Abstract

BIBTOOL provides a library of useful C functions to manipulate BibTeX files. This library has been used to implement the BIBTOOL program. This document describes this library and allows you to write C programs dealing with BibTeX files.

— This documentation is still in a rudimentary form and needs additional efforts. —
This file is part of BibTool Version 2.68

Copyright © 2019 Gerd Neugebauer

BibTool is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 1, or (at your option) any later version.

BibTool is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this documentation; see the file COPYING. If not, write to the Free Software Foundation, 675 Mass Ave, Cambridge, MA 02139, USA.

Gerd Neugebauer
Im Lerchelsbühl 5
64521 Groß-Gerau (Germany)

WWW: http://www.gerd-neugebauer.de/
Net: gene@gerd-neugebauer.de
Contents

1 Introduction

 1.1 The Module main.c .. 5

2 The BibTool C Library

 2.1 The Header File bibtool/bibtool.h 7
 2.2 The Header File bibtool/check.h 7
 2.3 The Module check.c 7
 2.4 The Header File bibtool/crossref.h 7
 2.5 The Module crossref.c 8
 2.6 The Header File bibtool/database.h 8
 2.7 The Module database.c 10
 2.8 The Header File bibtool/entry.h 14
 2.9 The Module entry.c 15
 2.10 The Header File bibtool/error.h 16
 2.11 The Module error.c 21
 2.12 The Header File bibtool/expand.h 22
 2.13 The Module expand.c 23
 2.14 The Header File bibtool/init.h 23
 2.15 The Module init.c 23
 2.16 The Header File bibtool/keynode.h 23
 2.17 The Header File bibtool/key.h 24
 2.18 The Module key.c 24
 2.19 The Header File bibtool/macros.h 29
 2.20 The Module macros.c 30
 2.21 The Header File bibtool/names.h 32
 2.22 The Module names.c 34
 2.23 The Header File bibtool/parse.h 34
 2.24 The Module parse.c 34
 2.25 The Header File bibtool/print.h 36
 2.26 The Module print.c 36
 2.27 The File rsc.c 37
 2.28 The Header File bibtool/pxfile.h 38
 2.29 The Module pxfile.c 38
 2.30 The Header File bibtool/record.h 39
 2.31 The Module record.c 43
 2.32 The Header File bibtool/rewrite.h 45
2.33 The Module rewrite.c .. 45
2.34 The Header File bibtool/resource.h 47
2.35 The Header File bibtool/rsc.h 47
2.36 The Module rsc.c .. 48
2.37 The Header File bibtool/s_parse.h 49
2.38 The Module s_parse.c ... 49
2.39 The Header File bibtool/stack.h 51
2.40 The Module stack.c .. 51
2.41 The Header File bibtool/sbuffer.h 52
2.42 The Module sbuffer.c .. 52
2.43 The Header File bibtool/symbols.h 54
2.44 The Module symbols.c ... 55
2.45 The Header File bibtool/tex_aux.h 57
2.46 The Module tex_aux.c ... 57
2.47 The Header File bibtool/tex_read.h 58
2.48 The Module tex_read.c .. 59
2.49 The Header File bibtool/type.h 60
2.50 The Module type.c ... 62
2.51 The Header File bibtool/version.h 63
2.52 The Module version.c ... 63
2.53 The Header File bibtool/wordlist.h 63
2.54 The Module wordlist.c ... 64

3 Creating and Using the BibTool C Library 67
 3.1 Creating the BibTool C Library 67
 3.2 Using the BibTool C Library .. 67

4 Coding Standards ... 69
 4.1 K&R-C vs. ANSI-C ... 69
1 Introduction

The BibTool C library provides functions to deal with BibTeX files. These functions are described in this document. Thus it should be fairly easy to write new C program which handle BibTeX files. The reader is assumed to be familiar with BibTeX files. this documentation will not repeat an introduction into BibTeX.

This documentation can not only be used to write new C programs dealing with BibTeX files but also to understand BibTool—The Program which serves as one example for using the BibToolC library. In any case it is essential to understand some of the underlying concepts. Thus it is vital to read some sections very carefully.

The BibTool program uses the BibTool C library. Well, in fact it is the other way round. Historically the BibTool program was first and then the library has been extracted from it. Nevertheless the BibTool program can serve as an example how the BibTool C library can be used.

1.1 The Module main.c

This is the BibTool main module. It contains the main() function which evaluates the command line arguments and proceeds accordingly. This means that usually resource files and BibTeX files are read and one or more BibTeX files are written.

This file makes use of the BibTool C library but is not part of it. For this purpose it has to provide certain functions which are expected by the library. These functions are:

 save_input_file()
 save_macro_file()
 save_output_file()

The arguments and the expected behavior of these functions is described below.

If you are trying to understand the implementation of BibTool the file resource.h plays a central rôle. Consult the description of this file for further details.

If you are trying to write your own program to manipulate BibTeX files then this file can serve as a starting point. But you should keep in mind that this file has grown over several years and it contains the full complexity of the BibTool program logic. Thus you can reduce this file drastically if you start playing around with the BibTool C library.

```c
int main()
```
int argc; \textit{Number of arguments}
char *argv[]; \textit{Array of arguments}

This is the main function which is automatically called when the program is started. This function contains the overall program logic. It has to perform the appropriate initializations, evaluate command line arguments, and run the main loop.

\textbf{Returns:} 0 upon success. Usually a failure raises an exception which leads to an \texttt{exit()}. Thus this function does not need to signal an error to the calling environment.
2 The BibTool C Library

2.1 The Header File bibtool/bibtool.h

This header file contains includes for all other header files belonging to the BibTool C library. It is here for the convenience of the C programmer who does not have to include two dozen header files but can use this single file. Thus any C program which utilizes the BibTool C library can start as follows:

```c
#include <bibtool/bibtool.h>
```

Note that this include file also contains includes to system specific header files. They are determined during configuration.

2.2 The Header File bibtool/check.h

This header file makes available the function defined in check.c.

2.3 The Module check.c

```c
void add_unique_field() {
 Symbol key;
 Function
 the key to check
 A unique constraint for a field.
 Returns: nothing
}
```

```c
void apply_checks() {
 DB db;
 Function
 Returns: nothing
}
```

2.4 The Header File bibtool/crossref.h

This header file makes available the function defined in crossref.c. This file includes the header files database.h and record.h.
2.5 The Module crossref.c

This module contains functions to expand crossref entries.

void clear_map()
Function
Reset the map to it’s initial state where no elements are contained.
Returns: nothing

void crossref_map()
Function
String spec; the argument
Returns: nothing

bool expand_crossref()
Function
DB db; Database containing the entries.
Record rec; The record to expand
Expand all items inherited via a crossref.
Returns: false iff an error has occurred

void map_add()
Function
rec_type s_rec; the index of the source record type
Symbol s_fld; the source field name
rec_type d_rec; the index of the destination record type
Symbol d_fld; the destination field name
Add or overwrite a filed name mapping.
Returns: nothing

Symbol map_get()
Function
rec_type s_rec; the index of the source entry type
Symbol s_fld; the name of the source field
rec_type d_rec; the index of the destination entry type
Getter for a map element.
Returns: the new field name or NO_SYMBOL

2.6 The Header File bibtool/database.h

This header file contains functions which deal with databases.

This header file provides also access to the functions and variables defined in database.c. Consult the documentation of this file for details.

This header file automatically includes <stdio.h> and record.h aswell.

DB Type
This is a pointer type referencing a BibTeX database. It contains all information
which characterizes a database.

The members of this record should not be used explicitly. Instead the macros should be used which are provided to access this data type.

typedef struct {
 Record db_normal; List of normal records.
 Record db_string; List of local macros.
 Record db_preamble; List of additional \TeX code.
 Record db_comment; List of trailing comments which are not
 attached to records.
 Record db_modify; List of modification rules.
 Record db_include; List of included files.
 Record db_alias; List of aliases.
} sDB, *DB;

DB NoDB

This is an invalid database. In fact it is NULL of the type DB.

Record DBnormal()

DB

The database to consider.

This is the functional representation of the normal component of a database.
It can be used to extract this information. It can also be used as a lvalue.

Record DBstring()

DB

The database to consider.

This is the functional representation of the string component of a database.
It can be used to extract this information. It can also be used as a lvalue.

Record DBpreamble()

DB

The database to consider.

This is the functional representation of the preamble component of a database.
It can be used to extract this information. It can also be used as a lvalue.

Record DBcomment()

DB

The database to consider.

This is the functional representation of the comment component of a database.
It can be used to extract this information. It can also be used as a lvalue.

Record DBalias()

DB

The database to consider.

This is the functional representation of the alias component of a database.
It can be used to extract this information. It can also be used as a lvalue.

Record DBmodify()

DB

The database to consider.
This is the functional representation of the modify component of a database. It can be used to extract this information. It can also be used as a lvalue.

Record `DBinclude()`
Macro `DB`
The database to consider.
This is the functional representation of the include component of a database. It can be used to extract this information. It can also be used as a lvalue.

2.7 The Module database.c

This module contains functions which deal with databases. Databases are stored in an abstract datatype `DB` which is defined in `database.h`. Methods are provided to query and modify a database.

Function `int apply_modify()`
DB `db;`
The database
Symbol `key;`
The key
Record `rec;`
The record

Returns:

Function `int * db_count()`
DB `db;`
Database to count.
int *lp;
pointer to an integer for the length.

Count all entries in a database. This includes normal as well as special records. The result is stored in a static array which is reused by `db_count()`. A pointer to this array is returned. The indices correspond to the entry types defined with `add_entry_type()` or declared as symbolic constants in `entry.h`. The end of the array is marked by an element containing a negative number. In addition the argument `lp` can point to an integer where the number of valid elements is stored. If `lp` is `NULL` this step is omitted.

Returns: Static array containing the statistics.

Function `Record db_find()`
DB `db;`
Database to search in.
Symbol `key;`
The key to search for

Search the database for a record with a given key. If `RecordOIdKey` is set for the record then use this value. Otherwise use `*Heap`. `*Heap` contains the reference key of normal records.

Deleted records are ignored. An arbitrary matching record is returned. Thus if more than one record have the same key then the behavior is nondeterministic.

Returns: the record found or `NULL` if none is found.
void db forall()

Function

DB db;
bool (*fct)(DB, Record);

Visit all normal records in the database and apply the given function fct to each.
If this function returns true then no more records need to be visited. No special
order can be assumed in which the records are seen.

Returns: nothing

void db insert()

Function

DB db;
Record rec;
bool verbose;

Add a record to a database. The record can be any kind of record. It is added to
the appropriate category.

Returns: nothing

void db mac sort()

Function

DB db;

Sort the macros of a database. The sorting uses increasing lexicographic order
according to the character codes of the macro names. Note that this might lead
to different results on machines with different character encodings, e.g. ASCII vs.
EBCDIC.

Returns: nothing

Symbol db new key()

Function

DB db;
Symbol key;

Search the database for a record with a given old key and return the new one.

Returns: nothing

void db rewind()

Function

DB db;

Rewind the normal records of a database to point to the first record if at least one
records exists. Otherwise nothing is done.

Returns: nothing

Record db search()

Function

DB db;
Symbol key;

Search the database for a record with a given key. If RecordOldKey is set for the
record then use this value. Otherwise use *Heap. *Heap contains the reference key of normal records.

Deleted records are not ignored! An arbitrary matching record is returned. Thus if more than one record have the same key then the behavior is nondeterministic.

Returns: the record found or NULL if none is found

```c
void db_sort()
{
 DB db;
 int (*less)(Record, Record);
 // Comparison function to use. This boolean function takes two records and returns -1 if the first one is less than the second one.
 // Sort the normal records of a database. As a side effect the records are kept in sorted order in the database. The sorting order can be determined by the argument less which is called to compare two records.
 Returns: nothing
}
```

```c
Symbol db_string()
{
 DB db;
 Symbol sym;
 bool localp;
 // Try to find the definition of a macro. First, the local values in the database db are considered. If this fails and localp is false then the global list is searched aswell. If all fails NULL is returned.
 Returns: The macro expansion or NULL upon failure.
}
```

```c
void db_xref_undelete()
{
 DB db;
 // Scan through the database and undelete all entries which are in the transitive closure wrt the crossref relation. Initially all not deleted entries are in the set to consider.
 Returns: nothing
}
```

```c
void delete_record()
{
 DB db;
 Record rec;
 // Delete a record from a database. It is not checked, that the record really is part of the database. The record is just unlinked from its list. Just in case the record should be the first one the database record is modified.
 Returns: nothing
}
```

```c
void free_db()
{
 DB db;
 // Database to release.
}
```
Deallocate the memory occupied by a database. Note that any references to this database becomes invalid.

Returns: nothing

DB new_db()

Create a new database and initialize it to contain no information. If no memory is left then an error is raised and the program is terminated.

Returns: The new database.

void print_db()

`FILE *file;`
The file handle for printing.

`DB db;`
The database to print

`char *spec;`
String containing the specification of the parts to print.

Print a database to a file in a way which is readable by BibTeX. The spec determines which parts should be printed and the order of this parts. The spec is processed from left to right. Each unknown character is silently ignored. The following characters correspond to parts of the database:

- **p** The preamble.
- **$** All strings (macros) contained in the database.
- **S** The strings (macros) which are used in the database.
- **s** The strings (macros) contained in the database where the resource print.all.strings determines whether all strings should be printed or the used strings only.
- **n** The normal records.
- **c** The comments.
- **i** The includes.
- **a** The aliases.
- **m** The modifies.

Upper-case letters which are not mentioned are silently folded to their lower-case counterparts.

Returns: nothing

bool read_db()

`DB db;`
Database to augment.

`String file;`
File name to read from.

`bool verbose;`
Boolean to determine whether progress should be reported.

Read records from a file and add them to a database. A function has to be given as one argument. This function is called for each record. If this function returns `true` then the record is added to the database. Otherwise the record is discarded.
The progress of reading is reported to stderr if the boolean argument verbose is true.

Returns: true if the file can not be opened. false otherwise.

2.8 The Header File bibtool/entry.h

This module provides also access to the functions and variables defined in entry.c. Consult also the documentation of this file for details.

This header file automatically includes symbols.h.

Symbol * entry_type

This is an array of strings which represent entry types. They are either built-in or user defined. Use the function def_entry_type() to allocate a new entry type and the function get_entry_type() to find a certain entry type.

String EntryName()

This is the functional representation of the name component for an entry type. The argument is the index of an entry type. This macro can also be used as lvalue. No range checks are performed.

int BIB_EOF

This symbolic constant is returned when a record has to be read and the end of file has been encountered. It is some negative value for which no entry type is defined.

int BIB_NOOP

This symbolic constant is returned when a record has to be read and something has been encountered which should be ignored. It is some negative value for which no entry type is defined.

int BIB_STRING

This symbolic constant representing a record type of a BibTeX macro (@String). This is a special record type which is provided automatically.

int BIB_PREAMBLE

This symbolic constant representing a record type of a BibTeX preamble (@Preamble). This is a special record type which is provided automatically.

int BIB_COMMENT

This symbolic constant representing a record type of a BibTeX comment (@Comment). This is a special record type which is provided automatically.

int BIB_ALIAS

This symbolic constant representing a record type of a BibTeX alias (@Alias) which is proposed for BibTeX 1.0. This is a special record type which is provided automatically.
int BIB_MODIFY
Macro
This symbolic constant representing a record type of a BibTeX modification rule (@Modify) which is proposed for BibTeX 1.0. This is a special record type which is provided automatically.

int BIB_INCLUDE
Macro
This symbolic constant representing a record type of a BibTeX inclusion instruction (@Include) which is proposed for BibTeX 1.0. This is a special record type which is provided automatically.

IsSpecialRecord()
Macro
Type
Record type which should be checked.
Test whether a given record type denotes a special record. Special records are those defined above. They are provided automatically since BibTeX is supposed to do so as well.
Returns: TRUE iff the record type denoted a special record.

IsNormalRecord()
Macro
Type
Record type which should be checked.
Test whether a given record is a normal record. A normal record is one defined by a user. Normal records have indices larger than those of special records.
Returns: TRUE iff the record type denoted a normal record.

2.9 The Module entry.c

This module contains functions which deal with entry types. Right from the beginning only the special record types are known. Those special record types are @Comment, @Preamble, @String, @Include, @Modify, and @Alias.

In addition to those special records the user can define additional record types which are denoted as “normal”. E.g. usually @Article and @Book are defined which are “normal” record types.

The record types are are managed in this module. In the other modules only numerical representations are used. This module provides means to map those numerical ids to the string representation and back. It is also possible to define additional record types.

Part of this module is likely to be integrated into databases.

void def_entry_type()
Function
Symbol sym;
Name of the BibTeX macro to expand.
Dynamically define an entry type. If the entry type already exists then a new printing representation is stored.
If no memory is left then an error is raised and the program is terminated.
Returns: nothing

rec_type find_entry_type()
Function

String s;

String of the potential entry name.

Look up an entry type in the array of defined entries.

Returns: The index in the array or NOOP.

Symbol get_entry_type()
Function

int idx;

Index of entry type.

Get the printable string representation corresponding to the numerical entry type given as argument. If no entry type is defined for the given index then NULL is returned.

Returns: Print representation of the entry type or NULL.

void init_entries()
Function

Predefine some entry types which are stored at startup time in an array. The following entry types are predefined because they are considered special by BibTeX:

BIB_STRING denotes a BibTeX macro definition.

BIB_PREAMBLE denotes a preamble item which goes before the bibliography environment.

BIB_COMMENT denotes a comment entry which is passed to the output file.

BIB_ALIAS denotes an alias entry which renames an existing entry.

BIB_MODIFY denotes a modification request which alters an existing entry.

BIB_INCLUDE denotes an include request which reads in another BibTeX file.

Note that this function is for internal purposes only. The normal user should call init_bibtool() instead.

Returns: nothing

2.10 The Header File bibtool/error.h

This header file provides means for issuing error messages. Most of the macros provided in this header file are based on the function `error()` described in `error.c`. Nevertheless this function covers the general cases the macros in this header file are more convenient since they hide the unnecessary arguments of the `error()` function providing appropriate values.

This header file makes available the function `error()` as defined in `error.c`.

int ERR_NONE
Macro

No error flags.
2.10. The Header File bistool/error.h

int ERR_ERROR
 Error type: Indicate that the error can not be suppressed and the message is marked as error.

int ERR_WARNING
 Error type: Indicate that the error is in fact a warning which can be suppressed. The message is marked as warning. This flag is only in effect if the ERR_ERROR flag is not set.

int ERR_MESSAGE
 Error type: Indicate that the error is in fact a message.

int ERR_POINT
 Error type: Indicate that the line and the error pointer should be displayed (if not suppressed via other flags).

int ERR_FILE
 Error type: Indicate that the file name and line number should be displayed (if not suppressed via other flags).

int ERR_NO_NL
 Error type: Indicate that the terminating newline should be suppressed.

int ERR_EXIT
 Error type: Indicate that the error() function should be terminated by exit() instead of returning.

void ERROR_EXIT()
 Error message.
 Raise an error, print the single string argument as error message and terminate the program with exit().
 Returns: nothing

void OUT_OF_MEMORY()
 String denoting the type of unallocatable memory.
 Raise an error because malloc() or realloc() failed. The argument denoted the type of memory for which the allocation failed. The program is terminated.
 Returns: nothing

void ERROR()
 Error message.
 Raise an error. Print the argument as error message and continue.
 Returns: nothing

void ERROR2()
 First error message.
 Continuation of the error message.
Raise an error. Print the two arguments as error message and continue.

Returns: nothing

```c
void ERROR3()
 Macro
 X  First error message.
 Y  Continuation of the error message.
 Z  Second continuation of the error message.
```

Raise an error. Print the three arguments as error message and continue.

Returns: nothing

```c
void WARNING()
 Macro
 X  Warning message.
```

Raise a warning. Print the argument as warning message and continue.

Returns: nothing

```c
void WARNING2()
 Macro
 X  First warning message.
 Y  Continuation of warning message.
```

Raise a warning. Print the two arguments as warning message and continue.

Returns: nothing

```c
void WARNING3()
 Macro
 X  First warning message.
 Y  Continuation of warning message.
 Z  Second continuation of warning message.
```

Raise a warning. Print the three arguments as warning message and continue.

Returns: nothing

```c
void Err()
 Macro
 S  String to print.
```

Print a string to the error stream. This message is preceded with an indicator. The message is not automatically terminated by a newline.

Returns: nothing

```c
void ErrC()
 Macro
 CHAR Character to send to output.
```

Print a single character to the error stream.

Returns: nothing

```c
void ErrPrint()
 Macro
 F  String to print.
```

Print a string to the error stream. The string is not preceded by any indicator not is it automatically terminated by a newline.
2.10. The Header File `bibtool/error.h`

- **Returns:** nothing

- **void ErrPrintF()**

  ```c
  Format.
  Argument.
  ```

 Apply a formatting instruction (with `printf()`). This macro takes a format string and a second argument which is determined by the formatting string.

 Returns: nothing

- **void ErrPrintF2()**

  ```c
  Format.
  First argument.
  Second argument.
  ```

 Apply a formatting instruction (with `printf()`). This macro takes a format string and two additional arguments which are determined by the formatting string.

 Returns: nothing

- **void ErrPrintF3()**

  ```c
  Format.
  First argument.
  Second argument.
  Third argument.
  ```

 Apply a formatting instruction (with `printf()`). This macro takes a format string and three additional arguments which are determined by the formatting string.

 Returns: nothing

- **void FlushErr()**

  ```c
  ```

 Flush the error stream. This can be useful when single characters are written to an error stream which does buffering.

- **void VerbosePrint1()**

  ```c
  Verbose message.
  ```

 Print an informative message to the error stream.

 Returns: nothing

- **void VerbosePrint2()**

  ```c
  Verbose message.
  Continuation of verbose message.
  ```

 Print an informative message consisting of two substrings to the error stream.

 Returns: nothing

- **void VerbosePrint3()**

  ```c
  Verbose message.
  Continuation of verbose message.
  Second continuation of verbose message.
  ```
Print an informative message consisting of three substrings to the error stream.
Returns: nothing

void VerbosePrint3()

A Verbose message.
B Continuation of verbose message.
C Second continuation of verbose message.
D Third continuation of verbose message.

Print an informative message consisting of three substrings to the error stream.
Returns: nothing

void DebugPrint1()

A Debug message.

This Macro is for debugging purposes. The compilation determines whether this macro prints its argument or simply ignores it. This is achieved by defining or undefining the macro DEBUG when compiling.
Returns: nothing

void DebugPrint2()

A Debug message.
B Continuation of the debug message.

This Macro is for debugging purposes. The compilation determines whether this macro prints its arguments or simply ignores them. This is achieved by defining or undefining the macro DEBUG when compiling.
Returns: nothing

void DebugPrint3()

A Debug message.
B Continuation of the debug message.
C Second continuation of the debug message.

This Macro is for debugging purposes. The compilation determines whether this macro prints its arguments or simply ignores them. This is achieved by defining or undefining the macro DEBUG when compiling.
Returns: nothing

void DebugPrintF1()

A Debug message.

This Macro is for debugging purposes. The compilation determines whether this macro prints its argument or simply ignores it. This is achieved by defining or undefining the macro DEBUG when compiling.
Returns: nothing

void DebugPrintF2()
2.11 The Module error.c

To ensure a consistent appearance of error messages BibTool provides one generic error reporting routine. This routine is controlled by several arguments to allow maximum flexibility.

Usually it is awkward to fill out all those arguments. To avoid this trouble the header file error.h provides some macros which cover the most common situation and hide unnecessary details.

```c
void err_location()
{
 int lineno;
 String fname;
 char* s1;
 Print the error location to the error stream.

 Returns: nothing
}
```

```c
void error()
{
 int type;
 String s1;
 String s2;
 String s3;
 String line;
 String err_pos;
 int line_no;
 Symbol fname;
 Error type: boolean combination of the error bits as defined in error.h.
 1st error message or NULL.
 2nd error message or NULL.
 3rd error message or NULL.
 Current line when error occurred (for reading errors).
 Error position in line line.
 The line number where the error occurred.
 The file name where the error occurred.

 Returns: nothing
}
```
This is the generic error printing routine. It prints an error message together with an optional filename, the line number, the erroneous line and a pointer to the problematic position.

All parts of an error message are optional and can be suppressed under certain conditions. The error type determines which parts are actually shown. It is a boolean combination of the following flags which are defined in `error.h`:

- **ERR_ERROR** If this bit is set then the error message is marked as “error”. The flag `ERR_WARNING` is ignored in this case. This kind of messages can not be suppressed.
- **ERR_WARNING** If this bit is set and `ERR_ERROR` is not set then the error message is marked as “warning”. `ERR_WARNING` is ignored in this case.
- **ERR_POINT** If this bit is set then the line `line` is shown together with a pointer to the byte pointed to by `err_pos`. Otherwise the line is not shown.
- **ERR_FILE** If this bit is set then the name of the file `file_name` and the line number `lineno` are shown. Otherwise the file name and the line number are suppressed.
- **ERR_EXIT** If this bit is set then the error routine calls `exit(-1)` at the end. This implicitly sets the `ERR_ERROR` bit as well.

The error message itself can be split in up to three strings `s1`, `s2`, and `s3`. Those strings are concatenated. They can also be `NULL` in which case they are ignored.

The error message is written to the stream determined by the variable `err_file`. This variable refers to the `stderr` stream initially but can be redirected to any other destination.

Returns: nothing

Function

```c
void init_error()
FILE * file;  
Initialize the error reporting.
Returns: nothing
```

2.12 The Header File **bibtool/expand.h**

This header file makes available the function defined in **expand.c**. This file includes the header file **database.h**.
2.13 The Module expand.c

This module contains functions to expand macros as they are appearing in right hand sides of equations. This can be used to get rid of additional macro definitions.

Symbol expand_rhs()

Function
Symbol sym;
Name of the \LaTeX{} macro to expand.
Symbol pre;
This is the opening brace character to be used. For \LaTeX{} the valid values are { or \". This value has to match to post.
Symbol post;
This is the closing brace character to be used. For \LaTeX{} the valid values are } or \". This value has to match to pre.
DB db;
Database containing the macros.
bool lowercase;

Expand the right hand side of an item. Each macro which is defined in this database is replaced by its value. The result is kept in a static variable until the next invocation of this function overwrites it.

Returns: A pointer to the expanded string. This value is kept in a static variable of this function and will be overwritten with the next invocation.

2.14 The Header File bibtool/init.h

This header file provides the prototype for the global initialization function which is required to be called before any action can be performed.

2.15 The Module init.c

This module contains the global initialization function which has to be called before any modules in BibT\textsc{ool} are activated. This is for convenience, thus nobody has to call the various initialization functions for the different modules by hand.

void init_bibt\textsc{ool}()

Function
char * progname;
Name of the program for K\textsc{pathsea}.

Perform any initializations necessary for BibT\textsc{ool}.

Returns: nothing

2.16 The Header File bibtool/keynode.h

This header file provides the datatype of a keynode. This is an internal structure which is used to build parse trees from format specifications. Usually this is done in key.c and
should not be visible outside.

KeyNode

```c
typedef struct KeyODE {
 short int kn_type;
 short int kn_pre;
 short int kn_post;
 Symbol kn_symbol;
 String kn_from;
 String kn_to;
 struct KeyODE *kn_next;
 struct KeyODE *kn_then;
 struct KeyODE *kn_else;
} *KeyNode, SKeyNode;
```

2.17 The Header File bibtool/key.h

This header file provides functions to deal with keys as they are defined in *keys.h*. This header file automatically includes the header files *database.h* and *sbuffer.h* since datatypes defined there are required.

2.18 The Module key.c

```c
void add_format()
```

Add a key format specification to the current specification. This specification is used for generating new reference keys. Thus the resource `rsc_make_key` is turned on as well.

Several strings are treated special. If a special format is encountered then the effect is that the old key specification is cleared first before the new format is added:

- **empty** The empty format is activated. This means that the format is cleared and without further action the default key will be used.
- **long** The long format is activated. This means that authors names with initials and the first word of the title are used.
- **short** The short format is activated. This means that authors last names and the first word of the title are used.
- **new.long** This means that the long format will be used but only if the record does not have a key already.
new.short This means that the short format will be used but only if the record
does not have a key already.

Returns: nothing

void add_ignored_word()
 Symbol word;
 Word to add.

Add a new word to the list of ignored words for title key generation. The argument
has to be saved by the caller! This means that it is assumed that the argument is
a symbol.

Returns: nothing

void add_sort_format()
 char *s;
 Specification string

Add a sort key format specification to the current specification. This specification
is used for generating new sort keys.

Several strings are treated special. If a special format is encountered then the effect
is that the old key specification is cleared first before the new format is added:

empty The empty format is activated. This means that the format is cleared and
without further action the default key will be used.

long The long format is activated. This means that authors names with initials
and the first word of the title are used.

short The short format is activated. This means that authors last names and the
first word of the title are used.

new.long This means that the long format will be used but only if the record does
not have a key already.

new.short This means that the short format will be used but only if the record
does not have a key already.

Returns: nothing

int apply_fmt()
 StringBuffer *sb;
 Destination string buffer.
 char *fmt;
 Format specification.
 Record *rec;
 Record to consider.
 DB db;
 Database containing rec.

Expands an arbitrary format specification for a given record. The format specifi-
cation is given as a string. The result is stored in a string buffer.

Returns: 1 iff the format is invalid or the evaluation fails. 0 otherwise.

void clear_ignored_words()
 Delete the list of ignored words. Afterwards no words are recognized as ignored
words.
Returns: nothing

void def_format_type()

 String s;

 Returns: nothing

void end_key_gen()

 Finalize the key generation. Any previously recorded keys are discarded.

 Returns: nothing

String fmt_expand()

 StringBuffer *sb; \textit{destination string buffer}
 Uchar * cp; \textit{format}
 DB db; \textit{Database containing rec.}
 Record rec; \textit{Record to consider.}

 Expands a format specification of the string buffer.

 Returns: The first character after the

bool foreach_ignored_word()

 bool (*fct)(Symbol); \textit{Function to apply.}

 Iterator a given function \textit{fct} is applied to each ignored word in turn. If the function
 returns 0 then the loop is terminated. The different words are visited in a fixed
 order which does not necessarily coincide with the natural order of words. Thus
 don’t assume this.

 Returns: The return status of the last \textit{fct} call.

void free_key_node()

 KeyNode kn; \textit{KeyNode to be freed.}

 A tree rooted at a given \textit{KeyNode} will be freed.

 Returns: nothing

String get_base()

 Getter for the printable representation of the key_base.

 Returns:

Symbol get_field()

 DB db; \textit{Database containing rec.}
 Record rec; \textit{Record to analyze.}
 Symbol name; \textit{Field name to search for. This has to be a symbol if a normal field is sought. For pseudo fields it can be an arbitrary string.}

 Evaluate the record \textit{rec}. If name starts with @ then check the record name. If
 name starts with $ then return the special info. Else search in Record \textit{rec} for the
 field name and return its value. NULL is returned to indicate failure.
Returns: The address of the value or NULL.

Symbol `get_separator()`

```c
int n;
```

Getter for the key separator. The elements under the index have the following meaning:

0 The default key which is used when the formatting instruction fails completely.
1 The separator which is inserted between different names of a multi-authored publication.
2 The separator inserted between the first name and the last name when a name is formatted.
3 The separator inserted between the last names when more then one last name is present.
4 The separator between the name and the title of a publication.
5 The separator inserted between words of the title.
6 The separator inserted before the number which might be added to disambiguate reference keys.
7 The string which is added when a list of names is truncated. (.ea)

Returns: the separator for the given index or NULL

```c
void make_key()
```

```c
DB db;  // Database containing the record.
Record rec;  // Record to consider.
```

Generate a key for a given record.

Returns: nothing

```c
void make_sort_key()
```

```c
DB db;  // Database containing the record.
Record rec;  // Record to consider.
```

Returns: nothing

```c
bool mark_key()
```

```c
DB db;  // Database containing the record.
Record rec;  // Record to consider
```

Set the key mark for the key symbol of a record.

Returns: nothing

```c
void set_base()
```

```c
String value;  // String representation of the new value.
```

Define the key base. This value determines the format of the disambiguation string added to a key if required. The following values are considered:
• If the value is upper or starts with an upper case letter then the disambiguation is done with upper-case letters.

• If the value is lower or starts with a lower case letter then the disambiguation is done with lower-case letters.

• If the value is digit or starts with an digit then the disambiguation is done with arabic numbers.

The comparison of the keywords is done case insensitive. The special values take precedence before the first character rules.

If an invalid value is given to this function then an error is raised and the program is terminated.

Returns: nothing

```c
bool set_field()
{
 DB db;  // Database containing rec.
 Record rec;  // Record to receive the value.
 Symbol name;  // Field name to add.
 Symbol value;  // the new value

 Store the given field or pseudo-field in a record. If the field is present then the old value is overwritten. Otherwise a new field is added. Fields starting with a $ or @ are treated special. They denote pseudo fields. If such a pseudo field is undefined then the assignment simply fails.

 In contrast to the function push_to_record() this function does not assume that the arguments are symbols. In addition to push_to_record() it also handles pseudo-fields.

 Returns: false if the assignment has succeeded.
```

```c
void set_separator()
{
 int n;  // Array index to modify.
 String s;  // New value for the given separator. The new value is stored as a symbol. Thus the memory of s need not to be preserved after this function is completed. The characters which are not allowed are silently suppressed.

 Modify the key\_seps array. This array contains the different separators used during key formatting. The elements of the array have the following meaning:

 0 The default key which is used when the formatting instruction fails completely.
 1 The separator which is inserted between different names of a multi-authored publication.
 2 The separator inserted between the first name and the last name when a name is formatted.
 3 The separator inserted between the last names when more then one last name
2.19 The Header File bibtool/macros.h

is present

4 The separator between the name and the title of a publication.
5 The separator inserted between words of the title.
6 The separator inserted before the number which might be added to disambiguate reference keys.
7 The string which is added when a list of names is truncated. (.ea)

Returns: nothing

void start_key_gen()
 Function
 Start the key generation. Any recorded keys are discarded.
 Returns: nothing

2.19 The Header File bibtool/macros.h

This header file contains definitions for the Macro structure. Macro is the pointer type corresponding to the structure SMacro. All C macros and functions provided through this header file deal with the pointer type. The structure itself is used in the allocation function only.

Macro

This is a pointer type to represent a mapping from a string to another string. This mapping is accompanied by a counter which can be used as a reference count.

typedef struct mACRO {
 Symbol mc_name; Name of the macro.
 Symbol mc_value;  Value of the macro.
 int mc_used; Reference count.
 struct mACRO *mc_next;  Pointer the next macro.
} SMacro, *Macro;

Macro MacrONULL

This is the NULL pointer for the Macro type. It can be used as a special or illegal macro.

String MacroName()

This is the functional representation of the name component of a Macro. It can be used to extract this information. It can also be used as a lvalue.

String MacroValue()

This is the functional representation of the value component of a Macro. It can be
used to extract this information. It can also be used as a lvalue.

```c
int MacroCount()
Macro M

This is the functional representation of the counter component of a Macro. It can be used to extract this information. It can also be used as a lvalue.

Macro NextMacro()
Macro M

This is the functional representation of the next Macro. It can be used to extract this information. It can also be used as a lvalue.

2.20 The Module macros.c

void def_field_type()
String s;

String containing an equation. This string is modified during the process.

This function adds a printing representation for a field name to the used list. The argument is an equation of the following form

\[\text{type} = \text{value} \]

\text{type} is translated to lower case and compared against the internal representation. \text{value} is printed at the appropriate places instead.

Returns: nothing

int def_macro()
Symbol name;
Symbol val;
int count;

name of the macro.
NULL or the value of the new macro
initial count for the macro.

Define or undefine a macro.

Returns: nothing

void dump_mac()
char *fname;
int allp;

File name of the target file.
if == 0 only the used macros are written.

Write macros to a file.

Returns: nothing

bool each_macro()
Macro m; the macro to start with
bool (*fct) (Symbol ,Symbol);

Iterate over a linked list of macros. A function is applied to each macro found. The loop terminates if the function returns false.
Returns: true if the function has terminated the loop and false in case the end of the list has been reached

void foreach_macro()

bool (*fct)(Symbol , Symbol);

Apply a function to each macro in turn. The function is called with the name and the value of the macro. If it returns false then the processing of further macros is suppressed.

The function given as argument is called with two string arguments. The first is the name of the macro and the second is its value. Both are symbols and must not be modified in any way.

The order of the enumeration of the macros is determined by the implementation. No specific assumptions should be made about this order.

Returns: nothing

void free_macro()

Macro mac;

First Macro to release.

Free a list of macros. The memory allocated for the Macro given as argument and all structures reachable via the NextMacro pointer are released.

Returns: nothing

Symbol get_item()

Symbol name;
int type;

Symbol to get the print representation for. One of the values SYMBOL_TYPE_UPPER, SYMBOL_TYPE_LOWER, or SYMBOL_TYPE_CASED as they are defined in type.h.

Return the print representation of a \LaTeX string. The appearance is determined by the items mapping. If no appropriate entry is found then type is used to decide whether the item should be returned as upper-case, lower-case or first upper only.

Returns: A pointer to a static string. This location is reused upon the next invocation of this function.

Symbol get_key()

Symbol name;

the name of the key to find. This must be in lower-case

Get the printable representation of a key. If a special representation has been registered then this representation is returned. Otherwise the (lower-case) key is returned.

Returns: the requested representation

void init_macros()

Initialize some macros from a table defined in the configuration file or given as define to the C compiler. This function has to be called to initialize the global
2. The BibTool C Library

Note that this function is for internal purposes only. The normal user should call init_bibtool() instead.

Returns: nothing

Symbol look_macro()

Symbol name; The name of the macros to find. This needs not to be a symbol.
int add; Initial reference count or indicator that no new macro is required.

Return the value of a macro if it is defined. This value is a symbol. If the macro is undefined then NULL is returned. In this case the value of add determines whether or not the macro should be defined. If it is less than 0 then no new macros is defined. Otherwise a new macro is defined. The value is the empty string and the initial reference count is add.

Returns: The value or NULL.

Macro new_macro()

Symbol name; Name of the macro. This must be a symbol.
Symbol value; The value of the macro. This must be a symbol.
int count; The initial reference count.
Macro next; The next pointer of the Macro structure.

Allocate a new macro structure and fill it with initial values. Upon failure an error is raised and exit() is called.

Returns: The new Macro.

void save_key()

Symbol name; the name of the key in lower
Symbol key; the key as printed

Save a mapping of a lower-case key to a printed representation.

Returns: nothing

2.21 The Header File bibtool/names.h

SNameNode Type
The name format is translated internally into a list of nodes which are easier to evaluate since they avoid the reparsing of the format. This structure contains such a node.

typedef struct nameNODE {
2.21. The Header File bibtool/names.h

```c
int nn_type;
int nn_strip;
int nn_trim;
Symbol nn_pre;
Symbol nn_mid;
Symbol nn_post;
struct nameNODE *nn_next; // Pointer to the next name node
}
SNameNode, *NameNode;

NameNode NameNULL

The NULL pointer to a NameNode which can be used as a special value to indicate
the end of a NameNode list.

int NameType()
NN the name node

Returns:

int NameStrip()
NN the name node

Returns:

int NameTrim()
NN the name node

Returns:

String NamePre()
NN the name node

Returns:

String NameMid()
NN the name node

Returns:

String NamePost()
NN the name node

Returns:

NameNode NextName()
NN NameNode to consider.

Functional representation of the pointer to the next NameNode.

Returns: The next NameNode.
```
2.22 The Module names.c

NameNode name_format()

String s;

Returns:

String pp_list_of_names()

String * wa;
NameNode format;
String trans;
int max;
String comma;
String and;
char * namesep;
char * etal;

Pretty-print a list of names.

Returns: Pointer to static string which is reused upon the next invocation of this function.

void pp_one_name()

Returns: nothing

void set_name_format()

NameNode *nodep;
char * s;

Returns: nothing

2.23 The Header File bibtool/parse.h

This header file contains functions which deal with the parsing of BibTeX files. They are defined in parse.c and declared in this file.

2.24 The Module parse.c

void init_read()

Initialize the reading apparatus. Primarily try to figure out the file search path.

Note that this function is for internal purposes mainly. The normal user should call init_bibtool() instead. Just in case the search paths are changed afterwards this function has to be called again to propagate the information.
Returns: nothing

```c
int parse_bib()
```

Function

```
Record rec;  // Record to store the result in.
```

Read one entry and fill the internal record structure. Return the type of the entry read.

- **BIB_EOF** is returned if nothing could be read and the end of the file has been encountered.
- **BIB_NOOP** is returned when an error has occurred. This is an indicator that no record has been read but the error recovery is ready to try it again.

This function is for internal purposes mainly. See `read_db()` for a higher level function to read a database.

Returns: The type of the entry read, **BIB_EOF**, or **BIB_NOOP**.

```c
bool read_rsc()
```

Function

```
String name;  // Name of the file to read from.
```

Read a resource file and evaluate all instructions contained.

The characters #, %, and ; start an endline comment but only between resource instructions. They are not recognized between a resource instruction and its value or inside the value braces.

This function is contained in this module because it shares several functions with the BibTeX parsing routines.

Returns: true if an error has occurred

```c
bool see_bib()
```

Function

```
String fname;  // Name of the file or NULL.
```

Open a BibTeX file to read from. If the argument is NULL then stdin is used as input stream.

This function has to be called before `parse()` can be called. It initializes the parser routine and takes care that the next reading is done from the given file.

The file opened with this function has to be closed with `seen()`.

This function is for internal purposes mainly. See `read_db()` for a higher level function to read a database.

Returns: true iff the file could be opened for reading.

```c
bool seen()
```

Function

Close input file for the BibTeX reading apparatus. After this function has been called `parse()` might not return sensible results.

This function is for internal purposes mainly. See `read_db()` for a higher level function to read a database.
Returns: false if an attempt was made to close an already closed file.

```c
void set_rsc_path()
String val;
The string representation of the file search path.
Initialize the resource file reading apparatus. Primarily try to figure out the file
search path.
Returns: nothing
```

2.25 The Header File bibtool/print.h

This header file provides access to the functions and variables defined in print.c. Consult also the documentation of this file for details.

This header file automatically includes record.h and database.h.

2.26 The Module print.c

This module provides also access to the functions and variables defined in entry.c. Consult also the documentation of this file for details.

```c
void fput_record()
FILE * file;
Stream to print onto.
DB db;
Database containing the record.
Record rec;
Record to print.
String start;
Initial string used before the type. Should be "@" normally.

Format and print a complete record onto a given stream. for further details see
put_record().
Returns: nothing
```

```c
String get_symbol_type()
Getter for the symbol type.

Returns: one of the values SYMBOL_TYPE_UPPER, SYMBOL_TYPE_LOWER,
or SYMBOL_TYPE_CASED as defined in header type.h
```

```c
void put_record()
int (* fct)(int);
function to use for writing a character.
Record rec;
Record to print.
DB db;
Database containing the record.
String start;
Initial string used before the type. Should be "@" normally.

Format and print a complete record. The record type and several resources are
taken into account. The following external variables (from rsc.c) are taken into account:

**rsc_parentheses** If this boolean variable is **true** then ( and ) are used to delimit the record. Otherwise { and } are used.

**rsc_col.p** This integer variable controls the indentation of preamble records.

**rsc_col.s** This integer variable controls the indentation of string records.

**rsc_expandmacros** If this boolean variable is set then macros are expanded before the record is printed. This does not effect the internal representation.

**rsc_col** This integer variable controls the indentation of normal records.

**rsc_col_key** This integer variable controls the indentation of the key in a normal record.

**rsc_newlines** This integer variable controls the number of newlines printed after a normal record.

**rsc_linelen** This integer variable controls the length of the line. The line breaking algorithm is applied if this column is about to be violated.

**rsc_indent** This integer variable controls the indentation of equations.

**rsc_eq_right** This boolean variable controls the alignment of the = in equations. It it is set then the equality sign is flushed right. Otherwise it is flushed left.

The field in the record are sorted with `sort_record()` before they are printed.

In normal records all fields not starting with an allowed character are ignored. Thus it is possible to store private and invisible information in a field. Simply start the field name with an not allowed character like %.

Returns: nothing

### void set_symbol_type()

String description of the value.

Function to set the symbol type which is used by the printing routine. The argument is a string describing the value to use. Possible values are "upper", "lower", and "cased". The comparison of the values is performed case insensitive.

If no appropriate value is found then an error message is issued as the only action.

This function is called from

### 2.27 The File rsc.c

Returns: nothing

### char * sput_record()

Function
DB db;  
Record rec;  
String start;

Database containing the record.
Record to print.
Initial string used before the type. Should be "@" normally.

Format and print a complete record into a string and return it. The string returned points to static memory which is reused upon the next invocation of this function.

Returns: The string containing the printed representation.

2.28 The Header File bibtool/pxfile.h

This module provides access to the functions and variables defined in pxfile.c. Consult also the documentation of this file for details.

This header file automatically includes bibtool.h and <stdio.h>.

2.29 The Module pxfile.c

This file provides routines for extended file opening. Files are sought in a list of directories and optionally with a set of extensions appended to them.

Patterns may be given which are used to determine the full file name. The patterns are stored in a special data structure. A function is provided to allocate a pattern structure and fill it from a string specification.

px_filename  
This variable contains the file name actually used by the last px_fopen() call. The memory is automatically managed and will be reused by the next call to px_fopen(). Thus if you need to use it make a private copy immediately after the call to the function px_fopen().

FILE * px_fopen()  
(base) name of the file to open.
Mode for opening the file like used with fopen().
A NULL terminated array of patterns.
The NULL terminated array of directories.

A function pointer or NULL.

Open a file using path and pattern.

Returns: A file pointer refering to the file or NULL.

char ** px_s2p()  
String to analyze
Separator

char * s;
int sep;
2.30 The Header File bibtool/record.h

This module contains functions which deal with records in databases.

Record

This data type represents a record in a BibTeX database. Since the record can contain an arbitrary number of fields the central rôle is taken by the dynamic array rc_heap. This array contains at even positions the name of the field and the following odd position the associated value. In normal records the position 0 contains the reference key of the record.

If a field is deleted then the name is replaced by a NULL. The structure member rc_free contains the size of the heap.

The type of the record is determined by the integer rc_type.

typedef struct rECORD {
 Symbol rc_key; // The sort key.
 Symbol rc_old_key; // The old sort key.
 rec_type rc_type; // The type of the record.
 int rc_flags; // Some bits; e.g. used during selecting aux
 // records.
 int rc_free; // The size of the heap. This is purely
 // internal and must not be modified.
 Symbol * rc_heap; // The heap.
 Symbol rc_comment;  // The comment following the given record.
 Symbol rc_source; // The source of the record. I.e. the file
 // name it has been read from.
 int rc_lineno; // Line number or -1.
 struct rECORD *rc_next; // Pointer to the next record.
 struct rECORD *rc_prev; // Pointer to the previous record.
} SRecord, *Record;

Record NULL

Symbolic constant for the NULL pointer of type Record. This is used as special (invalid) record.

rec_type RecordType() // Record to consider.

Functional representation of the record token. This can be used to access the token component of a record. It can also be used as lvalue.
Returns: The pure token.

```c
int RecordFlags()
R Record to consider.
```

Functional representation of the record type. This can be used to access the token component of a record. It can also be used as lvalue.

Returns: The flags as integer.

```c
int RecordFlagMARKED
Macro
```

Bit mask for the MARKED flag of a record. The mark is used temporarily to determine certain records; e.g. during gc.

This macro is usually not used directly but implicitly with other macros from this header file.

```c
int RecordFlagXREF
Macro
```

Bit mask for the XREF flag of a record. This flag is maintained to indicate that the record contains an crossref field. This is done for efficiency reasons only.

This macro is usually not used directly but implicitly with other macros from this header file.

```c
int RecordFlagDELETED
Macro
```

Bit mask for the DELETED flag of a record. This flag indicates that the record has been deleted. To avoid dangling pointers the deleted records are not removed from the database immediately but a call to record.gc() performs this cleanup.

In the meantime the deleted records are just left in the chain. Many operations automatically ignore deleted records.

This macro is usually not used directly but implicitly with other macros from this header file.

```c
int SetRecordXREF()
R The record to consider.
```

Mark the record with the XREF flag. If it is marked already nothing is done.

The XREF flag is used to mark those records which contain a crossref field. This is done for efficiency only.

Returns: The new value of the record flags.

```c
int ClearRecordXREF()
R The record to consider.
```

Remove the XREF mark.

Returns: The new value of the record flags.

```c
int RecordIsXREF()
R Record to consider.
```


Check whether the XREF flag of a record is set.

Returns: FALSE iff the XREF flag is not set.

```c
int SetRecordDELETED()
 R Record to consider.

Mark the record with the DELETED flag. If it is marked already nothing is done.
The DELETED flag is used to mark those records which should be treated as non
existent. Deleted records are ignored for most operations.
Returns: The new value of the record flags.
```

```c
int ClearRecordDELETED()
 R Record to consider.

Remove the deleted flag. Thus you can effectively undelete a record as long as its
memory has not been released.
Returns: The new value of the record flags.
```

```c
int RecordIsDELETED()
 R Record to consider.

Check whether the record is marked as deleted.
Returns: FALSE iff the DELETED flag is not set.
```

```c
int SetRecordMARK()
 R Record to consider.

Mark the record. The mark is used temporarily. Do not assume that the mark is
preserved in each function.
Returns: The new value of the record flags.
```

```c
int ClearRecordMARK()
 R Record to consider.

Remove the deleted flag. Thus you can effectively undelete a record as long as its
memory has not been released.
Returns: The new value of the record flags.
```

```c
int RecordIsMARKED()
 R Record to consider.

Check whether the record is marked as deleted.
Returns: FALSE iff the DELETED flag is not set.
```

```c
String RecordKey()
 R Record to consider

String RecordOldKey()
 R Record to consider
```
The BibTool C Library

String `RecordSortkey()`

*Record to consider.*

This is the functional representation of the sort key of a record. This can be used to access the key component of a record. It can also be used as lvalue.

Note that the reference key of a normal record is stored in the heap at position 0.

String * `RecordHeap()`

*Record to consider.*

The heap of a record is an array of strings. The even positions contain the names of fields and the following array cell contains its value. If the name or value is `NULL` then this slot is not used. Thus it is easy to delete a field. Simply write a `NULL` into the appropriate place.

Record `NextRecord()`

*Record to consider*

This is the functional representation of the next record of a record. It can be used to get this value as well as an lvalue to set it.

Record `PrevRecord()`

*Record to consider*

This is the functional representation of the previous record of a record. It can be used to get this value as well as an lvalue to set it.

String `RecordComment()`

*Record to consider*

This is the functional representation of the comment component of a record. It can be used to get this value as well as an lvalue to set it.

String `RecordSource()`

*Record to consider*

This is the functional representation of the source indicator of a record. It is a string containing the file name from which this record has been read. The empty string is used to denote unknown sources.

Returns:

int `RecordLineno()`

*Record to consider*

This is the line number where the record has been read from. The value -1 is used for an unknown line number.

Returns:

int `RecordFlags()`

*Record to consider*
This is the functional representation of the record flags. They are extra bits used for arbitrary purposes. Right now only the bit with the mask 1 is used for selecting the records found in an aux file.

Returns:

2.31 The Module record.c

```c
void add_sort_order()
 Symbol val; // string resource of the order.
 Insert the sort order into the order list.
 Returns: nothing
```

```c
Record copy_record()
 Record rec; // The record to copy.
 Copy a record and return a new instance. If no memory is left then an error is raised and the program is terminated.
 Returns: The new copy of rec.
```

```c
int count_record()
 Record rec; // the record
 Returns:
```

```c
void free_1_record()
 Record rec; // record to free
 Free the memory occupied by a single record. This does not ensure that there is no dangling pointer to the record. Thus beware!
 Returns: nothing
```

```c
void free_record()
 Record rec; // Arbitrary Record in the chain.
 Release a list of records. All records reachable through a previous/next chain are deallocated.
 Returns: nothing
```

```c
Record new_record()
 int token; // The token type of the record.
 int size; // The initial heap size.
 Create a new record and return it. If no memory is left then an error is raised and the program is terminated.
 Returns: The new record.
```
WordList new_wordlist()
Symbol s;\textit{Initial string to fill in the WordList structure}
Allocate a WordList and fill its slots.
Returns:

void provide_to_record()
Record rec; \textit{the record}
Symbol s; \textit{Left hand side of the equation.}
Symbol t; \textit{Right hand side of the equation.}
Put an equation s=t onto the heap of a record if the key s is not defined already.
If a field s is already there then the value is ignored. The arguments are expected
 to be symbols. Thus it is not necessary to make private copies and it is possible
to avoid expensive string comparisons.
Returns: nothing

void push_to_record()
Record rec; \textit{the record}
Symbol s; \textit{Left hand side of the equation.}
Symbol t; \textit{Right hand side of the equation.}
bool err; \textit{indicator that a warning for double fields should be issued.}
Put an equation s=t onto the heap of a record. If a field s is already there then the value is overwritten. The arguments are expected to be symbols. Thus it is not necessary to make private copies and it is possible to avoid expensive string comparisons.
Returns: nothing

Record record_gc()
Record rec; \textit{Pointer to any entry in the chain.}
Garbage collecting a record list. The entries marked as deleted are unlinked and the memory is freed. Any pointer to such a deleted entry becomes invalid.
Be careful when using this function!
Returns: Pointer to some entry in the cleared chain or RecordNULL if none is left.

Symbol record_get()
Record rec; \textit{the record}
Symbol key; \textit{the key}
Returns:

void sort_record()
Record rec; \textit{Record to sort}
The heap is reordered according to the sorting order determined by the record type.
For this purpose a copy of the original record is made and the original record is
overwritten. The copy is released at the end. Memory management is easy since all strings are in fact symbols, i.e. they must not be freed and comparison is done by pointer comparison.

Returns: nothing

Record unlink_record()

Record rec;

Remove a record from a chain and free its memory. The chain is modified such that the freed Record is not referenced any more. A neighbor in the chain of the given record is returned or NULL if there is none.

Returns: nothing

2.32 The Header File bibtool/rewrite.h

2.33 The Module rewrite.c

void add_check_rule()

Function

String s;

Rule to save.

int flags;

the additional rule flags

Save a check rule for later use.

Returns: nothing

void add_extract()

Function

Symbol s;

Rule to save.

int regexp;

Boolean value indicating whether regular expressions should be used. If not set then plain string matching is performed.

int notp;

Boolean value indicating whether the result should be negated.

Save an extraction rule for later use. The argument is interpreted as regular expression to be matched against the field value.

The value of rsc_case_select at the invocation of this function determines whether the matching is performed case sensitive or not.

Returns: nothing

void add_field()

Function

String spec;

A string of the form token=value

Save a token and value for addition.

Returns: nothing

void add_rewrite_rule()

Function
String s;  

Rule to save

Save a rewrite rule for later use. The main task is performed by add_rule().

Returns: nothing

doctor clear_addlist()

Function

Reset the addlist to the empty list.

Returns: nothing

bool foreach_addlist()

Function

bool (*fct) (Symbol key, Symbol val);

Apply a function for every entry in the addlist. If the function returns false then the iteration is terminated immediately and false returned. Otherwise true is returned after all entries have been visited.

Returns: the termination indicator

char* get_regex_syntax()

Function

Getter for the regex syntax.

Returns:

bool is_selected()

Function

DB db;  

Database containing the record.

Record rec;  

Record to look at.

Boolean function to decide whether a record should be considered. These selections are described by a set of regular expressions which are applied. If none are given then the match simply succeeds.

Returns: true iff the record is selected by a regexp or none is given.

void keep_field()

Function

Symbol spec;  

the specification

Returns: nothing

void remove_field()

Function

Symbol field;  

This is a symbol containing the name of the field to remove.

Record rec;  

Record in which the field should be removed.

Remove the given field from record.

Returns: nothing

void rename_field()

Function

Symbol spec;  

the argument

Returns: nothing

void rewrite_record()
DB db;  // The database record is belonging to.
Record rec; // Actual record to apply things to.

Apply deletions, checks, additions, and rewriting steps in this order.

Returns: nothing

void save_regex()

String s; // Regular expression to search for.

Save an extraction rule for later use. Only the regular expression of the rule is given as argument. The fields are taken from the resource select.fields.

Returns: nothing

int set_regex_syntax()

char* name;

experimental

Returns: nothing

2.34 The Header File bibtool/resource.h

This file is the central component of the resource evaluator. To reduce redundancy everything in this file is encapsulated with macros. Thus it is possible to adapt the meaning according to the task to be performed.

This file is included several times from different places. One task is the definition of certain variables used in this file. Another task is the execution of the commands associated with a command name.

This is one place where the power and the beauty of the C preprocessor makes live easy. It should also be fun to figure out the three ways in which this file is used. Read the sources and enjoy it!

For the normal user this file is consulted automatically when the header file rsc.h is used.

2.35 The Header File bibtool/rsc.h

This header file provides definitions for all resource variables, i.e. the variables defined in the header file resource.h.

In addition the functions defined in resource.c are made accessible to those modules including this header file.
2.36 The Module rsc.c

This module contains functions which deal with resources. Resources are commands to
configure the behaviour of BibTool. They can be read either from a file or from a string.
The syntax of resources are modelled after the syntax rules for BibTEX files. See the
user’s guide for details of the syntax.

bool load_rsc()

String name;

The name of the resource file to read.

This function tries to load a resource file. Details: Perform initialization if required.
The main job is done by read_rsc(). This function is located in parse.c since it
shares subroutines with the parser.

Returns: false iff the reading failed.

bool resource()

String name; the name of the resource file

Returns:

void rsc_print()

String s; String to print.

Print a string to the error stream as defined in error.h. The string is automatically
augmented by a trailing newline. This wrapper function is used for the resource
print.

Returns: nothing

bool search_rsc()

Try to open the resource file at different places:

• In the place indicated by the environment variable RSC_ENV_VAR. This step
  is skipped if the macro RSC_ENV_VAR is not defined (at compile time of the
  module).

• In the home directory. The home directory is determined by an environment
  variable. The macro HOME_ENV_VAR contains the name of this environment
  variable. If this macro is not defined (at compile time of the module) then
  this step is skipped.

• In the usual place for resource files.

For each step load_rsc() is called until it succeeds.

The files sought is determined by the macro DefaultResourceFile at compile
time of the module. (see bibtool.h)

Returns: true iff the resource loading succeeds somewhere.

bool set_rsc()

Function
Symbol name;
Name of the resource to set.
Symbol val;
The new value of the resource.

Set the resource to a given value. Here the assignment is divided into two parts: the name and the value. Both arguments are assumed to be symbols.

Returns: false iff everything went right.

bool use_rsc();
String s;
String containing a resource command.

This function can be used to evaluate a single resource instruction. The argument is a string which is parsed to extract the resource command.

This is an entry point for command line options which set resources.

Returns: true iff an error has occurred.

2.37 The Header File bibtool/s_parse.h

This string parser.

2.38 The Module s_parse.c

Symbol s_parse();
int type;
is the type of construct to parse. It is defined in s_parse.h
String *sp;
is a pointer to the string which is parsed. The value is changed to hold the remaining characters at the end.
bool errp;
this boolean indicated whether or not a verbose error message should be created in case of an error.

Parse a string for a certain entity. Leading whitespace is ignored. type determines which kind of entity should be expected. It can take the following values which are defined in s_parse.h:

StringParseValue The string is analyzed and the proper type is determined automatically. This can be considered as the normal way of operation.

StringParseSymbol The string is analyzed and only a symbol is accepted, i.e. a sequence of allowed characters.

StringParseNumber The string is analyzed and only a number is accepted.

StringParseBraces The string is analyzed and only an expression in braces is accepted. The braced contained must come in matching pairs. The whole expression – including the braces – is returned.

StringParseUnquotedBraces The string is analyzed and only an expression in braces is accepted. The braced contained must come in matching pairs. The
expression without the outer braces is returned.

**StringParseString** The string is analyzed and only a string enclosed in double quotes is accepted. The string must contain braces in matching pairs. Double quotes which are inside of braces are not considered as end of the string. The whole string – including the double quotes is returned.

**StringParseUnquotedString** The string is analyzed and only a string enclosed in double quotes is accepted. The string must contain braces in matching pairs. Double quotes which are inside of braces are not considered as end of the string. The string without the outer double quotes is returned.

If an error occurs or the requested entity is not found then **NULL** is returned. As a side effect sp is advanced to point to the next unprocessed character.

The string analyzed should be opened at the beginning with **sp_open()** in order to get an appropriate error message.

This function is usually not called directly but the convenience macros defined in s_parse.h should be used instead.

**Returns:** A symbol containing the requested entity or **NULL**.

```c
void sp_close()
```

Function

Release the string parser and rest it to its initial state.

Returns: nothing

```c
String sp_eos()
```

Function

```c
String *sp; /* the string pointer */
```

The string is analyzed and any remaining characters which are not whitespace are reported as error. A pointer to the terminating 0 byte

Returns:

```c
bool sp_expect()
```

Function

```c
String *sp; /* the pointer to the source string */
String expect; /* the expected string */
bool verbose; /* the indicator whether an error message should be produced */
```

Read a sequence of expected characters after whitespace. The source pointer is advanced until the expected string has been read or to the first character which is not expected.

Returns: **true** iff the expected string is found

```c
void sp_open()
```

Function

```c
String s; /* String to open for parsing. */
```

Open a string for parsing. The argument string is used for the parsing process. Thus this string should not be modified during this time. Especially it should not be freed if it is a pointer to dynamically allocated memory.
2.39 The Header File bibtool/stack.h

This module provides access to the functions defined in the module stack.c. The documentation of this module for details.

2.40 The Module stack.c

This module provides a single stack of strings. There are two operations on this stack, namely to push a string onto the stack and a pop operation to get the topmost element from the stack and remove it or to get a signal that the stack is empty.

The stack is implemented as an array which grows on demand. Currently the memory of the stack is not returned to the operating system. This seems to be not problematic since this memory is not assumed to be really large. Normally just a few strings are pushed to the stack at any time.

Symbol pop_string()
Function
Pop a string from the stack. It the stack is empty then NULL is returned. Thus the NULL value should not be pushed to the stack since this can be confused with the end of the stack.

Returns: The old top element or NULL if the stack is empty.

void push_string()
Function
Push a string onto the stack. Only the memory for the stack is allocated. The string is stored as pointer to existing memory. No copy of the string is made.

If no memory is left then an error is raised and the program is terminated.

Returns: nothing
2.41 The Header File bibtool/sbuffer.h

This header file makes accessible the functions to treat strings like streams. In addition to the functions defined in sbuffer.c one macro is defined here.

`sbputchar()`

**Macro**

- **C**: Character to put.
- **SB**: Destination string buffer.

Put the character C into the string buffer SB.

This macro is not sane. The arguments are expanded several times. Thus they must not contain side effects.

**Returns**: nothing

2.42 The Module sbuffer.c

This module contains functions for dealing with strings of arbitrary size. The allocation of memory is done automatically when more characters are added.

The functions are modeled after the stream functions of C. Currently a `printf`-like function is missing because one was not needed yet and it is not so easy to implement—portably.

The functions in this module are very handy to deal with strings of arbitrary length where the length is not known in advance. E.g. consider the case that a line has to be read from a file file and the line length should not be restricted by some artificial boundry. This can be implemented as follows:

```c
{ StringBuffer *sb = sb_open(); /* Declare and initialize a string buffer. */
 int c; /* Variable to store a single character. */
 char *s; /* Variable to hold the string at the end. */
 while ((c=fgetc(file) != EOF & & c != '\n')
 { sbputchar(c,sb); } /* Store each character in the string buffer. */
 s = sbflush(sb); /* Get the string from the string buffer. */
 puts(s); /* Process the string; e.g. print it. */
 sb_close(sb); /* Free the string buffer. */
}
```

Note that the flushing of the string buffer returns a C string which is managed by the string buffer. This memory is freed or reused whenever the string buffer needs to. Thus you should make a private copy of this string if it should survive the next operation of the string buffer. Especially, after the call to `sb_close()` this memory has been returned to the operating system and is not available any more.

`bool sbclose()`

**Function**
2.42. THE MODULE sbuffer.c

StringBuffer* sb;  // Pointer to string buffer which should be closed

Free an old string buffer.

Returns: Return false upon failure.

char* sbflush()

StringBuffer* sb;  // String buffer to close.

Close a string buffer with a trailing \0 and reset the current pointer to the be-
ginning. The next write operation starts right at the end. Thus additional write
operations will overwrite the terminating byte.

Returns: The string contained in the string buffer as a proper C string.

StringBuffer* sbopen()

Allocate a new string buffer. Return a pointer to the new string buffer or NULL if
none was available.

Returns: pointer to new string buffer or NULL

bool sbputc()

int c;  // Character to put to the string buffer.
StringBuffer* sb;  // Destination string buffer.

Push a single character onto a string buffer. In contrast to the macro this function
handles the reallocation of the memory. For the user it should not make a difference
since the macros uses this function when needed.

When no memory is left then the character is discarded and this action is signaled
via the return value.

Returns: false if no memory is left.

bool sbputs()

char * s;  // String to be pushed.
StringBuffer* sb;  // Destination string buffer.

Push a whole string onto a string buffer.

Returns: false if something went wrong.

void sbrewind()

StringBuffer* sb;  // String buffer to consider.

Reset the string buffer pointer to the beginning. The next write or read will operate
there.

Returns: nothing

bool sbseek()

StringBuffer* sb;  // String buffer to reposition.
int pos;  // New position of the string buffer.

Reset the current pointer to the position given. If the position is outside the valid
2. The BibTool C Library

region then true is returned and the position is left unchanged.  
Returns: false if everything went right.

**int sbtell()**

*StringBuffer* `sb;`  
*String buffer to consider.*

Return the current pointer to the string buffer position. This can be used with `sbseek()` to reset it.

Returns: The relative byte position of the current writing position. This is an integer offset from the beginning of the string buffer.

### 2.43 The Header File bibtool/symbols.h

This header file contains definitions dealing with symbols. BibTool uses symbols as the basic representation for strings. Symbols are stored in a symbol table and shared among different instances. Thus the same string occurring at different places has to be stored only once.

Another advantage of symbols is that once you have got two symbols at hand it is rather easy to compare them for equality. A simple pointer comparison is enough. It is not necessary to compare them character by character.

The disadvantage of a symbol is that you can not simply modify it temporarily since it is part of the symbol table. This symbol table would be in an insane state otherwise. Thus you always have to make a copy if you want to modify a symbol.

The functions defined in `symbols.c` are exported with this header file as well.

**void UnlinkSymbol()**

*Symbol to release.*

The symbol given as argument is released. In fact the memory is not really freed but one instance is marked as not used any more. At other places the symbol might be still required. The freeing of memory is performed by the garbage collector `sym_gc()`.

Returns: nothing

**Symbol NO_SYMBOL**

The NULL pointer for Symbols

**String s_empty**

Unmodifiable value containing the empty string. This variable needs `init_symbols()` to be called first.

**Symbol sym_empty**

The empty symbol. This is a symbol pointing immediately to a \0 byte. This needs `init_symbols()` to be called first.
2.44 The Module symbols.c

This module contains functions which deal with symbols and general memory management. This module implements a single symbol table.

Symbol sym_crossref Variable
The symbol crossref. This variable needs init_symbols() to be called first.

Symbol sym_xref Variable
The symbol xref. This variable needs init_symbols() to be called first.

Symbol sym_xdata Variable
The symbol xdata. This variable needs init_symbols() to be called first.

Symbol sym_space Variable
The symbol with a single space character. This variable needs init_symbols() to be called first.

Symbol sym_star Variable
The symbol with a single star character. This variable needs init_symbols() to be called first.

Symbol sym_comma Variable
The symbol with a single comma character. This variable needs init_symbols() to be called first.

Symbol sym_double_quote Variable
The symbol with a single double quote character ("). This variable needs init_symbols() to be called first.

Symbol sym_open_brace Variable
The symbol with a single open brace character. This variable needs init_symbols() to be called first.

Symbol sym_close_brace Variable
The symbol with a single close brace character. This variable needs init_symbols() to be called first.

Symbol sym_et Variable
The symbol with a single et character (&). This variable needs init_symbols() to be called first.

String newString() Macro
S the source of the bytes
Create a copy of a given String.

Returns: a newly allocated byte array containing the content of the source
This module required initialization before all functions can be used. Especially the symbol table does not exist before initialization.

**SYM_PIPE_SIZE**

Macro

```c
void free_sym_array()
 Symbol *sym_arr; // symbol array
Returns: nothing
```

```c
void init_symbols()
 Initialize the symbols module. The symbol table is cleared. This is not secure when the symbols have already been initialized because it would lead to a memory leak and a violation of the symbol comparison assumption. Thus this case is caught and nothing is done when the initialization seems to be requested for the second time.

If no more memory is available then an error is raised and the program is terminated.

Note that this function is for internal purposes only. The normal user should call init_bibttool() instead.

Returns: nothing
```

```c
char * new_string()
 char * s; // String to duplicate
Allocate a space for a string and copy the argument there. Note this is just a new copy of the memory not a symbol!
If no more memory is available then an error is raised and the program is terminated.

Returns: Pointer to newly allocated memory containing a duplicate of the argument string.
```

```c
void sym_del()
 Symbol sym;
Returns: nothing
```

```c
void sym_dump()
 Dump the symbol table to the error stream—see module error.c. The symbols are printed according to their hash value and the sequence they are occurring in the buckets. A summary of the memory used is also printed.

Returns: nothing
```

```c
Symbol sym_extract()
 String *sp; // pointer to the string
 bool lowercase; // indicate that lowering is requested
```
Extract a symbol from a string.

Returns:

```c
void sym_unlink()
```

Symbol sym;

Symbol to be released.

Free a symbol since it is no longer used. This does not mean that the memory
is also freed. The symbol can be static or used at other places. The real free
operation requires the garbage collector `sym_gc()` to be called.

If the argument is `NULL` or an arbitrary string (no symbol) then this case is also
dealt with.

Returns: nothing

```c
Symbol symbol()
```

String s;

String which should be translated into a symbol.

Add a symbol to the global symbol table. If the string already has a symbol
assigned to it then this symbol is returned. If the symbol is not static then the use
count is incremented by `count`.

If the symbol does not exist already then a new symbol is added to the symbol
table and the use count is initialized to `count`. A negative value for `count` indicates
that a static symbol is requested. A static symbol will never be deleted from the
symbol table. Static can be used at places where one does not care about the
memory occupied.

If no more memory is available then an error is raised and the program is termi-
nated.

See also the macro `symbol()` in symbols.h for a convenient alternative to this
function.

Returns: The new symbol.

## 2.45 The Header File bibtool/tex_aux.h

## 2.46 The Module tex_aux.c

```c
bool apply_aux()
```

DB db;

Database to clean.

This function deletes all entries which are not requested by the recently read aux
file. This means that the entry to be kept is either mentioned directly, it is cross-
referenced, or all entries are requested with the `\nocite{*}` feature.

Note that the entries are in fact not deleted but only marked as deleted. Thus
they can be recovered if necessary.
Returns: false iff all entries are kept because of an explicit or implicit star (*).

```c
bool aux_used()
```

Function

```c
Symbol s;
```

Reference key to check

Check whether a reference key has been requested by the previously read aux file. The request can either be explicit or implicit if a * is used.

Returns: true if the reference is used.

```c
void clear_aux()
```

Function

Reset the aux table to the initial state.

Returns: nothing

```c
bool foreach_aux()
```

Function

```c
bool (fct)(Symbol);
```

Function to apply

Apply the function to all words in the citation list of the aux file.

Returns: cite_star

```c
bool read_aux()
```

Function

```c
String fname;
```

The file name of the aux file.

```c
void (*fct)(Symbol);
```

A function to be called for each BibTEX file requested.

```c
bool verbose;
```

Boolean indicating whether messages should be produced indicating the status of the operation.

Analyze an aux file. If additional files are requested, e.g. by \texttt{\textbackslash include} instructions in the original source file then those are read as well. Each citation found is remembered and can be queried afterwards. If a \texttt{\textbackslash cite{*}} has been used then only a flag is set and all citation keys are discarded.

The aux file contains also the information about the BibTEX files used. For each such file the function \texttt{fct} is called with the file name as argument. This function can arrange things that those \texttt{BibTEX} files are read into a database.

This function has only a very simple parser for the aux file. Thus it can be confused by legal contents. But a similar thing can happen to \texttt{BibTEX} as well.

Returns: true iff the file could not be opened.

### 2.47 The Header File bibtool/tex_read.h

This header file provides definitions for the use of functions to immitate the reading apparatus of \texttt{TEX} which are defined in \texttt{tex_read.c}. 
2.48 The Module tex_read.c

This module contains functions which immitate the reading apparatus of TeX. Macro expansion can be performed.

```c
void Tex_active()
 int c; // Character to make active.
 int arity; // Arity of the macro assigned to the active character.
 String s; // Body of the definition as string.

 Assign a macro to an active character. If the character is not active then the
 catcode is changed.
 Returns: nothing
```

```c
void Tex_close()
 Function
 Gracefully terminate the reading of TeX tokens. Any remaining pieces of text
 which have already been consumed are discarted.
 Returns: nothing
```

```c
void Tex_def()
 String s;

 Define a macro. The argument is a string specification of the following form:
 \name[arity]=replacement text
 \name=replacement text
 0 <= arity <= 9
 Returns: nothing
```

```c
void Tex_define()
 String name;
 int arity;
 String body;

 Add a new TeX macro definition.
 Returns: nothing
```

```c
void Tex_open_file()
 FILE * file; // File pointer of the file to read from.

 Prepare things to parse from a file.
 Returns: nothing
```

```c
void Tex_open_string()
 String s; // String to read from.

 Prepare things to parse from a string.
 Returns: nothing
```
2. The BibTool C Library

bool TeX_read()
String cp; // Pointer to position where the character is stored.
String *sp; // Pointer to position where the string is stored.

Read a single Token and return it as a pair consisting of an ASCII code and possibly a string in case of a macro token.

Returns: false iff everything went right.

void TeX_reset()

Reset the TeX reading apparatus to its initial state. All macros and active characters are cleared and the memory is released. Thus this function can also be used for this purpose.

Returns: nothing

2.49 The Header File bibtool/type.h

This module is a replacement for the system header file ctype.h. In contrast to some implementations of the isalpha and friends the macros in this header are stable. This means that the argument is evaluated exactly once and each macro consists of exactly one C statement. Thus these macros can be used even at those places where only a single statement is allowed (conditionals without braces) or with arguments containing side effects.

In addition this is a starting point to implement an xord array like TeX has one (some day...)

This header file requires the initialization function init_type() to be called before the macros will work as described.

This header file also provides the functions and variables defined in type.c

char* trans_lower

Translation table mapping upper case letters to lower case. Such a translation table can be used as argument to the regular expression functions.

char* trans_upper

Translation table mapping lower case letters to upper case. Such a translation table can be used as argument to the regular expression functions.

char* trans_id

Translation table performing no translation. Thus it implements the identity a translation table can be used as argument to the regular expression functions.

bool is_allowed()

Character to consider

Decide whether the character given as argument is an allowed character in the sense of BibTeX.
Returns: TRUE iff the argument is an allowed character.

\textbf{bool is\_upper(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a upper case letter. (Characters outside the ASCII range are not considered letters yet)

Returns: TRUE iff the character is an uppercase letter.

\textbf{bool is\_lower(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a lower case letter. (Characters outside the ASCII range are not considered letters yet)

Returns: TRUE iff the character is a lowercase letter.

\textbf{bool is\_alpha(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a letter. (Characters outside the ASCII range are not considered letters yet)

Returns: TRUE iff the character is a letter.

\textbf{bool is\_digit(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a digit. (Characters outside the ASCII range are not considered letters yet)

Returns: TRUE iff the character is a digit.

\textbf{bool is\_space(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a space character. ‘\textbackslash{}0’ is not a space character.

Returns: TRUE iff the character is a space character.

\textbf{bool is\_extended(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is an extended character outside the ASCII range.

Returns: TRUE iff the character is an extended character.

\textbf{bool is\_wordsep(\textit{C})} \textbf{Macro}

\textit{Character to consider}

Decide whether the character given as argument is a word separator which denotes no word constituent.
Returns: TRUE iff the character is a word separator.

```c
char ToLower()
 C
 "Character to translate"
 Translate a character to it’s lower case dual. If the character is no upper case letter then the character is returned unchanged.
 Returns: The lower case letter or the character itself.
```

```c
char ToUpper()
 C
 "Character to translate"
 Translate a character to it’s upper case dual. If the character is no lower case letter then the character is returned unchanged.
 Returns: The upper case letter or the character itself.
```

### 2.50 The Module type.c

This file contains functions to support a separate treatment of character types. The normal functions and macros in `ctype.h` are replaced by those in `type.h`. This file contains an initialization function which is required for the macros in `type.h` to work properly.

See also the documentation of the header file `type.h` for further information.

```c
void add_word_sep()
 String s; "the allowed word separator characters"
 Mark some characters as word separator.
 Returns: nothing
```

```c
bool case_eq()
 String s; "First string to consider."
 String t; "Second string to consider."
 Compare two strings ignoring cases. If the strings are identical up to differences in case then this function returns true.
 Returns: true iff the strings are equal.
```

```c
int cmp()
 String s; "the first string"
 String t; "the second string"
 Compare two strings.
 Returns:
```

```c
void init_type()
 This is the initialization routine for this file. This has to be called before some
```
of the macros in type.h will work as described. It does no harm to call this initialization more than once. It just takes some time.

Note that this function is for internal purposes only. The normal user should call init_bibttool() instead.

Returns: nothing

String lower()

Function

String s;  

string to convert

Function to translate all letters in a string to lower case.

Returns: The converted string.

2.51 The Header File bibtool/version.h

2.52 The Module version.c

char * bibtool_version

Variable

This string variable contains the version number of BibTool. Usually it is of the form major.minor where major and minor are the major and minor version numbers. In addition a post-fix like alpha or a patch level like p1 can be present.

char * bibtool_year

Variable

This string variable contains the publication year for this version.

void show_version()

Function

Print the version number and a short copyright notice onto the error stream.

Returns: nothing

2.53 The Header File bibtool/wordlist.h

WordList

Type

This data type represents a node in a list of strings. This list only provides a next pointer. and is pretty generic.

typedef struct WORDLIST {
 Symbol wl_word;  String value of this node.
 struct WORDLIST *wl_next;  Pointer to the next node.
} SWordList, *WordList;

WordList WordNULL

Macro

This is the NULL value for a WordList. It terminates the list and represents the empty node.
2. The Bstool C Library

This macro returns the string of a WordList node.

Returns: The word stored in this node.

This macro returns the next WordList node of a given WordList if this is not WordNULL.

Returns: The next WordList.

2.54 The Module wordlist.c

This module contains functions which deal with lists of words. Those words are in fact simple strings. Thus this module provides a very general functionality, namely a list of strings and the associated methods.

Function

Put a string into a word list. The string itself is not copied. Thus it is highly recommended to use symbols as words nevertheless this is not required as long as the string persists as long as the word list exists.

The second argument is a pointer to a WordList. This destination is modified by adding a new node. The use of a pointer allows a uniform treatment of empty and not empty word lists.

If no memory is left then an error is raised and the program is terminated.

Returns: nothing

Function

Remove a word from a WordList. Only the first appearance of such a word is removed. If a word is found which contains the same string as s then the associated node is removed from the list and the function fct is called to free the memory of the string in the WordList node if the function is not NULL. In this case the function returns 0. Otherwise 1 is returned.

Returns: 0 if the word was not found. 1 otherwise.

Function
String s; // String to find.
WordList wl; // Word list to search in.

Look up a word in a word list. The comparison is done case insensitive.

Returns: false iff the word does not occur in the word list.

bool foreach_word()
WordList wl; // WordList to traverse.
bool (*fct)(Symbol); // function to apply.

Applies the given function fct to all elements in the WordList as long as the function does not return 0. Thus it can be used to search for a specified word – e.g. determined by matching against a template. Another application the the processing of all elements in the WordList. In this case fct must always return true.

Returns: return value of last function or true.

void free_words()
WordList *wlp; // Pointer to the WordList.
void (*fct)(Symbol); // Function to be called to free the memory of the word itself. If it is NULL then no function is called.

Release the memory allocated for a list of words. All nodes in the list are freed. The function fct is called to free the memory occupied by the string component if it is not NULL.

Returns: nothing
3 Creating and Using the BibTool C Library

3.1 Creating the BibTool C Library

Creating the BibTool library should not be too hard. Mainly make BibTool in the main directory according to the instructions given there. As a side effect various object files are created. These object files—except the one for main.c—have to be put into the library.

For UNIX this is prepared in the makefile. Usually an invocation of make should be enough:

```
make libbibtool.a
```

This invocation of make is in fact the same as the following two commands:

```
ar r libbibtool.a $OFILES
ranlib libbibtool.a
```

Here `$OFILES` denotes the list of object files as described above. On some systems no ranlib program is present and needed. In this case the second command can be omitted.

For other operating systems I simply do not know how things work there. I would be grateful to receive descriptions what to do there.

3.2 Using the BibTool C Library

If you have written a program which uses the BibTool C Library you have to include the library into the linking list. In addition the directory where the library can be found has to be specified. On UNIX this can be done with the compiler switches `-l` and `-L` respectively. Thus consider you have a program named `mybib.c` and you have created the object file `mybib.o` for it. The linking step can be performed with the following command:

```
cc mybib.o -L$DIR -lbib -o mybib
```

Here `$DIR` denotes the path containing the file `libbibtool.a`. This path can be omitted if the library has been installed in a “standard” place like `/usr/lib`.
4 Coding Standards

Several tools are used for the development of BibTool. Mostly they are home grown—maybe they will be replaced by some wider used tools some day. Among those tools are indentation routines for Emacs to format the comments contained in the source. There is also a Lisp function to generate the function prototypes contained in the header files and sometimes in the C files as well. And finally there is a Program to extract the documentation from the source files and generate a printable manual.

All those support programs rely on standards for coding. Some of those standards have been developed independantly but should be used for consistency. In the following sections these coding standards are described.

4.1 K&R-C vs. ANSI-C

BibTool tries hard to be portable to wide variety of C systems. Thus it can not be assumed that an ANSI C compiler is at hand. As a consequence the function heads are written in the old style which is also tolerated by ANSI compliant compilers. This means that the argument types are given after the argument list.

Here it is essential that the arguments type declarations are given in the same order as the arguments of the function. Each type variable must have a new type declaration in a line by it’s own. This feature is used by the program which extracts the function prototypes.

Those function heads are use to generate function prototypes which can be understood by ANSI-C compilers as well as by of K&R compilers. This is achieved by the old trick to introduce a macro which expands to nothing on the old compilers and to its aregument on ANSI compilers. This macro is defined appropriately according to the existence of the macro __STDC__ which should indicate an ANSI compliant compiler.