

The `hhline` package*

David Carlisle
carlisle@cs.man.ac.uk

1994/05/23

Abstract

`\hhline` produces a line like `\hline`, or a double line like `\hline\hline`, except for its interaction with vertical lines.

1 Introduction

The argument to `\hhline` is similar to the preamble of an `array` or `tabular`. It consists of a list of tokens with the following meanings:

- = A double hline the width of a column.
- A single hline the width of a column.
- ~ A column with no hline.
- | A vline which ‘cuts’ through a double (or single) hline.
- : A vline which is broken by a double hline.
- # A double hline segment between two vlines.
- t The top half of a double hline segment.
- b The bottom half of a double hline segment.
- * `*{3}{==#}` expands to `==#==#==#`, as in the `*`-form for the preamble.

If a double vline is specified (`||` or `::`) then the hlines produced by `\hhline` are broken. To obtain the effect of an hline ‘cutting through’ the double vline, use a `#` or omit the vline specifiers, depending on whether or not you wish the double vline to break.

The tokens `t` and `b` must be used between two vertical rules. `|tb|` produces the same lines as `#`, but is much less efficient. The main use for these are to make constructions like `|t:` (top left corner) and `:b|` (bottom right corner).

If `\hhline` is used to make a single hline, then the argument should only contain the tokens `-`, `~` and `|` (and `*`-expressions).

*This file has version number v2.03, last revised 1994/05/23.

An example using most of these features is:

```
\begin{tabular}{||cc||c|c||}
\hhline{|t:::t:::t|}
a&b&c&d\\
\hhline{||:==:|~|~||}
1&2&3&4\\
\hhline{#==#~|=#}
i&j&k&l\\
\hhline{||--||--||}
w&x&y&z\\
\hhline{|b:::b:::b|}
\end{tabular}
```

a	b	c	d
1	2	3	4
i	j	k	l
w	x	y	z

The lines produced by L^AT_EX's `\hline` consist of a single (T_EX primitive) `\hrule`. The lines produced by `\hhline` are made up of lots of small line segments. T_EX will place these very accurately in the `.dvi` file, but the program that you use to print the `.dvi` file may not line up these segments exactly. (A similar problem can occur with diagonal lines in the `picture` environment.)

If this effect causes a problem, you could try a different driver program, or if this is not possible, increasing `\arrayrulewidth` may help to reduce the effect.

2 The Macros

```
1 <{*package>

\HH@box Makes a box containing a double hline segment. The most common case, both
rules of length \doublerulesep will be stored in \box1, this is not initialised until
\hhline is called as the user may change the parameters \doublerulesep and
\arrayrulewidth. The two arguments to \HH@box are the widths (ie lengths) of
the top and bottom rules.

2 \def\HH@box#1#2{\vbox{%
3 \hrule \@height \arrayrulewidth \@width #1
4 \vskip \doublerulesep
5 \hrule \@height \arrayrulewidth \@width #2}}

\HH@add Build up the preamble in the register \toks@.
6 \def\HH@add#1{\toks@\expandafter{\the\toks@#1}}

\HH@xexpast We 'borrow' the version of \@xexpast from Mittelbach's array.sty, as this allows
\HH@xexnoop # to appear in the argument list.
7 \def\HH@xexpast#1*#2#3#4\@@{%
8 \@tempcnta #2
9 \toks@={#1}\@temptokena={#3}%
10 \let\the@toksz\relax \let\the@toks\relax
11 \def\@tempa{\the@toksz}%
```

```

12 \ifnum\@tempcnta >0 \whilenum\@tempcnta >0\do
13 {\edef\@tempa{\@tempa\the\toks}\advance \@tempcnta \m@ne}%
14 \let \@tempb \HH@xexpast \else
15 \let \@tempb \HH@xexnoop \fi
16 \def\the\toks{\the\toks}\def\the\toks{\the\@temptokena}%
17 \edef\@tempa{\@tempa}%
18 \expandafter \@tempb \@tempa #4\@@}
19
20 \def\HH@xexnoop#1\@@{}

```

```
21 \def\hhline#1{\omit\@firstampttrue\@tempwafalse
```

22 \global\setbox\@ne\HH@box\doublerulesep\doublerulesep

23 \xdef\@tempc{\ifx\extrarowheight\HH@undef\hskip-.5\arrayrulewidth\fi}%

```
24 \HH@xexpast\relax#1*0x\@@\toks@{\}\expandafter\HH@let\@tempa{'}
```

```
25 \def\HH@let#1{\futurelet\@tempb\HH@loop}
```

```
26 \def\HH@loop{%
```

```
27 \ifx\@tempb'\def\next##1{\the\toks@cr}\else\let\next\HH@let
```

28 \ifx\@tempb\if@tempswa\HH@add{\hskip\doublerulesep}\fi\@tempswatrue

∴, add a broken vertical rule (across a double hline).

```
30 \ifx\@tempb:\if@tempswa\HH@add{\hskip\doublerulesep}\fi\@tempswatrue
```

```

# , add a double hline segment between two vlines.
32 \ifx\@tempb#\if@tempswa\HH@add{\hskip\doublerulesep}\fi\@tempswatrue
33 \HH@add{\@tempc\vline\@tempc\copy\@ne\@tempc\vline\@tempc}\else
~, A column with no hline (this gives an effect similar to \cline).
34 \ifx\@tempb~\@tempswafalse
35 \if@firststamp\@firststampfalse\else\HH@add{&\omit}\fi
36 \HH@add{\hfil}\else
-, add a single hline across the column.
37 \ifx\@tempb-\@tempswafalse
38 \if@firststamp\@firststampfalse\else\HH@add{&\omit}\fi
39 \HH@add{\leaders\hrule\@height\arrayrulewidth\hfil}\else
=, add a double hline across the column.
40 \ifx\@tempb=\@tempswafalse
41 \if@firststamp\@firststampfalse\else\HH@add{&\omit}\fi
Put in as many copies of \box1 as possible with \leaders, this may leave gaps at
the ends, so put an extra box at each end, overlapping the \leaders.
42 \HH@add
43 {\rlap{\copy\@ne}\leaders\copy\@ne\hfil\llap{\copy\@ne}}\else
t, add the top half of a double hline segment, in a \rlap so that it may be used
with b.
44 \ifx\@tempb t\HH@add{\rlap{\HH@box\doublerulesep\z@}}\else
b, add the bottom half of a double hline segment in a \rlap so that it may be
used with t.
45 \ifx\@tempb b\HH@add{\rlap{\HH@box\z@\doublerulesep}}\else
Otherwise ignore the token, with a warning.
46 \PackageWarning{hhline}%
47 {\meaning\@tempb\space ignored in \noexpand\hhline argument%
48 \MessageBreak}%
49 \fi\fi\fi\fi\fi\fi\fi\fi\fi
Go around the loop again.
50 \next}
51 </package>

```