us assume that the dimensions of a figure are found. When we want to place the

same figure many times, it would be obvious to search for these dimensions only once. That

is exactly what happens. When a figure is found it is stored as an object. Such an object is

re--used in TEX and in pdf but not in dvi, since reuse of information is not supported by the

dvi format. To compensate for this shortcoming, when producing dvi output, ConTEXt will

internally reuse figures, and put duplicates in the dvi file.

\useexternalfigure[some logo][logo][width=3cm]

\placeexternalfigure{first logo}{\externalfigure[some logo]}

\placeexternalfigure{second logo}{\externalfigure[some logo]}

So, when the second logo is placed, the information collected while placing the first one is

used. In pdfTEX even the content is reused, if requested, at a different scale.

A number of characteristics of external figures are specified by:

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 294

Defining figures 13
� � � �

\setupexternalfigures[..=..]

option frame empty test

object yes no

frames on off

ymax number

xmax number

directory text

location local global default none

maxwidth dimension

maxheight dimension

This command affect all figures that follow. Three options are available: frame, empty and

test. With empty no figures are placed, but the necessary space is reserved. This can save you

some time when ‘testing’ a document.24 Furthermore the figure characteristics are printed in

that space. When frame is set at on a frame is generated around the figure. The option test

relates to testing hyperactive areas in figures.

When ConTEXt is not able to determine the dimensions of an external figure directly, it will fall

back on a simple database that can be generated by the Perl script TEXutil. You can generate

such a database by calling this script as follows:

texutil --figures *.tif

This will generate the texutil.tuf file, which contains the dimensions of the tif figures

found. You need to repeat this procedure every time you change a graphic. Therefore, it can

be more convenient to let ConTEXt communicate with TEXutil directly. You can enable that

by adding \runutilityfiletrue to your local cont-sys.tex file.

When a figure itself is not available but it is listed in the texutil.tuf file then ConTEXt

presumes that the figure does exist. This means that the graphics do not need to be physically

present on the system.

Although ConTEXt very hard tries to locate a figure, it may fail due to missing or invalid figure,

or invalid path specifications (more on that later). The actual search depends on the setup of

directories and the formats supported. In most cases, it it best not to specify a suffix or type.

\exernalfigure[hownice]

\exernalfigure[hownice.pdf]

\exernalfigure[hownice][type=pdf]

A similar effect can be obtained with the --fast switch in TEXexec.24

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 295

Defining figures 13
� � � �

In the first case, ConTEXt will use the graphic that has the highest quality, while in both other

cases, a pdf graphic will be used. In most cases, the next four calls are equivalent, given that

hownice is available in METAPOST output format with a suffix eps or mps:

\exernalfigure[hownice]

\exernalfigure[hownice][type=eps]

\exernalfigure[hownice][type=eps,method=mps]

\exernalfigure[hownice][type=mps]

In most cases, a METAPOST graphic will have a number as suffix, so the next call makes the

most sense:

\exernalfigure[hownice.1]

Let us summarize the process. Depending on the formats supported by the currently selected

driver (dvi, pdfTEX, etc.), ConTEXt tries to locate the graphics file, starting with the best quality.

When found, ConTEXt first tries to determine the dimensions itself. If this is impossible,

ConTEXt will look into texutil.tuf. The graphic as well as the file texutil.tuf are searched

on the current directory (local) and/or dedicated graphics directories (global), as defined

by \setupexternalfugures. By default the location is set at {local,global}, so both the

local and global directories are searched. You can set up several directories for your search by

providing a comma--delimited list:

\setupexternalfigures[directory={c:/fig/eps,c:/fig/pdf}]

Even if your operating uses a \ as separator, you should use a /. The figure directory may be

system dependent and is either set in the file cont-sys, in the document preamble, or in a

style.

An external figure is summoned by the command \externalfigure. The cow is recalled with:

\exernalfigure[koe][width=2cm]

For reasons of maintenance it is better to specify all figures at the top of your source file or in

a separate file. The figure definition is done with:

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 296

Defining figures 13
� � � �

\useexternalfigure[.1.][.2.][..,..=..,..]

.1. name

.2. file

scale number

factor max fit broad

wfactor number max broad fit

hfactor number max broad fit

width dimension

height dimension

frame on off

preset yes no

display file

preview yes no

repeat yes no

object yes no

type eps mps pdf tif png jpg mov tex

method eps mps pdf tif png jpg mov tex

Valid definitions are:

\useexternalfigure [cow]

\useexternalfigure [some cow] [cow230]

\useexternalfigure [big cow] [cow230] [width=4cm]

In the first definition, the figure can be recalled as cow and the graphics file is also cow. In

the second and third definition, the symbolic name is some cow, while the filename is cow230.

The last example also specifies the dimensions.

The scale is given in percentages. A scale of 800 (80%) reduces the figure, while a value of

1200 (120%) enlarges the figure. Instead of using percentages you can also scale with a factor

that is related to the actual bodyfont. A setup of hfactor=20 supplies a figure with 2 times the

height of the bodyfont size, and bfactor=120 will result in a width of 12 times the bodyfont

size (so 144pt when using a 12pt bodyfont size). When we want to place two figures next to

one another we can set the height of both figures with hfactor at the same value:

\useexternalfigure[alfa][file0001][hfactor=50]

\useexternalfigure[beta][file0002][hfactor=50]

\placefigure

{Two figures close to one another.}

\startcombination[2]

{\externalfigure[alfa]} {this is alfa}

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 297

Recalling figures 13
� � � �

{\externalfigure[beta]} {this is beta}

\stopcombination

We can see that \externalfigure is capable of using a predefined figure. The typographical

consistency of a figure may be enhanced by consistently scaling the figures. Also, figures can

inherit characteristics of previously defined figures:

\useexternalfigure [alfa] [file0001] [hfactor=50]

\useexternalfigure [beta] [file0002] [alfa]

\useexternalfigure [gamma] [file0003] [alfa]

\useexternalfigure [delta] [file0004] [alfa]

Normalizing a figure’s width must also be advised when figures are placed with

\startfiguretext below one another.

In most cases you will encounter isolated figures of which you want to specify width or height.

In that case there is no relation with the bodyfont except when the units em or ex are used.

In figure 13.1 we drew a pattern with squares of a factor 10.

1 2 3 4 5 6 7 8 9 10111213141516171819202122232425262728293031
1
2
3
4
5
6
7
8
9

10
11

Figure 13.1 Factors at the actual bodyfont.

13.3 Recalling figures
A figure is recalled with the command:

\externalfigure[...][..,..=..,..]

... file

..=.. see p 296: \useexternalfigure

For reasons of downward compatibility a figure can also be recalled with a command that

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 298

Automatic scaling 13
� � � �

equals the figure name. In the example below we also could have used \akoe and \bkoe,

unless they are already defined. Using \externalfigure instead is more safe, since it has its

own namespace.

\useexternalfigure[akoe][koetje][factor=10]

\useexternalfigure[bkoe][koetje][factor=20]

\placefigure[left]{none}{\externalfigure[bkoe]}

The \hbox {\externalfigure[akoe]} is a very well known animal in the Dutch

landscape. But for environmental reasons the \hbox {\externalfigure[akoe]}

is slowly disappearing. In the near future the cow will fulfil a marginal

\inleft {\externalfigure[bkoe]} role in the Netherlands. That is the

reason why we would like to write the word \hbox {\externalfigure[bkoe]}

in big print.

Here we see how akoe and bkoe are reused. This code will result in:

The is a very well known animal in the Dutch landscape. But for environmental

reasons the is slowly disappearing. In the near future the cow will fulfil a marginal

role in the Netherlands. That is the reason why we would like to write the word

in big print.

Normalized figures adapt to the actual bodyfont at least when the font is set with

\setupbodyfont or \switchtobodyfont. When a text is used for different media and is

generated with different fontsizes the use of normalized figures is a good practice. The exam-

ple above looks different in a smaller fontsize.

The is a very well known animal in the Dutch landscape. But for environmental reasons the is slowly

disappearing. In the near future the cow will fulfil a marginal role in the Netherlands. That is the reason why

we would like to write the word in big print.

13.4 Automatic scaling
In cases where you want the figure displayed as big as possible you can set the parameter

factor at max, fit or broad. In most situations the value broad will suffice, because then the

caption still fits on a page.

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 299

Automatic scaling 13
� � � �

setup result

max maximum width or height

fit remaining width or height

broad more remaining width or height

number scaling factor (times 10)

Table 13.2 Normalized figures.

So, one can use max to scale a figure to the full page, or fit to let it take up all the remaining

space. With broad some space is reserved for a caption.

Sometimes it is not clear whether the height or the width of a figure determines the optimal

display. In that case you can set factor at max, so that the maximal dimensions are determined

automatically.

\externalfigure[cow][factor=max]

This figure of a cow will scale to the width or height of the text, whichever fits best. Even

combinations of settings are possible:

\externalfigure[cow][factor=max,height=.4\textheight]

In this case, the cow will scale to either the width o fthe text or 40% of the height of the text,

depending on what fits best.

As already said, the figures and their characteristics are stored in the file texutil.tuf and

can be displayed with:

\showexternalfigures[..,..=..,..]

alternative a b c

There are two alternatives: a, b and c. The first alternative leaves room for figure corrections

and annotations, the second alternative is somewhat more efficient and places more figures

on one page. The third alternative puts each figure on its own page. Of course one needs to

provide the file texutil.tuf by saying:

texutil --figures *.mps *.jpg *.png

Even more straightforward is running TEXexec, for instance:

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 300

TEX--figures 13
� � � �

texexec --figures=c --pdf *.mps *.jpg *.png

This will give you a pdf file of the figures requested, with one figure per page.

13.5 TEX--figures
Figures can be scaled. This mechanism can also be used for other text elements. These

elements are then stored in separate files or in a buffer. The next example shows how a table

is scaled to the pagewidth. The result is typeset in figure 13.2.

\startbuffer[table]

\starttable[||||||]

\HL

\VL \bf factor \VL \bf width \VL

\bf height \VL \bf width and height \VL

\bf nothing \VL \SR

\HL

\VL \type{max} \VL automatically \VL

automatically \VL automatically \VL

width or height \VL \FR

\VL \type{fit} \VL automatically \VL

automatically \VL automatically \VL

width or height \VL \MR

\VL \type{broad} \VL automatically \VL

automatically \VL automatically \VL

width or height \VL \MR

\VL \type{...} \VL width \VL

height \VL isometric \VL

original dimensions \VL \LR

\HL

\stoptable

\stopbuffer

\placefigure

[here][fig:table]

{An example of a \TEX\ figure.}

{\externalfigure[table.tmp][width=\textwidth]}

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 301

Extensions of figures 13
� � � �

\placefigure

{An example of a \TEX\ figure.}

{\externalfigure[table.tmp][width=.5\textwidth]}

factor width height width and height nothing

max automatically automatically automatically width or height

fit automatically automatically automatically width or height

broad automatically automatically automatically width or height

... width height isometric original dimensions

Figure 13.2 An example of a TEX figure.

factor width height width and height nothing

max automatically automatically automatically width or height

fit automatically automatically automatically width or height

broad automatically automatically automatically width or height

... width height isometric original dimensions

Figure 13.3 An example of a TEX figure.

Buffers are written to a file with the extension tmp, so we recall the table with table.tmp.

Other types of figures are searched on the directories automatically. With TEX figures this is

not the case. This might lead to conflicting situations when an eps figure is meant and not

found, but a TEX file of that name is.

13.6 Extensions of figures
In the introduction we mentioned different figure formats like eps and png. In most situations

the format does not have to be specified. On the contrary, format specification would mean

that we would have to re--specify when we switch from dvi to pdf output. The figure format

that ConTEXt will use depends on the special driver. First preference is an outline, second a

bitmap.

METAPOST figures, that can have a number as suffix, are recognized automatically. ConTEXt

will take care of the font management when it encounters METAPOST figures. When color is

disabled, or rgb is to be converted to cmyk, ConTEXt will determine what color specifications

have to be converted in the METAPOST file. If needed, colors are converted to weighted grey

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 302

Movies 13
� � � �

scales, that print acceptable on black and white printers. In the next step the fonts are

smuggled into the file.25 In case of pdf output the METAPOST code is converted into pdf

by TEX.

If necessary the code needed to insert the graphic is stored as a so called object for future re--

use. This saves processing time, as well as bytes when producing pdf. You can prevent this

by setting object=no.

When eps and mps (METAPOST) figures are processed ConTEXt searches for the high resolution

bounding box. By default the PostScript bounding box may have a deviation of half a point,

which is within the accuracy of our eyes. Especially when aligning graphics, such deviations

will not go unnoticed.

ConTEXt determines the file format automatically, as is the case when you use:

\externalfigure[koe]

Sometimes however, as we already explained, the user may want to force the format for some

reason. This can be done by:

\externalfigure[koe.eps]

\externalfigure[koe][type=eps]

In special cases you can specify in which way figure processing takes place. In the next example

ConTEXt determines dimensions asif the file were in eps format, that is, it has a bounding box,

but processes the files as if it were a METAPOST file. This kind of detailed specification is

seldom needed.

\externalfigure[graphic.xyz][type=eps,method=mps]

The automatic searching for dimensions can be blocked by preset=no.

13.7 Movies

In ConTEXt moving images or ‘movies’ are handled just like figures. The file format type is not

determined automatically yet. This means the user has to specify the file format.

\externalfigure[demo.mov][label=demo,width=4cm,height=4cm,preview=yes]

With this setup a preview is shown (the first image of the movie). If necessary an ordinary

(static) figure can be layed over the first movie image with the overlay mechanism.

Fonts are a problem in METAPOST files, since it it up to the postprocessor to take care of them. In this respect,25

METAPOST output is not self contained.

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 303

Some remarks on figures 13
� � � �

Movies can be controlled either by clicking on them, or by providing navigational tools, like:

... \goto {start me} [StartMovie{demo}] ...

A more detailed discussion on controlling widgets is beyond this chapter. Keep in mind that

you need to distribute the movies along with your document, since they are not included. This

makes sense, since movies can be pretty large.

13.8 Some remarks on figures
Figures, and photos in particular, have to be produced with consistent proportions. The

proportions specified in figure 13.4 can be used as a guideline. Scaling of photos may cause

quality loss.

4 : 5 3 : 4 2 : 3

5 : 4 4 : 3 3 : 2

Figure 13.4 Some preferred im-

age proportions.

In the background of a figure you typeset a background (see figure ??). In this example the

external figures get a background (for a black and white reader: a green screen).

\setupfloats

[background=color,

backgroundcolor=green,

backgroundoffset=3pt]

\useexternalfigure [koe]

[bfactor=80,

background=screen,

backgroundscreen=0.75]

Note that we use only one float and that there are six external figures. The background of the

float is used for the complete combination and the background of the external figure only for

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

Figures 304

Some remarks on figures 13
� � � �

the figure itself.

raster=0.70 raster=0.75 raster=0.80

raster=0.85 raster=0.90 raster=0.95

Figure 13.5 Some examples of backgrounds in fig-

ures.

content commands

index macros

13.1 Introduction 292

13.2 Defining figures 292

13.3 Recalling figures 297

13.4 Automatic scaling 298

13.5 TEX--figures 300

13.6 Extensions of figures 301

13.7 Movies 302

13.8 Some remarks on

figures 303

search go back exit

A
� � � �

A

Definitions

\about{...}[ref] ñ ð 205

... text

\adaptlayout[..,...,..][..,..=..,..] 33

... number

height dimension max

lines number

\arg{...} 124

... text

\at{.1.}{.2.}[ref] ñ ð 205

.1. text

\atpage[ref] 206

\background 149

\blackrule[..,..=..,..] 264

..=.. see p 265: \setupblackrules

\blackrules[..,..=..,..] 265

..=.. see p 265: \setupblackrules

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 306

A
� � � �

\blank[..,...,..] 68

... n*small n*medium n*big nowhite back white disable force reset line halfline formula fixed flexible

\but[ref] ñ ð 237

\Cap{...} 118

... text

\CAP{...} 118

... text

\Caps{..} 118

... text

\chapter[ref,..]{...} 167

... text

\color[.1.]{.2.} 140

.1. text

\column 78

\comparecolorgroup[...] 146

... name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 307

A
� � � �

\comparepalet[...] 146

... name

\completecombinedlist[...][..,..=..,..] 186

... name

..=.. see p 186: \setupcombinedlist

\completelistoffloats ñ ð 272

\completelistofsorts 199

\completelistofsynonyms 198

\completeregister[..,..=..,..] ñ ð 213

..=.. see p 214: \setupregister

\correctwhitespace{...} 71

\coupledregister[.1.]{.2.} 217

.1. text

.2. text

\couplemarking[.1.][.2.] 204

.1. name

.2. name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 308

A
� � � �

\coupleregister[...] 217

... name

\crlf 89

\currentdate[..,...,..] 159

... see p 159: \date

\currentheadnumber 172

\date[..,..=..,..][..,...,..] 159

d number

m number

y number

... day month weekday year dd mm jj yy d m j y referral

\decouplemarking[...] 204

... name

\defineblank[.1.][.2.] 70

.1. name

.2. see p 69: \setupblank

\defineblock[...] 280

... name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 309

A
� � � �

\definebodyfont[..,.1.,..][.2.][..,..=..,..] 131

.1. 5pt ... 12pt default

.2. rm ss tt mm hw cg

tf file

bf file

sl file

it file

bs file

bi file

sc file

ex file

mi file

sy file

ma file

mb file

mc file

\definebuffer[...] 290

... name

\definecolor[...][..,..=..,..] 140

... name

r text

g text

b text

c text

m text

y text

k text

s text

\definecolorgroup[.1.][.2.][x:y:z=,..] 143

.1. name

.2. rgb cmyk gray s

\definecombinedlist[.1.][..,.2.,..][..,..=..,..] 186

.1. name

.2. list

..=.. see p 186: \setupcombinedlist

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 310

A
� � � �

\definedescription[...][..,..=..,..] 219

... name

..=.. see p 221: \setupdescriptions

\defineenumeration[..,.1.,..][.2.][..,..=..,..] 222

.1. name

.2. name

..=.. see p 224: \setupenumerations

\definefloat[.1.][.2.] 269

.1.

.2. plural name

\defineframedtext[...][..,..=..,..] 262

... name

..=.. see p 260: \setupframedtexts

\definehead[.1.][.2.] 169

.1. name

.2. section

\defineindenting[...][..,..=..,..] 226

... name

..=.. see p 227: \setupindentations

\definelabel[...][..,..=..,..] 228

... name

text text

location inmargin intext

way bytext bysection bychapter

blockway yes no

headstyle normal bold slanted boldslanted type cap small... command

headcolor name

before command

after command

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 311

A
� � � �

\definelist[.1.][.2.][..,..=..,..] 183

.1. name

.2. name

..=.. see p 185: \setuplist

\definelogo[.1.][.2.][.3.][..,..=..,..] 57

.1. name

.2. top header footer bottom

.3. none page leftedge leftmargin left middle right rightmargin rightedge

command command text

state start stop

\definemakeup[...][..,..=..,..] 106

... name

..=.. see p 107: \setupmakeup

\definemarking[.1.][.2.] 201

.1. name

.2. name

\definepalet[...][..,..=..,..] 144

... name

name name

\definepapersize[...][..,..=..,..] 28

... name

width dimension

height dimension

offset dimension

scale number

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 312

A
� � � �

\defineparagraphs[...][..,..=..,..] 81

... name

n number

rule on off

height fit dimension

before command

after command

inner command

distance dimension

tolerance verystrict strict tolerant verytolerant stretch

align left right middle

\definereference[...][ref,..] 210

... name

\definereferenceformat[...][..,..=..,..] 211

... name

left text

right text

text text

label name

\defineregister[.1.][.2.] 212

.1.

.2. plural name

\definesection[...] 178

... name

\definesectionblock[...][..,..=..,..] 178

... name

..=.. see p 178: \setupsectionblock

\definesorting[.1.][.2.][.3.] 199

.1.

.2. plural name

.3. command

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 313

A
� � � �

\definesynonyms[.1.][.2.][.3.][.4.] 196

.1.

.2. plural name

.3. command

.4. command

\definetext[.1.][.2.][.3.][.4.][.5.] 99

.1. name

.2. header footer

.3. text

.4. text

.5. text

\definetyping[...][..,..=..,..] 123

... file typing name

..=.. see p 121: \setuptyping

\description{.1.}.2.\par 219

.1. text

.2. text

\determineheadnumber[...] 172

... section

\determinelistcharacteristics[..,...,..][..,..=..,..] 190

... name

..=.. see p 185: \setuplist

\enumeration...\par ñ ð 222

... text

\externalfigure[...][..,..=..,..] 297

... file

..=.. see p 296: \useexternalfigure

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 314

A
� � � �

\fillinline[..,..=..,..]...\par 247

..=.. see p 247: \setupfillinlines

\fillinrules[..,..=..,..]{.1.}{.2.} 247

..=.. see p 247: \setupfillinrules

\fixedspaces 72

\footnote[ref]{...} 99

... text

\framed[..,..=..,..]{...} 252

..=.. see p 257: \setupframed

... text

\getbuffer[...] 289

... name

\getmarking[.1.][.2.] 201

.1. name

.2. first last previous both all current

\godown[...] 71

... dimension

\graycolor[...] 142

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 315

A
� � � �

\grid[..,..=..,..] 266

x number

y number

nx number

ny number

dx number

dy number

xstep number

ystep number

offset yes no

factor number

scale number

unit cm pt em mm ex es in

location left middle

\hairline 244

\head[ref,..] 235

\headnumber[...] 172

... section

\headtext{...} 161

... text

\hideblocks[..,.1.,..][..,.2.,..] 280

.1. name

.2. name

\high{...} 76

... text

\hl[...] 246

... number

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 316

A
� � � �

\in{.1.}{.2.}[ref] ñ ð 204

.1. text

\indentation...\par 226

... text

\indenting[..,...,..] 66

... never not no yes always first next

\inleft[.1.][ref]{.2.} 73

.1. + - low

.2. text

\inline[ref] 210

\inmargin[.1.][ref]{.2.} 73

.1. + - low

.2. text

\inothermargin[.1.][ref]{.2.} 73

.1. + - low

.2. text

\inright[.1.][ref]{.2.} 73

.1. + - low

.2. text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 317

A
� � � �

\installlanguage[...][..,..=..,..] 158

... name

spacing packed broad

lefthyphenmin dimension

righthyphenmin dimension

state start stop

leftsentence command

rightsentence command

leftsubsentence command

rightsubsentence command

leftquote command

rightquote command

leftquotation command

rightquotation command

default name

\item[ref,..] 236

\items[..,..=..,..]{..,...,..} 240

..=.. see p 239: \setupitems

\its[ref,..] 236

\kap{...} 117

... text

\keepblocks[..,.1.,..][..,.2.,..] 280

.1. name

.2. all name

\labeling[ref] 228

\labeltext{...} 160

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 318

A
� � � �

\language[...] 155

... nl fr en uk de es cz ..

\leftaligned{...} 86

... text

\loadsorts 200

\loadsynonyms 198

\lohi[.1.]{.2.}{.3.} 77

.1. low

.2. text

.3. text

\low{...} 76

... text

\mainlanguage[...] 161

... nl fr en uk de es cz ..

\mar[ref,..]{...} 236

\marginrule[.1.]{.2.} 263

.1. number

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 319

A
� � � �

\margintext[.1.][ref]{.2.} 75

.1. + - low

.2. text

\marking[.1.]{.2.} 201

.1. name

.2. text

\midaligned{...} 86

... text

\moveongrid[...] 43

... top both bottom

\nocap{...} 118

... text

\noheaderandfooterlines 97

\noindenting 66

\nolist{...} 188

... text

\nomarking{...} 169

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 320

A
� � � �

\nomoreblocks 284

\nop 238

\nospace 72

\note[ref] ñ ð 99

\notopandbottomlines 98

\nowhitespace 68

\overbar{...} 250

... text

\overbars{..} 251

... text

\overstrike{...} 251

... text

\overstrikes{..} 252

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 321

A
� � � �

\packed 70

\page[..,...,..] 91

... yes makeup no preference bigpreference left right disable last quadruple even odd blank empty reset

\pagereference[ref] 205

\paragraph 81

\part[ref,..]{...} 167

... text

\placecombinedlist[...][..,..=..,..] 186

... name

..=.. see p 186: \setupcombinedlist

\placefloat[.1.][ref,..]{.2.}{.3.} 269

.1. left right here top bottom inleft inright inmargin margin page opposite always force tall

.2. text

.3. text

\placefootnotes[..,..=..,..] 102

..=.. see p 101: \setupfootnotes

\placelist[..,...,..][..,..=..,..] 184

... name

..=.. see p 185: \setuplist

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 322

A
� � � �

\placelistoffloats ñ ð 272

\placelistofsorts 199

\placelistofsynonyms 198

\placelocalfootnotes[..,..=..,..] 102

..=.. see p 101: \setupfootnotes

\placelogos[..,...,..] 57

... name

\placeongrid[.1.]{.2.} 43

.1. see p 43: \moveongrid

\placeontopofeachother{.1.}{.2.} 279

.1. text

.2. text

\placeregister[..,..=..,..] ñ ð 213

..=.. see p 214: \setupregister

\placesidebyside{.1.}{.2.} 279

.1. text

.2. text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 323

A
� � � �

\processblocks[..,.1.,..][..,.2.,..] 281

.1. name

.2. name

\quotation{...} 241

... text

\quote{...} 241

... text

\ran{...} 237

\reference[ref]{...} 205

... text

\register[.1.]{..+.2.+..} 212

.1. text

.2. text

\reservefloat[..,..=..,..][.1.][ref,..]{.2.} 271

height dimension

width dimension

frame on off

.1. left right here top bottom inleft inright inmargin margin page opposite always force

.2. text

\reset[..,...,..] 283

... name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 324

A
� � � �

\resetmarking[...] 202

... name

\rightaligned{...} 86

... text

\section[ref,..]{...} 167

... text

\seeregister[.1.]{.2.}{..+.3.+..} 213

.1. text

.2. text

.3. text

\selectblocks[..,.1.,..][..,.2.,..][..=..] 281

.1. name

.2. name

criterium all section

\setupalign[...] 86

... width left right middle inner outer wide broad height bottom line reset hanging nothanging hyphenated nothyphenated

\setuparranging[..,...,..] 47

... disable 2*16 2*8 2*4 2*2 2**2 2UP 2DOWN mirrored rotated doublesided negative 90 180 270

\setupbackground[..,..=..,..] 148

leftoffset dimension

rightoffset dimension

topoffset dimension

bottomoffset dimension

before command

after command

state start stop

..=.. see p 257: \setupframed

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 325

A
� � � �

\setupbackgrounds[.1.][..,.2.,..][..,..=..,..] 149

.1. top header text footer bottom page paper leftpage rightpage

.2. leftedge leftmargin text rightmargin rightedge

state start stop repeat

..=.. see p 257: \setupframed

\setupblackrules[..,..=..,..] 265

width dimension max

height dimension max

depth dimension max

alternative a b

distance dimension

n number

\setupblank[...] 69

... normal standard line dimension big medium small fixed flexible

\setupblock[..,...,..][..,..=..,..] 284

... name

before command

after command

inner command

style normal bold slanted boldslanted type cap small... command

file file

\setupbodyfont[..,...,..] 112

... name serif regular roman sans support sansserif mono type teletype handwritten calligraphic 5pt ... 12pt

\setupbodyfontenvironment[...][..,..=..,..] 129

... see p 112: \setupbodyfont

..=.. see p 112: \setupbodyfont

\setupbottom[...][..,..=..,..] 98

... see p 96: \setupheader

..=.. see p 96: \setupheader

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 326

A
� � � �

\setupbottomtexts[.1.][.2.][.3.] 97

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

\setupbuffer[...][..,..=..,..] 290

... name

paragraph number

before command

after command

\setupcapitals[..,..=..,..] 119

title yes no

sc yes no

\setupcaption[...][..,..=..,..] 274

... name

..=.. see p 274: \setupcaptions

\setupcaptions[..,..=..,..] 274

location top bottom none high low middle

width fit max dimension

headstyle normal bold slanted boldslanted type cap small... command

style normal bold slanted boldslanted type cap small... command

number yes no

inbetween command

align left middle right no

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

\setupcolor[...] 140

... name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 327

A
� � � �

\setupcolors[..,..=..,..] 138

state start stop global local

conversion yes no always

reduction yes no

rgb yes no

cmyk yes no

mpcmyk yes no

\setupcolumns[..,..=..,..] 78

n number

ntop number

rule on off

height dimension

tolerance verystrict strict tolerant verytolerant stretch

distance dimension

balance yes no

align yes no text

blank fixed halfline line flexible big medium small

option background

direction left right

..=.. see p 257: \setupframed

\setupcombinations[..,..=..,..] 278

before commando

inbetween commando

after commando

distance dimension

height dimension fit

width dimension fit

align no left right middle normal

\setupcombinedlist[...][..,..=..,..] 186

... name

level 1 2 3 4 section current

..=.. see p 185: \setuplist

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 328

A
� � � �

\setupdescriptions[..,...,..][..,..=..,..] 221

... name

headstyle normal bold slanted boldslanted type cap small... command

style normal bold slanted boldslanted type cap small... command

color name

width fit broad dimension

distance dimension

sample text

text text

align left middle right

margin standard yes no dimension

location left right top serried inmargin inleft inright hanging

hang fit broad number

before command

inbetween command

after command

indentnext yes no

\setupenumerations[..,...,..][..,..=..,..] 224

... name

..=.. see p 219: \definedescription

location left right top serried inmargin inleft inright hanging

text text

levels number

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

blockway yes no

sectionnumber yes number no

separator text

stopper text

coupling name

couplingway global local

number no name

aligntitle no yes

start number

\setupexternalfigures[..=..] 294

option frame empty test

object yes no

frames on off

ymax number

xmax number

directory text

location local global default none

maxwidth dimension

maxheight dimension

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 329

A
� � � �

\setupfillinlines[..,..=..,..] 247

width dimension

margin dimension

distance dimension

before command

after command

\setupfillinrules[..,..=..,..] 247

width fit broad dimension

distance dimension

before command

after command

style normal bold slanted boldslanted type cap small... command

n number

interlinespace small medium big

separator text

\setupfloat[...][..,..=..,..] 273

... name

height dimension

width dimension

pageboundaries list

..=.. see p 257: \setupframed

\setupfloats[..,..=..,..] 273

location left right middle

width fit dimension

before command

after command

margin dimension

spacebefore n*small n*medium n*big none

spaceafter n*small n*medium n*big none

sidespacebefore n*small n*medium n*big none

sidespaceafter n*small n*medium n*big none

indentnext yes no

ntop number

nbottom number

nlines number

..=.. see p 257: \setupframed

\setupfooter[...][..,..=..,..] 96

... see p 96: \setupheader

..=.. see p 96: \setupheader

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 330

A
� � � �

\setupfootertexts[.1.][.2.][.3.] 95

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

\setupfootnotedefinition[..,..=..,..] 103

..=.. see p 219: \definedescription

\setupfootnotes[..,..=..,..] 101

conversion numbers characters Characters romannumerals Romannumerals

way bytext bysection

location page text columns high none

rule on off

before command

after command

width dimension

height dimension

bodyfont 5pt ... 12pt small big

style normal bold slanted boldslanted type cap small... command

distance dimension

columndistance dimension

margindistance dimension

n number

numbercommand \command#1

split tolerant strict verystrict number

..=.. see p 252: \framed

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 331

A
� � � �

\setupframed[..,..=..,..] 257

height fit broad dimension

width fit broad dimension

offset none overlay default dimension

location low depth

option none empty

strut yes no

align no left right middle normal high low lohi

bottom command

top command

frame on off overlay

topframe on off

bottomframe on off

leftframe on off

rightframe on off

frameoffset dimension

framedepth dimension

framecorner round rectangular

frameradius dimension

framecolor name

background screen color none foreground name

backgroundscreen number

backgroundcolor name

backgroundoffset frame dimension

backgrounddepth dimension

backgroundcorner round rectangular

backgroundradius dimension

depth dimension

corner round rectangular

radius dimension

empty yes no

foregroundcolor name

... text

\setupframedtexts[..,..=..,..] 260

bodyfont 5pt ... 12pt small big

style normal bold slanted boldslanted type small... command

left command

right command

before command

after command

inner command

linecorrection on off

depthcorrection on off

margin standard yes no

..=.. see p 257: \setupframed

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 332

A
� � � �

\setuphead[...][..,..=..,..] 171

... section

style normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

numberstyle normal bold slanted boldslanted type cap small... command

number yes no

ownnumber yes no

page left right yes

continue yes no

header none empty high nomarking

text none empty high nomarking

footer none empty high nomarking

before command

inbetween command

after command

alternative normal inmargin middle text

command \command#1#2

numbercommand \command#1

textcommand \command#1

prefix + - text

placehead yes no

incrementnumber yes no file

align left right normal broad

tolerance verystrict strict tolerant verytolerant stretch

indentnext yes no

file name

expansion yes command no

\setupheader[...][..,..=..,..] 96

... text margin edge

state normal stop start empty high none nomarking name

strut yes no

style normal bold slanted boldslanted type cap small... command

leftstyle normal bold slanted boldslanted type cap small... command

rightstyle normal bold slanted boldslanted type cap small... command

leftwidth dimension

rightwidth dimension

before command

after command

\setupheadertexts[.1.][.2.][.3.] 94

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 333

A
� � � �

\setupheadnumber[.1.][.2.] 172

.1. section

.2. number +number -number

\setupheads[..,..=..,..] 171

sectionnumber yes number no

alternative normal margin middle text paragraph

separator text

command \command#1#2

\setupheadtext[...][..=..] 160

... nl fr en uk de es cz ..

name text

\setuphyphenmark[..=..] 162

sign -- --- -) (= /

\setupindentations[..,...,..][..,..=..,..] 227

... name

style normal bold slanted boldslanted type cap small... command

headstyle normal bold slanted boldslanted type cap small... command

width fit dimension

text text

sample text

before command

after command

distance dimension

separator text

\setupindenting[..,...,..] 65

... none small medium big next first dimension

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 334

A
� � � �

\setupinmargin[...][..,..=..,..] 74

... left right number

location left right both

style normal bold slanted boldslanted type cap small... command

before command

after command

align inner outer left right middle normal no yes

line number

distance dimension

separator text

..=.. see p 257: \setupframed

\setupinterlinespace[...] [..,..=..,..] 64

... reset small medium big on off

height number

depth number

line dimension

top number

bottom number

\setupitemize[.1.][..,.2.,..][..,..=..,..] 231

.1. number each

.2. standard n*broad n*serried packed unpacked stopper joinedup atmargin inmargin autointro loose section intext

margin no standard dimension

width dimension

distance dimension

factor number

items number

start number

before command

inbetween command

after command

left text

right text

beforehead command

afterhead command

headstyle normal bold slanted boldslanted type cap small... command

marstyle normal bold slanted boldslanted type cap small... command

symstyle normal bold slanted boldslanted type cap small... command

stopper text

n number

symbol number

align left right normal

indentnext yes no

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 335

A
� � � �

\setupitems[..,..=..,..] 239

location left right inmargin top bottom

symbol 1 2 ... n a ... text none

width dimension

n number unknown

before command

inbetween command

align left right middle margin

after command

\setuplabeltext[...][..=..] 160

... nl fr en uk de es cz ..

name text

\setuplanguage[...][..,..=..,..] 158

... nl fr en uk de es cz ..

..=.. see p 158: \installlanguage

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 336

A
� � � �

\setuplayout[..,..=..,..] 32

width dimension fit middle

height dimension fit middle

backspace dimension

topspace dimension

margin dimension

leftmargin dimension

rightmargin dimension

header dimension

footer dimension

top dimension

bottom dimension

leftedge dimension

rightedge dimension

headerdistance dimension

footerdistance dimension

topdistance dimension

bottomdistance dimension

leftmargindistance dimension

rightmargindistance dimension

leftedgedistance dimension

rightedgedistance dimension

horoffset dimension

veroffset dimension

style normal bold slanted boldslanted type cap small... command

marking on off color

location left middle right bottom top singlesided doublesided

scale dimension

nx number

ny number

dx dimension

dy dimension

lines number

grid yes no

bottomspace number

cutspace number

\setuplinenumbering[..,..=..,..] 90

conversion numbers characters Characters romannumerals Romannumerals text

start number

step number

width dimension

location intext inmargin

style normal bold slanted boldslanted type cap small... command

prefix text

referencing on off

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 337

A
� � � �

\setuplines[..,..=..,..] 89

before command

after command

inbetween command

indenting yes no even odd

\setuplist[..,...,..][..,..=..,..] 185

... name

state start stop

alternative a b c ... none command

coupling on off

criterium section local previous current all

pageboundaries list

style normal bold slanted boldslanted type cap small... command

numberstyle normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

pagestyle normal bold slanted boldslanted type cap small... command

color name

command \command#1#2#3

numbercommand \command#1

textcommand \command#1

pagecommand \command#1

interaction sectionnumber text pagenumber all

before command

after command

inbetween command

left text

right text

label yes no

prefix yes no

pagenumber yes no

sectionnumber yes no

aligntitle yes no

margin dimension

width dimension fit

height dimension fit broad

depth dimension fit broad

distance dimension

separator text

symbol none 1 2 3 ...

expansion yes no command

maxwidth dimension

..=.. see p 252: \framed

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 338

A
� � � �

\setupmakeup[...][..,..=..,..] 107

... name

width dimension

height dimension

voffset dimension

hoffset dimension

page left yes right

commands command

doublesided yes no empty

headerstate normal stop start empty none nomarking

footerstate normal stop start empty none nomarking

textstate normal stop start empty none nomarking

topstate stop start

bottomstate stop start

pagestate stop start

color name

\setupmarginblocks[..,..=..,..] 288

location inmargin left middle right

style normal bold slanted boldslanted type cap small... command

width dimension

align left middle right no

top command

inbetween command

bottom command

left command

right command

before command

after command

\setupmarginrules[..=..] 263

level number

thickness dimension

\setupmarking[...][..=..] 201

... name

state start stop

separator command

expansion yes no

\setupnarrower[..,..=..,..] 67

left dimension

right dimension

middle dimension

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 339

A
� � � �

\setupoppositeplacing[..=..] 287

state start stop

\setuppagenumber[..,..=..,..] 92

number number

state start stop keep

\setuppagenumbering[..,..=..,..] 92

alternative singlesided doublesided

location header footer left right middle margin marginedge inleft inright

conversion numbers characters Characters romannumerals Romannumerals

style normal bold slanted boldslanted type cap small... command

left text

right text

way bytext bysection bypart

text text

numberseparator text

textseparator text

sectionnumber yes no

separator text

strut yes no

state start stop

command \command#1

\setuppalet[...] 144

... name

\setuppapersize[..,.1.,..][..,.2.,..] 27

.1. A3 A4 A5 A6 letter ... CD name landscape mirrored rotated 90 180 270

.2. A3 A4 A5 A6 letter ... name landscape mirrored rotated negative 90 180 270

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 340

A
� � � �

\setupparagraphs[.1.][.2.][..,..=..,..] 81

.1. name

.2. number each

style normal bold slanted boldslanted type cap small... command

width dimension

height dimension

align left right middle width breedte

tolerance verystrict strict tolerant verytolerant stretch

distance dimension

before command

after command

inner command

command command

rule on off

\setupquote[..,..=..,..] 241

before command

after command

style normal bold slanted boldslanted type cap small... command

color name

location text margin

\setupreferencing[..,..=..,..] 208

state start stop

sectionnumber yes no

prefix + - text

interaction label text all symbol

width dimension

left command

right command

convertfile yes no small big

separator text

autofile yes no page

global yes no

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 341

A
� � � �

\setupregister[.1.][.2.][..,..=..,..] 214

.1.

.2. name

n number

balance yes no

align yes no

style normal bold slanted boldslanted type cap small... command

pagestyle normal bold slanted boldslanted type cap small... command

textstyle normal bold slanted boldslanted type cap small... command

indicator yes no

coupling yes no

sectionnumber yes no

criterium section local all part

distance dimension

symbol 1 2 ... n a ... none

interaction pagenumber text

expansion yes command no

referencing on off

command \command#1

location left middle right

maxwidth dimension

unknownreference empty none

\setupscreens[..,..=..,..] 147

method dot rule external

resolution number

factor number

screen number

\setupsection[.1.][.2.][..,..=..,..] 178

.1. name

.2. name

conversion numbers characters Characters romannumerals Romannumerals

previousnumber yes no

\setupsectionblock[...][..,..=..,..] 178

... name

number yes no

page yes right

before command

after command

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 342

A
� � � �

\setupsorting[...][..,..=..,..] 199

... name

before command

after command

command \command#1

state start stop

criterium all used

style normal bold slanted boldslanted type cap small... command

expansion yes command no

\setupspacing[...] 71

... broad packed

\setupsubpagenumber[..,..=..,..] 94

way bytext bysection bypart

state start stop none

\setupsynonyms[...][..,..=..,..] 196

... name

textstyle normal bold slanted boldslanted type cap small... command

synonymstyle normal bold slanted boldslanted type cap small... command

location left right top serried inmargin inleft inright

width dimension

state start stop

criterium all used

conversion yes no

expansion yes command no

command \command#1#2#3

\setuptext[...][..,..=..,..] 98

... see p 96: \setupheader

..=.. see p 96: \setupheader

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 343

A
� � � �

\setuptextrules[..,..=..,..] 249

location left inmargin

before command

after command

inbetween command

width dimension

distance dimension

bodyfont 5pt ... 12pt small big

color name

style normal bold slanted boldslanted type cap small... command

rulecolor name

\setuptexttexts[.1.][.2.][.3.] 97

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

\setupthinrules[..=..] 246

interlinespace small medium big

n number

before command

inbetween command

after command

color name

backgroundcolor name

height dimension max

depth dimension max

alternative a b c d

rulethickness dimension

\setuptolerance[..,...,..] 88

... horizontal vertical stretch space verystrict strict tolerant verytolerant

\setuptop[...][..,..=..,..] 98

... see p 96: \setupheader

..=.. see p 96: \setupheader

\setuptoptexts[.1.][.2.][.3.] 97

.1. text margin edge

.2. text section date mark pagenumber

.3. text section date mark pagenumber

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 344

A
� � � �

\setuptype[..,..=..,..] 122

space on off

option slanted normal none

style normal bold slanted boldslanted type cap small... command

color name

\setuptyping[...][..,..=..,..] 121

... file typing name

space on off

page yes no

option slanted normal commands color none

text yes no

icommand command

vcommand command

ccommand command

before command

after command

margin dimension standard yes no

evenmargin dimension

oddmargin dimension

blank dimension small medium big standard halfline line

escape /

indentnext yes no

style normal bold slanted boldslanted type cap small... command

color name

palet name colorpretty

lines yes no hyphenated

\setupunderbar[..,..=..,..] 251

alternative a b c

rulethickness dimension

bottomoffset dimension

topoffset dimension

rulecolor name

\setupwhitespace[...] 67

... none small medium big line fixed fix dimension

\showbodyfont[..,...,..] 115

... see p 112: \setupbodyfont

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 345

A
� � � �

\showbodyfontenvironment[..,...,..] 128

... see p 112: \setupbodyfont

\showcolor[...] 140

... name

\showcolorgroup[.1.][..,.2.,..] 146

.1. name

.2. horizontal vertical name value number

\showexternalfigures[..,..=..,..] 299

alternative a b c

\showframe[...] 30

... text margin edge

\showgrid 43

\showlayout 30

\showpalet[.1.][..,.2.,..] 146

.1. name

.2. horizontal vertical name value

\showprint[..,.1.,..][..,.2.,..][..,..=..,..] 47

..=.. see p 27: \setuppapersize

..=.. see p 27: \setuppapersize

..=.. see p 32: \setuplayout

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 346

A
� � � �

\showsetups 30

\showstruts 72

\someline[ref] 210

\somewhere{.1.}{.2.}[ref] 206

.1. text

\sort[.1.]{.2.} 199

.1. text

.2. text

\space 72

\startalignment ... \stopalignment[...] 87

..=.. see p 86: \setupalign

\startbackground ... \stopbackground 148

\startbuffer[...] ... \stopbuffer 289

... name

\startcolor[...] ... \stopcolor 140

... name

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 347

A
� � � �

\startcolumns[..,..=..,..] ... \stopcolumns 78

..=.. see p 78: \setupcolumns

\startcombination[...] ... \stopcombination 277

... n*m

\startcomponent \stopcomponent 19

... file

\startdescription{...} ... \stopdescription 221

... text

\startenumeration ... \stopenumeration 224

\startenvironment \stopenvironment 19

... file

\startfloattext[.1.][ref]{.2.}{.3.} ... \stopfloat 272

.1. left right high middle low offset tall

.2. text

.3. text

.4. text

\starthiding ... \stophiding 288

\startitemize[..,...,..][..,..=..,..] ... \stopitemize 236

... a A KA n N m r R KR number continue standard n*broad n*serried packed stopper joinedup atmargin inmargin intro columns

..=.. see p 231: \setupitemize

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 348

A
� � � �

\startlinecorrection ... \stoplinecorrection 68

\startlinenumbering[...] ... \stoplinenumbering 89

... continue

\startlines ... \stoplines 89

\startlocalfootnotes ... \stoplocalfootnotes 102

..=.. see p 101: \setupfootnotes

\startmarginblock ... \stopmarginblock 287

\startmarginrule[...] ... \stopmarginrule 263

... number

\startnamemakeup ... \stopname 107

\startnarrower[..,...,..] ... \stopnarrower 66

... n*left n*middle n*right

\startopposite ... \stopopposite 287

\startpacked[...] ... \stoppacked 71

... blank

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 349

A
� � � �

\startparagraph ... \stopparagraph 81

\startpostponing ... \stoppostponing 288

\startproduct \stopproduct 19

... file

\startproject \stopproject 19

... file

\startquotation[..,...,..] ... \stopquotation 240

... n*left n*middle n*right

\starttextrule[.1.]{.2.} ... \stoptextrule 250

.1. top bottom

.2. text

\starttyping ... \stoptyping 120

\startunpacked ... \stopunpacked 71

\stretched{...} 120

... text

\sub[ref,..] 236

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 350

A
� � � �

\subject[ref,..]{...} 167

... text

\subsection[ref,..]{...} 167

... text

\subsubject[ref,..]{...} 167

... text

\subsubsection[ref,..]{...} 167

... text

\subsubsubject[ref,..]{...} 168

... text

\switchtobodyfont[..,...,..] 112

... 5pt ... 12pt small big global

\sym{...} 236

\synonym[.1.]{.2.}{.3.} 197

.1. text

.2. text

.3. text

\tex{...} 124

... text

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 351

A
� � � �

\textreference[ref]{...} 205

... text

\textrule[.1.]{.2.} 249

.1. top bottom

.2. text

\thinrule 245

\thinrules[..=..] 245

..=.. see p 246: \setupthinrules

\title[ref,..]{...} 167

... text

\translate[..,..=..,..] 162

name text

\typ{...} 124

... text

\type{...} 121

... text

\typebuffer[...] 289

... name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 352

A
� � � �

\typefile{.1.}{.2.} 121

.1. name

.2. file

\underbar{...} 250

... text

\underbars{..} 250

... text

\useblocks[..,.1.,..][..,.2.,..] 280

.1. name

.2. name

\useexternalfigure[.1.][.2.][..,..=..,..] 296

.1. name

.2. file

scale number

factor max fit broad

wfactor number max broad fit

hfactor number max broad fit

width dimension

height dimension

frame on off

preset yes no

display file

preview yes no

repeat yes no

object yes no

type eps mps pdf tif png jpg mov tex

method eps mps pdf tif png jpg mov tex

\usereferences[..,...,..] 208

... file

\version[...] 24

... final concept temporary

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

Definitions 353

A
� � � �

\vl[...] 246

... number

\whitespace 68

\Word{...} 119

... text

\WORD{...} 119

... text

\wordright{...} 87

... text

\Words{..} 119

... text

\writebetweenlist[.1.]{.2.} 188

.1. section name

\writetolist[.1.]{.2.}{.3.} 188

.1. section name

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

B
� � � �

B

Index

The pagenumbers refer to the chapter or paragraph that describes the topic.

a

abbreviations 196

align 41, 86

alignment 72, 103

columns 77

appendices 176

arranging 47

ascii 11

b

backgrounds

layout 149

text 147

backspace 28, 92

baselines 63

black rules 264

blocks 268

moving 280, 287

numbering 280

bodyfont 111

boldface 113

boxes 12

brackets 7

buffers 289

c

capital characters 117

capitals 117

chapters 166, 170

character 115

characters 12

citation 240

cm 12

cmr 115

cmyk 138

color 138

colorgroups 142

columns 41, 77, 80

combined list 183

combining 277

commands 7

components 18

con 115

ConTEXt 6

cross references 204

d

date 159

definitions 219

descriptions 222

dimensions 12

directories 23

double--sided 92

e

em 12, 126

emphasize 116

content commands

index macros

search go back exit

Index 355

B
� � � �

enumeration

texts 222

environments 18

error messages 13

ε-TEX 13

eul 115

ex 12, 126

extensions 11

external figures 292

extroductions 176

f

figures

combining 277

defining 292

extensions 301

fonts 135

listing 268

maximum 298

numbering 268

placing 268

recalling 297

tables 300

files 11

directories 23

floats 268

font

definition 127

font files 135

fonts 12, 113

font size 111

footer 94

footers 92, 134

marking 166, 201

footnotes 41, 99

forms 229, 239

frames 28, 252, 259

framing 252, 259

french spacing 71

g

german 161

gray conversion 138

grayscales 142

grid 41

grids 265

h

header 94

headers 92, 134, 176

marking 166, 201

heads 160, 166

hiding text 288

high text 76

hyphen 162

hyphenation 155

i

indentation 65

indenting 226

index 211

checking 23

inslagschemas 47

interaction

registers 211

introductions 176

italic 113, 116

itemization 222

content commands

index macros

search go back exit

Index 356

B
� � � �

itemize 229, 239

items 229, 239

k

Knuth 6

l

label 228

labels 160, 211

language

quotes 240

languages 155

layout 28, 62

lbr 115

letter heads 57

linenumbers 204

lines 244, 246

linespace 41

linespacing 63

listing

figures 268

tables 268

lists 84, 183, 239

sorting 199

logos 199

logo types 57

low text 76

m

macros 7

makeup 105

margin

blocks 287

lines 263

text 72

margins 28

marking 166, 201

math 124

medaeval numbers 113

menus 134

METAPOST 152

mirroring 92, 287

modes 24

movies 302

moving text 280, 287, 289

n

new

lines 88

page 91

new lines 88

new pages 91

nts 13

numbering

blocks 280

chapters 166, 170, 177

figures 268

itemize 229

label 228

lines 88

pages 92

tables 268

o

old style 113

output format 24

overlays 150

content commands

index macros

search go back exit

Index 357

B
� � � �

overstrike 250

p

page design 27

pagenumbers 92

palettes 142

paper dimension 27

paragraphs 12, 62, 80

indentation 65

vertical spacing 67

parts 166

pdfTEX 13

placing

blocks 268

figures 268

tables 268

postponing text 288

printing 44

products 18

projects 18

pt 12

q

questionnaire 229, 239, 246

quotation 240

r

references 183, 204

checking 23

registers 211

interaction 211

rgb 138

roman 111, 113

s

sans serif 111, 113

screen numbers 92

screens 147, 149

sections 166

selective typesetting 24

set ups 28

single--sided 92

slanted 113, 116

small--caps 117

small capitals 117

smaller layout 65

sorting 199

spacing 63, 67

spacing after colon 71

specials 24

squares 265

start 17

stop 17

stopping 13

structure 17, 18, 165, 166

structuring elements 166

struts 72

styles 24

subscript 76

superscript 76

symbols 99

synonyms 196

t

TABLE 11

table of contents 183

tables 84

listing 268

content commands

index macros

search go back exit

Index 358

B
� � � �

numbering 268

placing 268

scaling 300

tabulate 84, 226

tabulation 77

testing 23

TEX 6

version 13

TEXexec 11

mode 24

TEXutil 11

theses 219

titles 166, 170

alternatives 177

margins 72

topspace 28

translate 162

typed text 120

typewriter 111, 113

typing 120

typography 109

u

underline 250

v

verbatim 120

verbatim text 120

vertical spacing 67

w

whitespacing 63

word spacing 71

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

C
� � � �

C

Commands

The pagenumbers refer to the chapter or paragraph that describes the command.

abbreviation 196

about 204, 205, 305

adaptlayout 28, 33, 305

arg 124, 305

at 204, 205, 305

atpage 204, 206, 305

background 147, 149, 305

bbox 103

beginblock 280

blackrule 264, 305

blackrules 264, 265, 305

blank 67, 68, 306

but 229, 237, 306

CAP 117

Cap 117

cap 117

Cap 118

CAP 118

Cap 306

CAP 306

Caps 117, 118, 306

cbox 103

chapter 166, 167, 306

characters 117

color 138, 140, 306

colorvalue 142

column 77, 78, 306

comparecolorgroup 142, 146, 306

comparepalet 142, 146, 307

completecombinedlist 183, 186, 307

completelistoffloats 268, 272, 307

completelistofsorts 199, 307

completelistofsynonyms 196, 198, 307

completeregister 211, 213, 307

components 18

correctwhitespace 67, 71, 307

coupledocument 170

coupledregister 217, 307

couplemarking 201, 204, 307

coupleregister 211, 217, 308

crlf 88, 89, 308

currentdate 159, 308

currentheadnumber 172, 308

currentname 228

date 159, 308

de 155

decouplemarking 201, 204, 308

defineaccent 127

defineblank 70, 308

defineblock 280, 308

defineblocks 280

definebodyfont 124, 127, 131, 309

definebodyfontenvironment 127

definebuffer 290, 309

definecasemap 127

definecharacter 127

definecolor 138, 140, 309

definecolorgroup 142, 143, 309

definecombinedlist 183, 186, 309

content commands

index macros

search go back exit

Commands 360

C
� � � �

definecommand 127

definedescription 219, 310

defineenumeration 222, 310

definefloat 268, 269, 310

definefont 127

definefontsynonym 127

defineframedtext 259, 262, 310

definehead 166, 169, 310

defineindenting 226, 310

definelabel 228, 310

definelist 183, 311

definelogo 57, 311

definemakeup 105, 106, 311

definemarking 201, 311

defineoverlay 150

definepalet 142, 144, 311

definepapersize 27, 28, 311

defineparagraphs 80, 81, 312

definereference 210, 312

definereferenceformat 211, 312

defineregister 211, 212, 312

definesection 178, 312

definesectionblock 178, 312

definesorting 199, 312

definestyle 127

definesynonyms 196, 313

definetext 94, 99, 313

definetyping 123, 313

description 219, 313

determineheadnumber 172, 313

determinelistcharacteristics 190, 313

disablemode 24

doifmode 24

doifmodeelse 24

doifnotmode 24

donttest 94

em 116

en 155

enablembox 124

enablemode 24

enumeration 222

enumeration 222

enumeration 222, 313

environment 18

externalfigure 292, 297, 313

fillinline 246, 247, 314

fillinrules 246, 247, 314

fixedspaces 71, 72, 314

footnote 99, 314

fr 155

framed 252, 314

getbuffer 289, 314

getmarking 201, 314

godown 67, 71, 314

graycolor 142, 314

grayvalue 142

grid 265, 266, 315

hairline 244, 315

hbox 103

head 229, 235, 315

headnumber 170, 172, 315

headtext 160, 161, 315

hideblocks 280, 315

high 76, 315

hl 244, 246, 315

in 204, 316

incrementname 228

indentation 226

content commands

index macros

search go back exit

Commands 361

C
� � � �

indentation 226

indentation 226, 316

indenting 65, 66, 316

inframed 252

inleft 72, 73, 316

inline 204, 210, 316

inmarge 72

inmargin 73, 316

inothermargin 72, 73, 316

inright 72, 73, 316

installlanguage 156, 158, 317

item 229, 236, 317

items 239, 240, 317

its 229, 236, 317

ix 111

kap 117, 317

keepblocks 280, 317

label 228

label 228

labeling 228, 317

labeltext 160, 317

language 155, 318

lbox 103

leftaligned 86, 318

loadsorts 199, 200, 318

loadsynonyms 196, 198, 318

logo 199

lohi 76, 77, 318

low 76, 318

mainlanguage 160, 161, 318

mar 229, 236, 318

marginrule 263, 318

margintext 72, 75, 319

marking 201, 319

mf 124

midaligned 86, 319

momarking 166

moveongrid 41, 43, 319

name 219, 222, 226

nextname 222, 228

nextregister 211

nextsection 177

nextsubname 222

nextsubsubname 222

nl 155

nocap 117, 118, 319

noheaderandfooterlines 97, 319

noheadersandfooterlines 94

noindenting 65, 66, 319

nolist 166, 183, 188, 319

nomarking 169, 319

nomoreblocks 284, 320

nop 229, 238, 320

nospace 71, 72, 320

note 99, 320

notopandbottomlines 94, 98, 320

nowhitespace 67, 68, 320

numberofsubpages 92

overbar 250, 320

overbars 251, 320

overstrike 250, 251, 320

overstrikes 250, 252, 320

packed 70, 321

page 91, 321

pagenumber 92

pagereference 204, 205, 321

content commands

index macros

search go back exit

Commands 362

C
� � � �

par 62

paragraph 80

paragraph 62

paragraph 81, 321

part 166, 167, 321

placecombinedlist 183, 186, 321

placefloat 268, 269, 321

placefootnotes 99, 102, 321

placelist 183, 184, 321

placelistoffloats 268, 272, 322

placelistofsorts 199, 322

placelistofsynonyms 196, 198, 322

placelocalfootnotes 99, 102, 322

placelogos 57, 322

placeongrid 41, 43, 322

placeontopofeachother 277, 279, 322

placeregister 211, 213, 322

placesidebyside 277, 279, 322

processblocks 280, 281, 323

product 18

project 18

quotation 240, 241, 323

quote 240, 241, 323

ran 229, 237, 323

rbox 103

ref 204

reference 204, 205, 323

register 211, 212, 323

reservefloat 268, 271, 323

reset 280, 283, 323

resetmarking 201, 202, 324

resetname 222, 228

rightaligned 86, 324

sbox 103

section 166, 167, 324

seeregister 211, 213, 324

selectblocks 280, 281, 324

setnostrut 72

setstrut 72

setupalign 86, 324

setuparrangin 47

setuparranging 47, 324

setupbackground 147, 148, 324

setupbackgrounds 149, 325

setupblackrules 264, 265, 325

setupblank 67, 69, 325

setupblock 280, 284, 325

setupbodyfont 111, 112, 325

setupbodyfontenvironment 127, 129, 325

setupbottom 94, 98, 325

setupbottomtexts 94, 97, 326

setupbuffer 289, 290, 326

setupcapitals 117, 119, 326

setupcaption 274, 326

setupcaptions 268, 274, 326

setupcolor 140, 326

setupcolors 138, 327

setupcolumns 77, 78, 327

setupcombinations 277, 278, 327

setupcombinedlist 183, 186, 327

setupdescriptions 219, 221, 328

setupenumerations 222, 224, 328

setupexternalfigures 292, 294, 328

setupfillinline 246

setupfillinlines 247, 329

setupfillinrules 246, 247, 329

setupfloats 268

setupfloat 273, 329

setupfloats 268, 273, 329

content commands

index macros

search go back exit

Commands 363

C
� � � �

setupfooter 94, 96, 329

setupfootertexts 94, 10, 95, 330

setupfootnotedefinition 103, 330

setupfootnotes 99, 101, 330

setupframed 257, 331

setupframedin 252

setupframedtexts 259, 260, 331

setuphead 170, 171, 332

setupheader 94, 96, 332

setupheadertexts 94, 332

setupheadnumber 170, 172, 333

setupheads 170, 171, 333

setupheadtext 160, 333

setuphyphenmark 162, 333

setupindentations 226, 227, 333

setupindenting 65, 333

setupinmargin 72, 74, 334

setupinterlinespace 63, 64, 334

setupitemize 229, 231, 334

setupitems 239, 335

setuplabeltext 160, 335

setuplanguage 156, 158, 335

setuplayout 28, 32, 336

setuplinenumbering 88, 90, 336

setuplines 88, 89, 337

setuplist 183, 185, 337

setupmakeup 105, 107, 338

setupmarginblocks 287, 288, 338

setupmarginrule 263

setupmarginrules 263, 338

setupmarking 201, 338

setupnarrower 65, 67, 338

setupoppositeplacing 287, 339

setupoutput 24

setuppagenumber 92, 339

setuppagenumbering 92, 339

setuppagesubnumbering 92

setuppalet 142, 144, 339

setuppapersize 27, 339

setupparagraphs 80, 81, 340

setupquotation 240

setupquote 241, 340

setupreferencing 204, 208, 340

setupregister 211, 214, 341

setupscreens 147, 341

setupsection 178, 341

setupsectionblock 178, 341

setupsorting 199, 342

setupspacing 71, 342

setupsubpagenumber 94, 342

setupsynonyms 196, 342

setuptext 94, 98, 342

setuptextruleen 248

setuptextrules 249, 343

setuptexttexts 94, 97, 343

setupthinrules 244, 246, 343

setuptolerance 86, 88, 343

setuptop 94, 98, 343

setuptoptexts 94, 97, 343

setuptype 120, 122, 344

setuptyping 120, 121, 344

setupunderbar 251, 344

setupwhitespace 67, 344

showbodyfont 115, 344

showbodyfontenvironment 127, 128, 345

showcolor 138, 140, 345

showcolorgroup 142, 146, 345

showexternalfigures 297, 299, 345

showframe 28, 30, 345

showgrid 41, 43, 345

showlayout 28, 30, 345

showpalet 142, 146, 345

content commands

index macros

search go back exit

Commands 364

C
� � � �

showprint 44, 47, 345

showsetups 28, 30, 346

showstruts 72, 346

someline 204, 210, 346

somewhere 206, 346

somwhere 204

sorteer 199

sort 199, 346

sp 155

space 71, 72, 346

startalignment 86, 87, 346

startappendices 176

startbackground 147, 148, 346

startbodypart 176

startbuffer 289, 346

startcolor 138, 140, 346

startcolumns 77, 78, 347

startcombination 277, 347

startcomponent 18, 19, 347

startdescription 219, 221, 347

startencoding 127

startenumeration 222, 224, 347

startenvironment 18, 19, 347

startextroductions 176

startfloattext 272, 347, 268

startframedtext 259

starthiding 288, 347

startintroductions 176

startitemize 229, 236, 347

startline 204

startlinecorrection 67, 68, 348

startlinenumbering 88, 89, 348

startlines 88, 89, 210, 348

startlocalenvironment 18

startlocalfootnotes 99, 102, 348

startmapping 127

startmarginblock 287, 348

startmarginrule 263, 348

startmode 24

startnamemakeup 107, 348, 105

startnarrower 65, 66, 348

startnotmode 24

startopposite 287, 348

startpacked 67, 71, 348

startparagraph 80, 81, 349

startpostponing 288, 349

startproduct 18, 19, 349

startproject 18, 19, 349

startquotation 240, 349

startraster 147

startregister 211

startstandardmakeup 105

starttabulate 84

starttext 17

starttextrule 250, 349

starttyping 120, 349

startunpacked 71, 349

stretched 120, 349

strut 72

sub 229, 236, 349

subject 166, 167, 350

subname 222

subpagenumber 92

subsection 166, 167, 350

subsubject 166, 167, 350

subsubname 222

subsubsection 166, 167, 350

subsubsubject 166, 168, 350

subsubsubname 222

switchtobodyfont 111, 112, 350

sym 229, 236, 350

synonym 196, 197, 350

content commands

index macros

search go back exit

Commands 365

C
� � � �

taal 155

tbox 103

tex 120, 124, 350

textreference 204, 205, 351

textrule 248, 249, 351

thinrule 244, 245, 351

thinrules 244, 245, 351

title 166, 167, 351

totalnumberofpages 92

translate 162, 351

typ 120, 124, 351

type 120, 121, 351

typebuffer 289, 351

typefile 120, 121, 352

underbar 250, 352

underbars 250, 352

useblocks 280, 352

useexternalfigure 292, 296, 352

usereferences 208, 352

vbox 103

version 23, 24, 352

viii 111

vl 244, 246, 353

vtop 103

whitespace 67, 68, 353

Word 117, 119

WORD 119

Word 353

WORD 353

wordright 87, 353

Words 117

WORDS 117

Words 119, 353

writebetweenlist 183, 188, 353

writetolist 183, 188, 353

writetoregister 211

x 111

xi 111

xii 111

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

� � � �

ConTEXt is a macropackage written in the typographic programming language

TEX. It offers the user a wide range of tools to typeset documents. Although

ConTEXt originally was written to facilitate the development of educational

documents, it can handle all kind of simple and complex forms of documentation.

Therefore ConTEXt is used for a wide range of documents, like books of technical

or more scolar nature, computer manuals, the often huge and complex quality

assurance manuals and technical manuals to machines, books of encyclopedian nature,

database(d) documents, and collections of documents that have common characteristics.

Reuse of sources, data--abstraction and structure is typical a job for ConTEXt.

Due to the nature of TEX, ConTEXt is well suited to process documents coded in a medium--

neutral way. Paper output as well as highly interactive screen documents are both

supported. There is a very complete support for pdf and xml and the related technologies.

ConTEXt is avaliable ‘for free’. Apart from this reference manual, there

are manuals for starters in several languages. There are also docu-

ments that describe the basic functionality. There are example styles

as well as many examples of documents produced by ConTEXt.

for more information:

www.pragma-ade.com

content commands

index macros

Preface 4

1 Introduction 6

2 Documents 17

3 Page design 27

4 Layout 62

5 Typography 109

6 Color and background 138

7 Language specific issues 155

8 Text elements 165

9 References 183

10 Descriptions 219

11 Lines and frames 244

12 Blocks 268

13 Figures 292

A Definitions 305

B Index 354

C Commands 359

search go back exit

