The quoting package*

Thomas Titz[†]

January 28, 2014

Abstract

As an alternative to the $\rm I\!AT_E\!X$ standard environments quotation and quote, the quoting package provides a consolidated environment for displayed text. First-line indentation is activated by adding a blank line before the quoting environment. A key–value interface allows to configure font properties and spacing and to control orphans within and after the environment.

1 Introduction

The LATEX standard classes as well as many custom classes provide two environments for displayed text: quotation and quote. They can be described as follows:

[In] the quotation environment [...] text is indented on both sides relative to the normal page margins. Paragraphs within the environment are marked with an additional indentation of the first line.

[The quote environment is] [t]he same as the quotation environment except that the first line of a paragraph is not indented; instead, additional line spacing comes between paragraphs. [4, p. 480]

So when to prefer one environment to the other? A common suggestion is to use the quotation environment for quotes extending to several paragraphs so that the paragraph indentation matches that of the surrounding text [5-7]. For single-paragraph quotes one may either use quote or, in case the quoted text starts a new paragraph (which should be indicated by indentation), quotation.

Why didn't Leslie Lamport, the initial developer of IATEX, implement a single environment for displayed text and provide control over its first-line indentation by other means, e.g. the presence of a blank line (or a **\par** command) before the environment? The likely reason is that Lamport envisaged an additional application of the **quote** environment, namely "a sequence of short quotations, separated by blank lines" [6, p. 24]. But such a sequence (which seems to be of limited use) could also be put into effect by stringing together several instances of a consolidated quoting environment.

Some unfavourable effects of quotation and quote in their present form are:

^{*}This document corresponds to quoting v0.1c, dated 2014/01/28.

[†]E-mail: thomas.titz@chello.at

- The quotation environment isn't suited for documents which use vertical spacing instead of indentation to denote the start of new paragraphs. If one retroactively adopts such a layout, one should change the definition of \quotation and \endquotation to \quote resp. \endquote.
- The side-by-side existence of two environments for displayed text narrows the utility of the csquotes package which provides higher-level wrapper environments, e.g. for quoting in a foreign language and specifying the source of citations. Currently, csquotes uses quote as a backend environment, but with LAT_FX's default settings, this is not appropriate for multi-paragraph quotes.

2 Using the quoting package

As an alternative to quotation and quote, the quoting package provides a consolidated environment for displayed text. Besides being indented relative to the normal page margins, the quoting environment behaves as follows:

- A blank line before the environment marks a new paragraph, i.e. the environment's first line will be (additionally) indented in this case (assuming a positive \parindent). The mechanism also works for adjoining quoting environments of the same depth and for nested quotes.¹
- If a quoting environment directly follows a sectioning command (which may or may not be considered good style), its first line won't be indented.²
- As the start of a new paragraph is already indicated by first-line indentation, the vertical space before and after the quoting environment is kept constant (contrary to list environments like itemize and enumerate).
- Because the quoting environment uses a custom mechanism to control orphans³ within and after it, it is not affected by IATEX bug 4065 (\clubpenalty not always being reset after list environments).

The options provided by quoting use the key-value interface $\langle key \rangle = \langle value \rangle'$. Set them globally with $\sepackage[\langle options \rangle]$ {quoting} or for single environments with $\begin{quoting}[\langle options \rangle]$. For boolean options, the default value is false, and specifying $\langle key \rangle$ is equivalent to $\langle key \rangle =$ true.

indentfirst An option that allows to override quoting's indentation mechanism and to manually switch on/off first-line indentation. The permitted values are auto, true, and false. The default value is auto.⁴

¹See [3, p. 120-121] for an example of nested quotes.

 $^{^{2}}$ That is, unless the **@afterindent** switch was set to true, e.g. by loading the indentfirst package. In this case, the quote's first line will be indented.

³If a page break occurs after the first line of a paragraph, that line is referred to as "orphan". ⁴The indentfirst option may act as a fallback solution for cases where quoting's indentation mechanism fails. Currently, first lines will always be indented a) immediately after \begin{document} b) after a sloppypar, center, flushleft, or flushright environment. Thanks to Enrico Gregorio for pointing out quoting's behaviour with respect to sloppypar, center & friends.

- font The font used for typesetting the contents of a quoting environment. Permitted values are the names (without preceding backslash) of IATEX's font-switching/formatting commands; e.g., use font=itshape to typeset quotes in italics. (By default, quoting uses the font/formatting of the surrounding text.) To specify several font properties, use a comma-separated list of font/formatting names, e.g., font={itshape,raggedright} (note the surrounding braces).⁵
- font+ Font properties used for typesetting the contents of a quoting environment
 in addition to those properties specified by font (and previous calls of font+).
- **begintext** Additional text (e.g., an opening quotation mark) to be typeset at the start of a quoting environment. By default, no text is added.
- **endtext** Additional text (e.g., a closing quotation mark) to be typeset at the end of a **quoting** environment. By default, no text is added.
- **leftmargin** The width of the environment's left-hand indentation relative to the surrounding text. The default value is \leftmargin.⁶
- rightmargin The width of the environment's right-hand indentation relative to the surrounding text. By default, rightmargin matches leftmargin.
- **vskip** The vertical space before and after a quoting environment. The default value is the sum of \topsep and \partopsep.
- **listvskip** A boolean option that, if enabled, adjusts quoting's vertical spacing to that of list environments (and ignores vskip in the process).
- **noorphanfirst** A boolean option that controls whether orphans are prohibited in the first paragraph of a **quoting** environment.
- **noorphanafter** A boolean option that controls whether orphans are prohibited directly after a **quoting** environment.
- **noorphans** A shortcut boolean option enabling both **noorphanfirst** and **noor**phanafter.
- \quotingsetup The command \quotingsetup, which takes a comma-separated list of keyvalue options as argument, allows to change the attributes of the quoting environment mid-document.
 - The options font and font+ do not accept values which itself take an argument. In such cases you must resort to redefining the command \quotingfont, e.g. by including \renewcommand*{\quotingfont}{\setstretch{1.5}} in your document preamble (with the setspace package loaded).

\quotingfont

⁵Before quoting v0.1b, font+ had to be invoked for specifying several font properties.

 $^{^6}Note that the value of$ **\leftmargin**depends on the depth of the quoting environment, i.e. nested quotes will feature smaller indentation by default.

3 The package code

Announce the name and version of the package, which requires $IAT_E X 2_{\varepsilon}$.

```
1 \NeedsTeXFormat{LaTeX2e}
```

```
2 \ProvidesPackage{quoting}
```

3 [2014/01/28 v0.1c Consolidated environment for displayed text]

We require the packages kvoptions (to conveniently specify options as key-value pairs) and etoolbox (e.g. for length assignments and boolean switch handling).

We use quo@ as a short prefix to internal macros defined by kvoptions. 5 \SetupKeyvalOptions{family=quo,prefix=quo@}

\quo@indentfirsttype The key indentfirst takes a list of three values with associated functions and yields an error message if an unknown value is given. We use code snippets presented by Heiko Oberdiek and Joseph Wright in a series of messages on comp.text.tex [2].

```
6 \def\quo@in@false{\def\quo@indentfirsttype{0}}
7 \def\quo@in@true{\def\quo@indentfirsttype{1}}
8 \def\quo@in@auto{\def\quo@indentfirsttype{2}}
9 \define@key{quo}{indentfirst}{%
10
 \ifcsname quo@in@#1\endcsname
 \csname quo@in@#1\expandafter\endcsname
11
12
 \else
 \PackageError{quoting}{Unknown value #1 for option indentfirst}%
13
14
 \fi
15 }
16 \setkeys{quo}{indentfirst=auto}
```

\quotingfont The keyval command \define@key is used to define the keys font and font+. With the help of \docsvlist (provided by etoolbox), we convert their comma-separated list of values to commands and use these commands to define \quotingfont resp. to append its definition. We use \def\do so that the options will also work if a class (e.g. scrbook, scrreprt) or another package uses \let\do\relax.

```
17 \newcommand*{\quotingfont}{}
18 \define@key{quo}{font}{%
19 \def\quotingfont}{%
20 \def\do##1{\appto{\quotingfont}{\csname ##1\endcsname}}%
21 \docsvlist{#1}%
22 }
23 \define@key{quo}{font+}{%
24 \def\do##1{\appto{\quotingfont}{\csname ##1\endcsname}}%
25 \docsvlist{#1}%
26 }
```

\quo@begintext We use kvoptions to define the keys begintext, endtext, leftmargin, and rightmargin
 \quo@leftmargin 27 \DeclareStringOption{begintext}

```
28 \DeclareStringOption{endtext}
 29 \DeclareStringOption[\leftmargin] {leftmargin}
 30 \DeclareStringOption[\quo@leftmargin]{rightmargin}
 The length \quo@toppartop is set to the sum of \topsep and \partopsep and
 \quo@toppartop
 used as the default value of the key vskip.
 \quo@vskip
 31 \newlength{\quo@toppartop}
 32 \deflength{\quo@toppartop}{\topsep + \partopsep}
 33 \DeclareStringOption[\quo@toppartop]{vskip}
 We define the boolean options listvskip, noorphanfirst, and noorphanafter.
 34 \DeclareBoolOption{listvskip}
 35 \DeclareBoolOption{noorphanfirst}
 36 \DeclareBoolOption{noorphanafter}
 The shortcut boolean option noorphans will pass its value to quo@noorphanfirst
 and quo@noorphanafter. We then process our options.
 37 \define@key{quo}{noorphans}[true]{%
 \setbool{quo@noorphanfirst}{#1}%
 38
 \setbool{quo@noorphanafter}{#1}%
 39
 40 }
 41 \ProcessKeyvalOptions*
 We define \quotingsetup as an alias of \setkeys{quo}.
 \quotingsetup
 42 \mbox{we}[1]{\setkeys{quo}{#1}}
 The boolean switch quo@afterquo stores whether we are immediately (without a
 paragraph in between) following a quoting environment; the quo@afterquoclub
 switch stores whether an orphan is permitted after the environment. (For the
 latter task, we don't use quo@noorphanafter directly because its state needs to
 be forwarded outside the group established by the current environment.)
 43 \newbool{quo@afterquo}
 44 \newbool{quo@afterquoclub}
 If the quo@afterquoclub switch is set to false, \quo@doendquoclub will set
\quo@doendquoclub
 \clubpenalty to 10000. It will restore \everypar and the default value of
 \clubpenalty in the next paragraph.
 45 \newcommand*{\quo@doendquoclub}{%
 \ifbool{quo@afterquoclub}{%
 46
 \clubpenalty=\@clubpenalty
 47
 48
 \everypar{}%
 }{%
 49
 \booltrue{quo@afterquoclub}%
 50
 \clubpenalty=\@M
 51
 }%
 52
 53 }
```

 $\ \$ The macro $\ \$ Decomposition of the LATEX kernel macro $\$ $\$ Decomposition of the LATEX kernel macro $\$ $\$ Decomposition of the terms in the original, "[t]o suppress the paragraph indentation in text

immediately following a paragraph-making environment, \everypar is changed to remove the space, and \par is redefined to restore \everypar." [1, p. 227] \quo@doendquo adds the following changes to \par/\everypar over and above \@doendpe:

- \quo@doendquoclub is executed;
- At the end, the quo@afterquo switch is globally set to false.

```
54 \mbox{newcommand}{{\rm guo}@doendquo}{\%}
 \booltrue{@endpe}%
55
 \def\par{%
56
 \@restorepar
57
 \everypar{\quo@doendquoclub}%
58
59
 \par
60
 \boolfalse{@endpe}%
 \global\boolfalse{quo@afterquo}%
61
62
 }%
63
 \everypar{%
64
 {\setbox\z@\lastbox}%
65
 \quo@doendquoclub
 \boolfalse{@endpe}%
66
 \global\boolfalse{quo@afterquo}%
67
 }%
68
```

- 69 }
- quoting The definition of the quoting environment includes an optional argument which may be used to change package settings locally.

70 \newenvironment{quoting}[1][]{% 71 \setkeys{quo}{#1}%

We start a list environment and (unless the boolean switch listvskip is set to true) use the value of vskip for vertical spacing.

```
72 \list{}{%
73 \ifbool{quo@listvskip}{%
74 }{%
75 \setlength{\topsep}{\quo@vskip}%
76 \setlength{\partopsep}{\z@}%
77 }%
```

The length *itemindent* is responsible for the first-line indentation of quoting. Its value (0 pt or *parindent*) is controlled first and foremost by the state of the key indentfirst (false, true, or auto). In case automatic first-line indentation is enabled, *itemindent* will be set to *parindent* if the following conditions are met:

- We are in vertical mode (which usually means that a blank line or a \par command is present before the environment but see below);
- The boolean switch quo@afterquo is set to false (i.e., vertical mode does not stem from a preceding quoting environment of the same depth);

• The LATEX kernel switch @nobreak is either set to false (the quoting environment does not directly follow a sectioning command), or both @nobreak and @afterindent are set to true.

```
\ifcase\quo@indentfirsttype\relax
78
79
 \setlength{\itemindent}{\z@}%
80
 \or
81
 \setlength{\itemindent}{\parindent}%
82
 \or
 \setlength{\itemindent}{%
83
84
 \ifbool{vmode}{%
 \ifbool{quo@afterquo}{%
85
86
 \z@
 }{%
87
 \ifbool{@nobreak}{%
88
 \ifbool{@afterindent}{%
89
 \parindent
90
91
 }{%
92
 \z@
 }%
93
 }{%
94
95
 \parindent
 }%
96
 }%
97
 }{%
98
 \z@
99
 }%
100
101
 }%
102
 \fi
```

The lengths \leftmargin, \rightmargin, \listparindent, and \parsep are set, the latter two in accordance with the settings for the surrounding text.

```
103 \setlength{\leftmargin}{\quo@leftmargin}%
104 \setlength{\rightmargin}{\quo@rightmargin}%
105 \setlength{\listparindent}{\parindent}%
106 \setlength{\parsep}{\parskip}%
107 }%
```

We issue the necessary \item command, disable orphans in the environment's first paragraph when indicated, and switch to \quotingfont. (With regard to orphans, we make use of \@item's internal mechanism to prevent orphans directly after sectioning commands [1, p. 229].) Lastly, we typeset the replacement text of the begintext key.

- 108 \item\relax
- 109 \ifbool{quo@noorphanfirst}{%
- 110 \global\booltrue{@nobreak}%
- 111 **}{%**
- 112 **}%**
- 113 \quotingfont
- 114 \quo@begintext\ignorespaces

At the end of quoting, we typeset the replacement text of endtext. (We also remove any preceding space if we are in horizontal mode; this does not apply if, e.g., the quoting environment closes with a list environment like itemize or enumerate plus a blank line.) After that, the following actions are taken:

- The LATEX kernel switch @endpe is set to false (so that \@doendpe won't be executed);
- The state of the quo@noorphanafter switch is forwarded outside the current group (using T_FX syntax);
- quo@afterquo is globally set to true;
- \quo@doendquo is executed after the current group.

115 **}{%**

```
116
 \unskip
117
 }{%
118
 }%
119
 \quo@endtext
120
 \endlist
121
 \boolfalse{@endpe}%
122
123
 \ifbool{quo@noorphanafter}{%
124
 \aftergroup\quo@afterquoclubfalse
125
 }{%
126
 \aftergroup\quo@afterquoclubtrue
 }%
127
 \global\booltrue{quo@afterquo}%
128
129
 \aftergroup\quo@doendquo
130 }
```

The end of the package.

131 \endinput

References

- Braams, Johannes, David Carlisle, Alan Jeffrey, Leslie Lamport, Frank Mittelbach, Chris Rowley, and Rainer Schöpf. The
 I T_EX 2_ε sources. 2009/09/24.
 http://www.tug.org/texlive/Contents/live/texmf-dist/doc/latex/base/source2e.pdf (accessed August 2, 2011).
- [2] "\DeclareStringOption". Series of messages on comp.text.tex, December 14, 2009. http://groups.google.com/group/comp.text.tex/browse_thread/ thread/1fb53938ac0026c5 (accessed September 6, 2011).
- [3] Fischel, William A. Regulatory takings: Law, economics, and politics. Cambridge, MA: Harvard University Press, 1995.

- [4] Kopka, Helmut and Patrick W. Daly. Guide to $I\!\!A T_{\!E\!} X.$ 4th edition. Boston: Addison-Wesley, 2004.
- [5] Kottwitz, Stefan. *LATEX beginner's guide*. Birmingham: Packt Publishing, 2011.
- [6] Lamport, Leslie. ATEX: A document preparation system. 2nd edition. Boston: Addison-Wesley, 1994.
- [7] Oetiker, Tobias, Hubert Partl, Irene Hyna, and Elisabeth Schlegl. The not so short introduction to *LATEX 2_c*. Version 5.01, April 6, 2011. http://mirror. ctan.org/info/lshort/english/lshort.pdf (accessed August 2, 2011).

Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

Symbols	\mathbf{F}	indentfirst 2
\clubpenalty 47	font (option) 3	leftmargin $\ldots \ldots 3$
\@restorepar 57	font+ (option) $\ldots 3$	listvskip $\ldots \ldots \ldots 3$
_		noorphanafter \ldots 3
Α	\mathbf{G}	noorphanfirst \ldots 3
\aftergroup 124, 126, 129	\global . 61, 67, 110, 128	noorphans $\ldots \ldots 3$
\appto 20, 24	_	rightmargin 3
	I	vskip <i>3</i>
В	\ignorespaces 114	_
begintext (option) 3	indentfirst (option) 2	Р
5 (1)	\itemindent 79, 81, 83	\PackageError 13
\mathbf{C}	Ŧ	\parindent 81, 90, 95, 105
\clubpenalty 47, 51	L	\parsep 106
1 0 /	\lastbox 64	\parskip 106
D	\leftmargin 29, 103	\partopsep 32, 76
\DeclareBoolOption .	leftmargin (option) 3	\ProcessKeyvalOptions
	\list 72	
\DeclareStringOption	\listparindent 105	0
27-30, 33	listvskip (option) 3	Q
\define@key 9, 18, 23, 37	Ν	\quo@afterquoclubfalse
\deflength 32	= :	Vanagaftarana aluhtrua
\docsvlist 21, 25	noorphanafter (option) . 3 noorphanfirst (option) . 3	\quo@afterquoclubtrue
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
Е	noorphans (option) $\dots 3$	\quo@begintext . <u>27</u> , 114 \quo@doendquo <u>54</u> , 129
\endlist 121	0	\quo@doendquoclub .
endtext (option) 3	options:	
environments:	begintext 3	\quo@endtext <u>27</u> , 120
quoting <u>70</u>	endtext	\quo@in@auto 8
\everypar 48, 58, 63	font 3	\quo@in@false 6
\expandafter 11	font+ 3	\quo@in@true 7
(expander our II		(44061160140 /

\quo@indentfirsttype	R	Т
	\rightmargin 104 rightmargin (option) 3	\topsep 32, 75
	S \setbool 38, 39 \setbox 64	\mathbf{U} \unskip 117
\quotingfont . $3, \underline{17}, 1\overline{13}$		\mathbf{V} vskip (option) 3

Change History

v0.1	v0.1c
General: Initial public release 1 v0.1a General: New option indentfirst 2 v0.1b	General: quoting is now permitted to close with a list environment plus a blank line
General: Improved syntax of op- tions font and font+ 2 New options begintext and end- text 3	Options font and font+ now work if a class (e.g. scrbook, scr- reprt) or another package uses \let\do\relax 4