

Language, Style and Format drivers for Listings

by Carsten Heinz and individual authors:

Knut Lickert	Stefan Pinnow	Andreas Matthias
Torsten Neuer	Michael Franke	Andrew Zabolotny
Dr. Christoph Giess		Robert Frank
José Romildo Malaquias	Jens T. Berger	Thielemann
Michael Fiedler	Michael Piefel	Michael Piefel
Detlev Dröge	Jörg Viermann	Martin Brodbeck
Patrick Cousot	Stephan Hennig	Martin Heller
Kai Below	Riccardo Murri	Scott Pakin
Christian Gudrian	Daniel Gazard	Detlef Reimers
Heiko Oberdiek	Mark van Eijk	Ignacio Díaz-Emparanza
Peter Bartke	Matthias Bethke	Jürgen Heim
Jonathan Sauer	Robert Wenner	Martine Gautier
Bastian Germann	Jeffrey Ratcliffe	Mark Schade
Stefan Lagotzki	Scott Pakin	Stephan Hennig
Stephan Hennig	Rolf Niepraschk	Markus Pahlow
Michael Wiese	Oliver Ruebenkoenig	Dominique de Waleffe
Ralph Becket	Uwe Siart	Brooks Moses
Adam Grabowski	Torben Hoffmann	Christopher Creutzig
Achim D. Brucker		Ulrich G. Wortmann
Sebastian Schubert		Andres Becerra Sandoval
Luca Balzerani	Alessio Pace	Christophe Jorssen
Berthold Höllmann	William Thimbleby	Herbert Voss
Michael Weber	Stephen Kelly	Alexis Dimitriadis
Patrick TJ McPhee	Geraint Paul Bevan	Brian Christensen
Christian Kaiser	Xavier Noria	Jean-Philippe Grivet
Aidan Philip Heerdegen	Christoph Kiefer	Christian Haul
Neil Conway	Gerd Neugebauer	Winfried Theis
Robert Denham	Sonja Weidmann	Cameron H. G. Wright
Kai Wollenweber	Steffen Klupsch	Oliver Baum
	Bernhard Walle	

Abstract

This article describes the implementation of the language drivers for the `listings` package.

Contents

1	Installation and configuration	3	2.30 HTML	38
2	Language drivers	5	2.31 IDL	39
2.1	Abap	5	2.32 Inform	40
2.2	ACM	6	2.33 Java and other JVM based languages	42
2.3	ACSL	8	2.33.1 Scala	43
2.4	Ada	8	2.34 ksh	44
2.5	Algol	9	2.35 Lingo	44
2.6	Assembler	10	2.36 Lisp, AutoLisp	48
2.7	Awk	11	2.37 LLVM	51
2.8	Basic	12	2.38 Logo	53
2.9	Clean	15	2.39 Lua	54
2.10	Corba IDL	15	2.40 Make	60
2.11	C, C++, et al	16	2.41 Matlab	60
2.12	Caml and Objective Caml . .	18	2.42 Mathematica	62
2.13	Common Intermediate Lan-		2.43 Mercury	72
	guage	18	2.44 MetaPost	72
2.14	Cobol	19	2.45 Miranda	74
2.15	Comal 80	21	2.46 Mizar	74
2.16	COMMAND.COM Batch Files	21	2.47 ML	75
2.17	Comsol Multiphysics	22	2.48 Modula-2	75
2.18	bash, csh, and sh	24	2.49 MuPAD	76
2.19	Delphi	26	2.50 NASTRAN	76
2.20	Eiffel	27	2.51 Oberon-2	77
2.21	Elan	28	2.52 OCL	77
2.22	Erlang	28	2.53 Octave	78
2.23	Euphoria	29	2.54 Oz	80
2.24	Fortran	29	2.55 Pascal	80
2.25	GAP—Groups, Algorithms,		2.56 Perl	82
	Programming	33	2.57 PHP	82
2.26	Guarded Command Lan-		2.58 Plasm	94
	guage (GCL)	33	2.59 PL/I	96
2.27	Gnuplot	34	2.60 PostScript	97
2.28	Hansl/Gretl	35	2.61 POV-Ray	98
2.29	Haskell	37		

2.62 Prolog	99	2.73 SPARQL	114
2.63 Promela	100	2.74 SQL	114
2.64 PSTricks	100	2.75 Tcl/Tk	115
2.65 Python	103	2.76 Statistical languages	118
2.66 Rexx	105	2.77 TeX	120
2.67 Reduce	105	2.78 VBScript	125
2.68 RSL	107	2.79 Verilog	126
2.69 Ruby	109	2.80 VHDL	127
2.70 Scilab	110	2.81 VRML	127
2.71 SHELXL	113	2.82 XML et al	128
2.72 Simula	113		

1 Installation and configuration

```

1 %% The listings package is copyright 1996--2004 Carsten Heinz, and
2 %% continued maintenance on the package is copyright 2006--2007 Brooks
3 %% Moses. From 2013 on the maintenance is done by Jobst Hoffmann.
4 %% The drivers are copyright 1997/1998/1999/2000/2001/2002/2003/2004/2006/
5 %% 2007/2013 any individual author listed in this file.
6 %%
7 %% This file is distributed under the terms of the LaTeX Project Public
8 %% License from CTAN archives in directory macros/latex/base/lppl.txt.
9 %% Either version 1.3 or, at your option, any later version.
10 %%
11 %% This file is completely free and comes without any warranty.
12 %%
13 %% Send comments and ideas on the package, error reports and additional
14 %% programming languages to Jobst Hoffmann at <j.hoffmann@fh-aachen.de>.
15 %%
16 <*install>
17 \input docstrip
18 \preamble
19 \endpreamble
20
21 \ifToplevel{
22 \usedir{tex/latex/listings}
23 \keepsilent
24 \askonceonly
25 }
26
27
28 \generate{
29 \file{lstlang1.sty}{\from{lstdrvrs.dtx}{lang1}}
30 \file{lstlang2.sty}{\from{lstdrvrs.dtx}{lang2}}
31 \file{lstlang3.sty}{\from{lstdrvrs.dtx}{lang3}}
32 }
33
34 \generate{

```

```

35 \file{listings-acm.prf}{\from{lstdrvrs.dtx}{acm-prf}}
36 \file{listings-bash.prf}{\from{lstdrvrs.dtx}{bash-prf}}
37 \file{listings-fortran.prf}{\from{lstdrvrs.dtx}{fortran-prf}}
38 \file{listings-lua.prf}{\from{lstdrvrs.dtx}{lua-prf}}
39 \file{listings-python.prf}{\from{lstdrvrs.dtx}{python-prf}}
40 }
41
42
43 \ifToplevel{
44 \Msg{*}
45 \Msg{* You probably need to move all created ‘.sty’ and ‘.cfg’}
46 \Msg{* files into a directory searched by TeX.}
47 \Msg{*}
48 \Msg{* Run ‘lstdrvrs.dtx’ through LaTeX2e to get the documentation.}
49 \Msg{*}
50 }
51
52 \endbatchfile
53 </install>
54 <*config>

```

We mainly define default dialects.

```

55 \ProvidesFile{listings.cfg}[2015/05/05 1.6 listings configuration]
56 \def\lstlanguagefiles
57 {lstlang0.sty,lstlang1.sty,lstlang2.sty,lstlang3.sty}
58 \lstset{defaultdialect=[R/3 6.10]ABAP,
59 defaultdialect=[2005]Ada,
60 defaultdialect=[68]Algol,
61 defaultdialect=[gnu]Awk,
62 defaultdialect=[ANSI]C,
63 defaultdialect=[light]Caml,
64 defaultdialect=[1985]Cobol,
65 defaultdialect=[WinXP]command.com,
66 defaultdialect=[ISO]C++,
67 defaultdialect=[95]Fortran,
68 defaultdialect=[5.2]Mathematica,
69 defaultdialect=[OMG]OCL,
70 defaultdialect=[Standard]Pascal,
71 defaultdialect=[67]Simula,
72 defaultdialect=[plain]TeX,
73 defaultdialect=[97]VRML}
74 \lstalias[]\{TclTk}\{tk}\{tcl}

```

And now some shortcuts for the ABAP versions (provided by Knut Lickert). I (Knut) think the leading R/2, R/3 is not necessary (The support for R/2 is finished). The version number with letter is important for the runtime-system, but the programming language should be the same for each version.

```

75 \lstalias[6.1]\{ABAP}\{R/3 6.10}\{ABAP}
76 \lstalias[3.1]\{ABAP}\{R/3 3.1C}\{ABAP}
77 \lstalias[4.6]\{ABAP}\{R/3 4.6C}\{ABAP}

```

```

78 </config>
79 <+lang1>\ProvidesFile{lstlang1.sty}
80 <+lang2>\ProvidesFile{lstlang2.sty}
81 <+lang3>\ProvidesFile{lstlang3.sty}
82 <+acm-prf>\ProvidesFile{listings-acm.prf}
83 <+bash-prf>\ProvidesFile{listings-bash.prf}
84 <+fortran-prf>\ProvidesFile{listings-fortran.prf}
85 <+lua-prf>\ProvidesFile{listings-lua.prf}
86 <+python-prf>\ProvidesFile{listings-python.prf}
87 <-config> [2015/05/05 1.6 listings language file]

```

2 Language drivers

2.1 Abap

Knut Lickert added support for Abap.¹

```

88 <*lang2>
89 %%
90 %% Abap definition by Knut Lickert
91 %%

```

There are some other new commands in release 6.10. They will follow later, but up to now I don't work with 6.10.

```

92 \lst@definelanguage[R/3 6.10]{ABAP}[R/3 4.6C]{ABAP}%
93 {morekeywords={try,endtry},%
94 }[keywords,comments,strings]

95 \lst@definelanguage[R/3 4.6C]{ABAP}[R/3 3.1]{ABAP}%
96 {morekeywords={method,ref,class,create,object,%
97 methods,endmethod,private,protected,public,section,%
98 catch,system-exceptions,endcatch,%
99 },%
100 moreprocnamekeys={class},%
101 literate={->}{{\$\rightarrow\$}}1{=>}{{\$\Rightarrow\$}}1,%
102 }[keywords,comments,strings,procnames]

```

Yes there are also some more releases in R/3 (2.1...), but I know them not really. So let's start with R/3 3.1.

```
103 \lst@definelanguage[R/3 3.1]{ABAP}[R/2 5.0]{ABAP}{}
```

As I remember all this commands exists in R/2. Many commands are new in R/2 5.0 (compared with R/2 4.3). But as I am not using R/2 4.3 any more, I start with R/2 5.0.

```

104 \lst@definelanguage[R/2 5.0]{ABAP}%
105 {sensitive=f,%
106 procnamekeys={report,program,form,function,module},%
107 morekeywords={*,add,after,alias,analyzer,append,appending,area,assign,at,%

```

¹In this section 'I' is Knut Lickert.

```

108 authority-check,before,binary,blank,break-point,calendar,call,%
109 case,change,changing,check,clear,cnt,co,collect,commit,common,%
110 component,compute,condense,corresponding,cos,cp,cs,currency-conversion,%
111 cursor,data,database,dataset,decimals,define,delete,deleting,dequeue,%
112 describe,detail,dialog,directory,div,divide,do,documentation,%
113 during,dynpro,else,end-of-page,end-of-selection,endat,endcase,%
114 enddo,endfor,endform,endif,endloop,endmodule,endselect,%
115 endwhile,enqueue,exceptions,exit,exp,export,exporting,extract,%
116 field,fields,field-groups,field-symbols,find,for,form,format,free,%
117 from,function,generating,get,giving,hide,id,if,import,%
118 importing,in,incl,include,initial,initialization,input,insert,%
119 interrupt,into,is,language,leave,leading,left-justified,like,line,lines,line-count,%
120 line-selection,list-processing,load,local,log,logfile,loop,%
121 margin,mark,mask,memory,menue,message,mod,modify,module,move,%
122 move-text,multiply,na,new,new-line,new-page,no-gaps,np,ns,%
123 number,obligatory,occurs,of,on,or,others,output,parameter,%
124 parameters,parts,perform,pf-status,places,position,process,%
125 raise,raising,ranges,read,refresh,refresh-dynpro,reject,remote,%
126 replace,report,reserve,reset,restart,right-justified,run,screen,scroll,search,%
127 segments,select,select-options,selection-screen,set,shift,sin,%
128 single,sqrt,start-of-selection,statement,structure,submit,%
129 subtract,summary,summing,suppress,system,table,tables,task,%
130 text,time,to,top-of-page,trace,transaction,transfer,%
131 transfer-dynpro,translate,type,unpack,update,user-command,%
132 using,value,when,where,while,window,with,workfile,write,},%
133 morecomment=[1]",%
134 morecomment=[f] [commentstyle] [0]*,%
135 morestring=[d] '%
136 }[keywords,comments,strings,procnames]

```

This section for R/2 4.3 is not really maintained. It is just what I remember of the past.

```

137 \lst@definelanguage[R/2 4.3]{ABAP}[R/2 5.0]{ABAP}%
138 {deletekeywords=function,importing,exporting,changing,exceptions,%
139 raise,raising}%
140 }[keywords,comments,strings]
141 </lang2>

```

2.2 ACM

ACM is the language of the Aspen Custom Modeler (<http://www.aspentechn.com/products/aspen-custom-modeler.aspx>), the language definition was provided by Stefan Pinnow. It is intended for writing models. Maximilian Dammann pointed out the missing keyword “Description”.

```

142 <*lang2>
143 %%
144 %% ACM and ACMscript definition
145 %% (c) 2013 Stefan Pinnow

```

```

146 %%
147 \lst@definelanguage{ACM}{
148 morekeywords={
149 abs,After,acos,And,As,asin,atan,At,Call,Compatibility,Connect,cos,cosh,%
150 Create,Delay,Description,Difference,Do,Else,ElseIf,End,EndFor,EndIf,%
151 EndParallel,EndState,EndSwitch,EndText,EndWith,exp,External,Fixed,For,%
152 ForEach,Free,Global,Hidden,If,Implementation,In,Initial,Input,InterSection,%
153 IntegerSet,Invoke,Is,Language,Library,Link,Log10,LogE,Max,Min,Model,Of,%
154 Once,Options,Output,Parallel,Parameter,Pause,Port,Print,Private,%
155 Procedure,Product,Ramp,Repeat,Restart,Return,Round,Runs,Sigma,sin,sinh,%
156 Size,SnapShot,sqr,sqrt,SRamp,State,Stream,StringSet,Structure,Switch,%
157 SubRoutine,SymDiff,tan,tanh,Task,Text,Time,Then,Truncate,Union,Until,%
158 Uses,Variable,Wait,When,With,WithIn,WorkSpace%
159 },%
160 sensitive=false,%
161 morecomment=[l]{//},%
162 morecomment=[s]{/*}{*/},%
163 string=[b]{"},%
164 }[keywords,comments,strings]%
165 </lang2>

```

In addition to writing models there is a language ACMscript, which is similar to VBScript. According to Stefan Pinnow this language is used for writing scripts for the models.

```

166 <*lang2>
167 \lst@definelanguage{ACMscript}[]{}{VBScript}{%
168 morekeywords={%
169 ElseIf,False,In,Resume,True%
170 },%
171 deletekeywords={%
172 Abs,Array,Clear>CreateObject,CStr,Err,ForReading,ForWriting,%
173 OpenTextFile,Replace,WriteLine%
174 }%
175 }[keywords,comments,strings]%
176 </lang2>

```

Stefan Pinnow also supplied a definition of a style for printing ACM code:

```

177 <*acm-prf>
178 \usepackage[rgb, x11names]{xcolor}
179
180 \definecolor{Comments}{rgb}{0.00,0.50,0.00}
181 \definecolor{KeyWords}{rgb}{0.00,0.00,0.63}
182 \definecolor{Strings}{rgb}{0.84,0.00,0.00}
183
184 \lstdefinestyle{ACM}{%
185 basicstyle=\scriptsize\ttfamily,%
186 keywordstyle=\color{KeyWords},%
187 showstringspaces=false,%

```

```

188 identifierstyle=\color{black},%
189 commentstyle=\color{Comments},%
190 stringstyle=\color{Strings},%
191 frame=shadowbox,% % for ACM-Code scrartcl commented out
192 % frame=1,% % line on the left side
193 rulesepcolor=\color{black},%
194 numbers=left,% % left
195 firstnumber=1,% %
196 stepnumber=5,% %
197 columns=fixed,% % to prevent inserting spaces
198 fontadjust=true,% %
199 basewidth=0.5em,% %
200 captionpos=t,% %
201 abovecaptionskip=\smallskipamount,% same amount as default
202 belowcaptionskip=\smallskipamount,% in caption package
203 }%
204 
```

This code is provided in the file `listings-acm.prf`, see section 2.4.1 (Preferences) of the `listings` documentation.

```
204 </acm-prf>
```

2.3 ACSL

This language was provided by Andreas Matthias. I'm sorry for forgetting to add this language for a long time.

```

205 <*lang1>
206 %%
207 %% ACSL definition (c) 2000 by Andreas Matthias
208 %%
209 \lst@definelanguage{ACSL}[90]{Fortran}%
210 {morekeywords={algorithm,cinterval,constant,derivative,discrete,%
211 dynamic,errtag,initial,interval,maxinterval,mininterval,%
212 merror,xerror,nsteps,procedural,save,schedule,sort,%
213 table,terminal,termrt,variable},%
214 sensitive=false,%
215 morecomment=[l]!%}
216 {[keywords, comments]}%
217 </lang1>
```

2.4 Ada

Data come from

- Barnes, John Gilbert Presslie: **Programming in Ada plus language reference manual**; © 1991 Addison-Wesley Publishing Company, Inc.; ISBN 0-201-56539-0.

Torsten Neuer added support for Ada 95. I changed the definition to reduce the required string memory.

```

218 <*lang1>
219 %%
220 %% Ada 95 definition (c) Torsten Neuer
221 %%
222 %% Ada 2005 definition (c) 2006 Santiago Urue\~{n}a Pascual
223 %% <Santiago.Uruena@upm.es>
224 %%
225 \lst@definelanguage[2005]{Ada}[95]{Ada}%
226 {morekeywords={interface,overriding,synchronized}}%
227 \lst@definelanguage[95]{Ada}[83]{Ada}%
228 {morekeywords={abstract,aliased,protected,requeue,tagged,until}}%
229 \lst@definelanguage[83]{Ada}%
230 {morekeywords={abort,abs,accept,access,all,and,array,at,begin,body,%
231 case,constant,declare,delay,delta,digits,do,else,elsif,end,entry,%
232 exception,exit,for,function,generic,goto,if,in,is,limited,loop,%
233 mod,new,not,null,of,or,others,out,package,pragma,private,%
234 procedure,raise,range,record,rem,renames,return,reverse,select,%
235 separate,subtype,task,terminate,then,type,use,when,while,with,%
236 xor},%
237 sensitive=f,%
238 morecomment=[l]--,%
239 morestring=[m]",% percent not defined as stringizer so far
240 morestring=[m]'%
241 }[keywords,comments,strings]]%
242 </lang1>
```

2.5 Algol

Data come from

- UWE PAPE: **Programmieren in ALGOL 60**; © 1973 Carl Hanser Verlag München; ISBN 3-446-11605-2
- FRANK G. PAGAN: **A practical guide to ALGOL 68**; © 1976 by John Wiley & Sons Ltd.; ISBN 0-471-65746-8 (Cloth); ISBN 0-471-65747-6 (Pbk).

The definition of Algol 68 doesn't support comments enclosed by ϕ .

```

243 <*lang3>
244 \lst@definelanguage[68]{Algol}%
245 % ??? should 'i' be a keyword
246 {morekeywords={abs, and, arg, begin, bin, bits, bool, by, bytes, case, channel,%
247 char, co, comment, compl, conj, divab, do, down, elem, elif, else, empty,%
248 end, entier, eq, esac, exit, false, fi, file, flex, for, format, from, ge,%
249 goto, gt, heap, if, im, in, int, is, isnt, le, leng, level, loc, long, lt, lwb,%
250 minusab, mod, modab, mode, ne, nil, not, od, odd, of, op, or, ouse, out, over,%
251 overab, par, plusab, plusto, pr, pragmat, prio, proc, re, real, ref, repr,%
252 round, sema, shl, short, shorten, shr, sign, skip, string, struct, then,%
253 timesab, to, true, union, up, upb, void, while},%
```

```

254 sensitive=f,% ????
255 morecomment=[s]{\#}{\#},%
256 keywordcomment={co,comment}%
257 }[keywords,comments,keywordcomments]%
258 \lst@definelanguage[60]{Algol}%
259 {morekeywords={array,begin,Boolean,code,comment,div,do,else,end,%
260 false,for,goto,if,integer,label,own,power,procedure,real,step,%
261 string,switch,then,true,until,value,while},%
262 sensitive=f,% ????
263 keywordcommentsemicolon={end}{else,end}{comment}%
264 }[keywords,keywordcomments]%
265 </lang3>

```

2.6 Assembler

Credits go to Michael Franke.

```

266 <*lang3>
267 %%
268 %% Motorola 68K definition (c) 2006 Michael Franke
269 %%
270 \lst@definelanguage[Motorola68k]{Assembler}%
271 {morekeywords={ABCD,ADD,%
272 ADDA,ADDI,ADDQ,ADDX,AND,ANDI,ASL,ASR,BCC,BLS,BCS,BLT,BEQ,BMI,BF,BNE,BGE,BPL,%
273 BGT,BT,BHI,BVC,BLE,BVS,BCHG,BCLR,BRA,BSET,BSR,BTST,CHK,CLR,CMP,CMPA,CMPI,CMPM,%
274 DBCC,DBLS,DBCS,DBLT,DBEQ,DBMI,DBF,DBNE,DBGE,DBPL,DBGT,DBT,DBHI,DBVC,DBLE,DBVS,DIVS,%
275 DIVU,EOR,EORI,EXG,EXT,ILLEGAL,JMP,JSR,LEA,LINK,LSL,LSR,MOVE,MOVEA,MOVEM,MOVEP,MOVEQ,%
276 MULS,MULU,NBCD,NEG,NEGX,NOP,NOT,OR,ORI,PEA,RESET,ROL,ROR,ROXL,ROXR,RTE,RTR,RTS,SBCD,%
277 SCC,SLS,SCS,SLT,SEQ,SMI,SF,SNE,SGE,SPL,SGT,ST,SHI,SVC,SLE,SVS,STOP,SUB,SUBA,SUBI,SUBQ,%
278 SUBX,SWAP,TAS,TRAP,TRAPV,TST,UNLK},%
279 sensitive=false,%
280 morecomment=[1]*,%
281 morecomment=[1];%
282 }[keywords,comments,strings]
283 </lang3>

```

Credits go to Andrew Zabolotny.

```

284 <*lang3>
285 %%
286 %% x86masm definition (c) 2002 Andrew Zabolotny
287 %%
288 \lst@definelanguage[x86masm]{Assembler}%
289 {morekeywords={al,ah,ax,eax,bl,bh,bx,ebx,cl,ch,cx,ecx,d1,dh,dx,edx,%
290 si,esi,di,edi,bp,ebp,sp,esp,cs,ds,es,ss,fs,gs,cr0,cr1,cr2,cr3,%
291 db0,db1,db2,db3,db4,db5,db6,db7,tr0,tr1,tr2,tr3,tr4,tr5,tr6,tr7,%
292 st,aaa,aad,aam,aas,adc,add,add,arpl,bound,bsf,bsr,bswap,bt,btc,%
293 btr,bts,call,cbw,cdq,clc,cld,cli,clts,cmc,cmp,cmpsb,cmpsw,%
294 cmpsd,cmpxchg,cwd,cwde,daa,das,dec,div,enter,hlt,idiv,imul,in,%
295 inc,ins,int,into,invd,invlpg,iret,ja,jae,jb,jbe,jc,jcxz,jecxz,%
296 je,jg,jge,jl,jle,jnae,jnb,jnbe,jnc,jne,jng,jnge,jnl,jnle,%

```

```

297 jno,jnp,jns,jnz,jo,jp,jpe,jpo,js,jz,jmp,lahf,lar,lea,leave,lgdt,%
298 lidt,lldt,lmsw,lock,lds,lodsb,lodsw,lodsd,loop,loopz,loopnz,%
299 loope,loopne,lds,les,lfs,lgsl,ls1,ltr,mov,movs,movsb,movsw,%
300 movsd,movsx,movzx,mul,neg,nop,not,or,out,outs,pop,popa,popad,%
301 popf,popfd,push,pusha,pushad,pushf,pushfd,rcl,rcr,rep,repe,%
302 repne,repz,repnz,ret,retf,rcl,ror,sahf,sal,sar,sbb,scas,seta,%
303 setae,setb,setbe,setc,sete,setg,setge,setl,setle,setna,setnae,%
304 setnb,setnbe,setnc,setne,setng,setnge,setnl,setnle,setno,setnp,%
305 setns,setnz,seto,setp,setpe,setpo,sets,sez,sgdt,shl,shld,shr,%
306 shrd,siidt,slidt,smsw,stc,std,sti,stos,stosb,stosw,stosd,str,sub,%
307 test,verr,verw,wait,wbinvd,xadd,xchg,xlatb,xor,fabs,fadd,fbld,%
308 fbstp,fchs,fcl,fcos,fcom,fdecstp,fdiv,fdivr,ffree,fiadd,ficom,%
309 fidiv,fidivr,fild,fimul,fincstp,finit,fist,fisubr,fld,fld1,%
310 fldl2e,fldl2t,fldlg2,fldln2,fldpi,fldz,fldcw,fldenv,fmul,fnop,%
311 fpatan,fprem,fprem1,fptan,frndint,frstor,fsave,fscale,fsetpm,%
312 fsin,fsincos,fsqrt,fst,fstcv,fstenv,fstsw,fsub,fsubr,ftst,fucom,%
313 fwait,fxam,fxch,fxtract,fyl2x,fyl2xp1,f2xm1},%
314 morekeywords=[2]{.align,.alpha,assume,byte,code,comm,comment,.const,%
315 .cref,.data,.data?,db,dd,df,dosseg,dq,dt,dw,dword,else,end,endif,%
316 endm,endp,ends,eq,equ,.err,.err1,.err2,.errb,.errdef,.errdif,%
317 .erre,.erridn,.errnb,.errndef,.errnz,event,exitm,extrn,far,%
318 .fardata,.fardata?,fword,ge,group,gt,high,if,if1,if2,ifb,ifdef,%
319 ifdif,ife,ifidn,ifnb,ifndef,include,includelib,irp,irpc,label,%
320 .lall,le,length,.lfcond,.list,local,low,lt,macro,mask,mod,.model,%
321 name,ne,near,offset,org,out,page,proc,ptr,public,purge,qword,%
322 radix,record,rept,.sall,seg,segment,.seq,.sfcond,short,size,%
323 .stack,struc,subttl,tbyte,.tfcond,this,title,type,.type,width,%
324 word,.xall,.xref,.xlist},%
325 alsoletter=.,alsodigit=?,%
326 sensitive=f,%
327 morestring=[b]",%
328 morestring=[b]',%
329 morecomment=[1];%
330 }[keywords,comments,strings]
331 </lang3>

```

2.7 Awk

Thanks to Dr. Christoph Giess for providing these definitions.

```

332 <*lang1>
333 %
334 %% awk definitions (c) Christoph Giess
335 %%
336 \lst@definelanguage{gnu}{Awk}[POSIX]{Awk}%
337 {morekeywords={and,asort,bindtextdomain,compl,dcgettext,gensub,%
338 lshift,mktime,or,rshift,strftime,strtonum,systime,xor,extension}}%
339 }%
340 \lst@definelanguage{POSIX}{Awk}%
341 {keywords={BEGIN,END,close,getline,next,nextfile,print,printf,%

```

```

342 system,fflush,atan2,cos,exp,int,log,rand,sin,sqrt,srand,gsub,%
343 index,length,match,split,sprintf,strtonum,sub,substr,tolower,%
344 toupper,if,while,do,for,break,continue,delete,exit,function,%
345 return},%
346 sensitive,%
347 morecomment=[1] \#,%
348 morecomment=[1] //,%
349 morecomment=[s]{/*}{*/},%
350 morestring=[b]"%
351 }[keywords,comments,strings]%
352 </lang1>

```

2.8 Basic

Credits go to Robert Frank.

```

353 <*lang1>
354 %%
355 %% Visual Basic definition (c) 2002 Robert Frank
356 %%
357 \lst@definelanguage[Visual]{Basic}
358 {morekeywords={Abs,Array,Asc,AscB,AscW,Atn,Avg,CBool,CByte,CCur,%
359 CDate,CDbl,Cdec,Choose,Chr,ChrB,ChrW,CInt,CLng,Command,Cos,%
360 Count>CreateObject,CSng,CStr,CurDir,CVar,CVDate,CVErr,Date,%
361 DateAdd,DateDiff,DatePart,DateSerial,DateValue,Day,DDB,Dir,%
362 DoEvents,Environ,EOF,Error,Exp,FileAttr,FileDateTime,FileLen,%
363 Fix,Format,FreeFile,FV,GetAllStrings,GetAttr,%
364 GetAutoServerSettings,GetObject,GetSetting,Hex,Hour,IIIf,%
365 IMEStatus,Input,InputB,InputBox,InStr,InstB,Int, Integer,IPmt,%
366 IsArray,IsDate,IsEmpty,IsError,IsMissing,IsNull,IsNumeric,%
367 IsObject,LBound,LCase,Left,LeftB,Len,LenB,LoadPicture,Loc,LOF,%
368 Log,Ltrim,Max,Mid,MidB,Min,Minute,MIRR,Month,MsgBox,Now,NPer,%
369 NPV,Oct,Partition,Pmt,PPmt,PV,QBColor,Rate,RGB,Right,RightB,Rnd,%
370 Rtrim,Second,Seek,Sgn,Shell,Sin,SLN,Space,Spc,Sqr,StDev,StDevP,%
371 Str,StrComp,StrConv,String,Switch,Sum,SYD,Tab,Tan,Time,Timer,%
372 TimeSerial,TimeValue,Trim,TypeName,UBound,Ucase,Val,Var,VarP,%
373 VarType,Weekday,Year},% functions
374 morekeywords=[2]{Accept,Activate,Add,AddCustom,AddFile,AddFromFile,%
375 AddFromTemplate,AddItem,AddNew,AddToAddInToolbar,%
376 AddToolboxProgID,Append,AppendChunk,Arrange,Assert,AsyncRead,%
377 BatchUpdate,BeginTrans,Bind,Cancel,CancelAsyncRead,CancelBatch,%
378 CancelUpdate,CanPropertyChange,CaptureImage,CellText,CellValue,%
379 Circle,Clear,ClearFields,ClearSel,ClearSelCols,Clone,Close,Cls,%
380 ColContaining,ColumnSize,CommitTrans,CompactDatabase,Compose,%
381 Connect,Copy,CopyQueryDef,CreateDatabase,CreateDragImage,%
382 CreateEmbed,CreateField,CreateGroup,CreateIndex,CreateLink,%
383 CreatePreparedStatement,CreateProperty,CreateQuery,%
384 CreateQueryDef,CreateRelation,CreateTableDef,CreateUser,%
385 CreateWorkspace,Customize,Delete,DeleteColumnLabels,%
386 DeleteColumns,DeleteRowLabels,DeleteRows,DoVerb,Drag,Draw>Edit,%

```

```

387 EditCopy,EditPaste,EndDoc,EnsureVisible,EstablishConnection,%
388 Execute,ExtractIcon,Fetch,FetchVerbs,Files,FillCache,Find,%
389 FindFirst,FindItem,FindLast,FindNext,FindPrevious,Forward,%
390 GetBookmark,GetChunk,GetClipString,GetData,GetFirstVisible,%
391 GetFormat,GetHeader,GetLineFromChar,GetNumTicks,GetRows,%
392 GetSelectedPart,GetText,GetVisibleCount,GoBack,GoForward,Hide,%
393 HitTest,HoldFields,Idle,InitializeLabels,InsertColumnLabels,%
394 InsertColumns,InsertObjDlg,InsertRowLabels,InsertRows,Item,%
395 KillDoc,Layout,Line,LinkExecute,LinkPoke,LinkRequest,LinkSend,%
396 Listen,LoadFile,LoadResData,LoadResPicture,LoadResString,%
397 LogEvent,MakeCompileFile,MakeReplica,MoreResults,Move,MoveData,%
398 MoveFirst,MoveLast,MoveNext,MovePrevious,NavigateTo,NewPage,%
399 NewPassword,NextRecordset,OLEDrag,OnAddinsUpdate,OnConnection,%
400 OnDisconnection,OnStartupComplete,Open,OpenConnection,%
401 OpenDatabase,OpenQueryDef,OpenRecordset,OpenResultset,OpenURL,%
402 Overlay,PaintPicture,Paste,PastSpecialDlg,PeekData,Play,Point,%
403 PopulatePartial,PopupMenu,Print,PrintForm,PropertyChanged,Pset,%
404 Quit,Raise,RandomDataFill,RandomFillColumns,RandomFillRows,%
405 rdoCreateEnvironment,rdoRegisterDataSource,ReadFromFile,%
406 ReadProperty,Rebind,ReFill,Refresh,RefreshLink,RegisterDatabase,%
407 Reload,Remove,RemoveAddInFromToolbar,RemoveItem,Render,%
408 RepairDatabase,Reply,ReplyAll,Requery,ResetCustom,%
409 ResetCustomLabel,ResolveName,RestoreToolbar,Resync,Rollback,%
410 RollbackTrans,RowBookmark,RowContaining,RowTop,Save,SaveAs,%
411 SaveFile,SaveToFile,SaveToolbar,SaveToOLE1File,Scale,ScaleX,%
412 ScaleY,Scroll,Select,SelectAll,SelectPart,SelPrint,Send,%
413 SendData,Set,SetAutoServerSettings,SetData,SetFocus,SetOption,%
414 SetSize,SetText,SetViewport,Show,ShowColor,ShowFont,ShowHelp,%
415 ShowOpen,ShowPrinter,ShowSave,ShowWhatsThis,SignOff,SignOn,Size,%
416 Span,SplitContaining,StartLabelEdit,StartLogging,Stop,%
417 Synchronize,TextHeight,TextWidth,ToDefaults,TwipsToChartPart,%
418 TypeByChartType,Update,UpdateControls,UpdateRecord,UpdateRow,%
419 Upto,WhatsThisMode,WriteProperty,ZOrder},% methods
420 morekeywords=[3]{AccessKeyPress,AfterAddFile,AfterChangeFileName,%
421 AfterCloseFile,AfterColEdit,AfterColUpdate,AfterDelete,%
422 AfterInsert,AfterLabelEdit,AfterRemoveFile,AfterUpdate,%
423 AfterWriteFile,AmbienChanged,ApplyChanges,Associate,%
424 AsyncReadComplete,AxisActivated,AxisLabelActivated,%
425 AxisLabelSelected,AxisLabelUpdated,AxisSelected,%
426 AxisTitleActivated,AxisTitleSelected,AxisTitleUpdated,%
427 AxisUpdated,BeforeClick,BeforeColEdit,BeforeColUpdate,%
428 BeforeConnect,BeforeDelete,BeforeInsert,BeforeLabelEdit,%
429 BeforeLoadFile,BeforeUpdate,ButtonClick,ButtonCompleted,%
430 ButtonGotFocus,ButtonLostFocus,Change,ChartActivated,%
431 ChartSelected,ChartUpdated,Click,ColEdit,Collapse,ColResize,%
432 ColumnClick,Compare,ConfigChageCancelled,ConfigChanged,%
433 ConnectionRequest,DataArrival,DataChanged,DataUpdated,DblClick,%
434 Deactivate,DeviceArrival,DeviceOtherEvent,DeviceQueryRemove,%
435 DeviceQueryRemoveFailed,DeviceRemoveComplete,DeviceRemovePending,%
436 DevModeChange,Disconnect,DisplayChanged,Dissociate,%

```

```

437 DoGetNewFileName,Done,DonePainting,DownClick,DragDrop,DragOver,%
438 DropDown>EditProperty,EnterCell,EnterFocus,Event,ExitFocus,%
439 Expand,FootnoteActivated,FootnoteSelected,FootnoteUpdated,%
440 GotFocus,HeadClick,InfoMessage,Initialize,IniProperties,%
441 ItemActivated,ItemAdded,ItemCheck,ItemClick,ItemReloaded,%
442 ItemRemoved,ItemRenamed,ItemSelectected,KeyDown,KeyPress,KeyUp,%
443 LeaveCell,LegendActivated,LegendSelected,LegendUpdated,%
444 LinkClose,LinkError,LinkNotify,LinkOpen,Load,LostFocus,%
445 MouseDown,MouseMove,MouseUp,NodeClick,ObjectMove,%
446 OLECompleteDrag,OLEDragDrop,OLEDragOver,OLEGiveFeedback,%
447 OLESetData,OLEStartDrag,OnAddNew,OnComm,Paint,PanelClick,%
448 PanelDblClick,PathChange,PatternChange,PlotActivated,%
449 PlotSelected,PlotUpdated,PointActivated,PointLabelActivated,%
450 PointLabelSelected,PointLabelUpdated,PointSelected,%
451 PointUpdated,PowerQuerySuspend,PowerResume,PowerStatusChanged,%
452 PowerSuspend,QueryChangeConfig,QueryComplete,QueryCompleted,%
453 QueryTimeout,QueryUnload,ReadProperties,Reposition,%
454 RequestChangeFileName,RequestWriteFile,Resize,ResultsChanged,%
455 RowColChange,RowCurrencyChange,RowResize,RowStatusChanged,%
456 SelChange,SelectionChanged,SendComplete,SendProgress,%
457 SeriesActivated,SeriesSelected,SeriesUpdated,SettingChanged,%
458 SplitChange,StateChanged,StatusUpdate,SysColorsChanged,%
459 Terminate,TimeChanged,TitleActivated,TitleSelected,%
460 TitleActivated,UnboundAddData,UnboundDeleteRow,%
461 UnboundGetRelativeBookmark,UnboundReadData,UnboundWriteData,%
462 Unload,UpClick,Updated,Validate,ValidationError,WillAssociate,%
463 WillChangeData,WillDissociate,WillExecute,WillUpdateRows,%
464 WithEvents,WriteProperties},% VB-events
465 morekeywords=[4]{AppActivate,Base,Beep,Call,Case,ChDir,ChDrive,%  

466 Const,Declare,DefBool,DefByte,DefCur,DefDate,DefDbl,DefDec,%  

467 DefInt,DefLng,DefObj,DefSng,DefStr,DefType,DefVar,DeleteSetting,%  

468 Dim,Do,Else,ElseIf,End,Enum,Erase,Event,Exit,Explicit,FileCopy,%  

469 For,ForEach,Friend,Function,Get,GoSub,GoTo,If,Implements,Kill,%  

470 Let,LineInput,Lock,Lset,MkDir,Name,Next,OnError,On,Option,%  

471 Private,Property,Public,Put,RaiseEvent,Randomize,ReDim,Rem,%  

472 Reset,Resume,Return,RmDir,Rset,SavePicture,SaveSetting,%  

473 SendKeys,SetAttr,Static,Sub,Then,Type,Unlock,Wend,While,Width,%  

474 With,Write},% statements
475 sensitive=false,%
476 keywordcomment=rem,%
477 MoreSelectCharTable=\def\lst@BeginKC@{\% chmod  

478 \lst@ResetToken  

479 \lst@BeginComment\lst@GPmode{{\lst@commentstyle}%
480 \lst@Lmodetrue\lst@modetrue}@empty},%
481 morecomment=[l]{'},%
482 morecomment=[s]{/*}{*/},%
483 morestring=[b]",%
484 }[keywords,comments,strings,keywordcomments]
485 </lang1>

```

Thanks to Jonathan de Halleux for reporting a missing comma after `MoreSelectCharTable`, which was the cause of a problem reported by Robert Frank. Martina Hansel also found the bug and the fix.

2.9 Clean

Thanks to José Romildo Malaquias. Markus Pahlow found a missing comma

```

486 <*lang3>
487 %%
488 %% Clean definition (c) 1999 Jos'e Romildo Malaquias
489 %%
490 %% Clean 1.3 : some standard functional language: pure, lazy,
491 %% polymorphic type system, modules, type classes,
492 %% garbage collection, functions as first class citizens
493 %%
494 \lst@definelanguage{Clean}%
495 {otherkeywords={:,::=,:==,:=,>,->,<-,<-:,\\{,\\},\\{|,|\\},\\#,\\#!,|,\&,%
496 [,],!,.,\\\\\\,;,_,%}
497 morekeywords={from,definition,implementation,import,module,system,%
498 case,code,if,in,let,let!,of,where,with,infix,infixl,infixr},%
499 moreendkeywords={True,False,Start,Int,Real,Char,Bool,String,World,%
500 File,ProcId},%
501 sensitive,%}
502 morecomment=[l]//,% missing comma: Markus Pahlow
503 morecomment=[n]{/*}{*/},%
504 morestring=[b]"%
505 }[keywords,comments,strings]%
506 </lang3>
```

2.10 Corba IDL

This language definition is due to Jens T. Berger Thielemann.

```

507 <*lang2>
508 %%
509 %% Corba IDL definition (c) 1999 Jens T. Berger Thielemann
510 %%
511 \lst@definelanguage[CORBA]{IDL}%
512 {morekeywords={any,attribute,boolean,case,char,const,context,default,%
513 double,enum,exception,fixed,float,in,inout,interface,long,module,%
514 native,Object,octet,oneway,out,raises,readonly,sequence,short,%
515 string,struct,switch,typedef,union,unsigned,void,wchar,wstring,%
516 FALSE,TRUE},%
517 sensitive,%}
518 moredirectives={define,elif,else,endif,error,if,ifdef,ifndef,line,%
519 include,pragma,undef,warning},%
520 moredelim=*[directive]\#,%
521 morecomment=[l]//,%}
522 morecomment=[s]{/*}{*/},%
523 morestring=[b]"%
```

```
524 }[keywords,comments,strings,directives]%
525 </lang2>
```

2.11 C, C++, et al

```
526 <*lang1>
```

Michael Fiedler provided the following list of new introduced keywords for C++11.

```
527 \lst@definelanguage[11]{C++}[ISO]{C++}%
528 {morekeywords={alignas,alignof,char16_t,char32_t,constexpr,%
529 decltype,noexcept,nullptr,static_assert,thread_local},%
530 }%
```

Michael Piefel suggested some more changes and added GNU C++. For compatibility the 'ANSI' language is defined in terms of ISO.

```
531 \lst@definelanguage[ANSI]{C++}[ISO]{C++}{}
```

Michael Piefel suggested some more changes and added GNU C++.

```
532 \lst@definelanguage[GNU]{C++}[ISO]{C++}%
533 {morekeywords={__attribute__, __extension__, __restrict, __restrict__, %
534 typeof, __typeof__},%
535 }%
```



```
536 \lst@definelanguage[Visual]{C++}[ISO]{C++}%
537 {morekeywords={__asm, __based, __cdecl, __declspec, __declspec(dllexport), %
538 __declspec(dllimport), __except, __fastcall, __finally, __inline, __int8, __int16, %
539 __int32, __int64, __naked, __stdcall, __thread, __try, __leave},%
540 }%
```

```
541 \lst@definelanguage[ISO]{C++}[ANSI]{C}%
542 {morekeywords={and, and_eq, asm, bad_cast, bad_typeid, bitand, bitor, bool, %
543 catch, class, compl, const_cast, delete, dynamic_cast, explicit, export, %
544 false, friend, inline, mutable, namespace, new, not, not_eq, operator, or, %
545 or_eq, private, protected, public, reinterpret_cast, static_cast, %
546 template, this, throw, true, try, typeid, type_info, typename, using, %
547 virtual, wchar_t, xor, xor_eq},%
548 }%
```

```
549 </lang1>
```

Objective-C is due to Detlev Dröge.

```
550 <*lang1>
```

```
551 %%
```

```
552 %% Objective-C definition (c) 1997 Detlev Droege
```

```
553 %%
```

```
554 \lst@definelanguage[Objective]{C}[ANSI]{C}%
555 {morekeywords={bycopy, id, in, inout, oneway, out, self, super, %
556 @class, @defs, @encode, @end, @implementation, @interface, @private, %
557 @protected, @protocol, @public, @selector},%
558 moredirectives={import}}%
559 }%
```

```
560 </lang1>
```

Jörg Viermann provided the keywords for Handel-C.

```
561 <!*lang1>
562 %%
563 %% Handel-C definition, refer http://www.celoxica.com
564 %%
565 \lst@definelanguage[Handel]{C}[ANSI]{C}
566 {morekeywords={assert,chan,chanin,chanout,clock,delay,expr,external,
567 external_divide,family,ifselect,in,inline,interface,internal,
568 internal_divid,intwidth,let,macro,mpram,par,part,prialt,proc,ram,
569 releasesema,reset,rom,select,sema,set,seq,shared,signal,try,
570 reset,trysema,typeof,undefined,width,with,wom},%
571 }%
572 </!lang1>
573 <!*lang1>
574 \lst@definelanguage[ANSI]{C}%
575 {morekeywords={auto,break,case,char,const,continue,default,do,double,
576 else,enum,extern,float,for,goto,if,int,long,register,return,
577 short,signed,sizeof,static,struct,switch,typedef,union,unsigned,
578 void,volatile,while},%
579 sensitive,%
580 morecomment=[s]{/*}{{}},%
581 morecomment=[l]//,% nonstandard
582 morestring=[b]",%
583 morestring=[b]',%
584 moredelim=*[directive]\#,%
585 moredirectives={define,elif,else,endif,error,if,ifdef,ifndef,line,
586 include,pragma,undef,warning}%
587 }[keywords,comments,strings,directives]%
588 </!lang1>
589 <!*lang1>
```

Thanks go to Martin Brodbeck.

```
590 %%
591 %% C-Sharp definition (c) 2002 Martin Brodbeck
592 %%
593 \lst@definelanguage[Sharp]{C}%
594 {morekeywords={abstract,base,bool,break,byte,case,catch,char,checked,
595 class,const,continue,decimal,default,delegate,do,double,else,
596 enum,event,explicit,extern,false,finally,fixed,float,for,foreach,
597 goto,if,implicit,in,int,interface,internal,is,lock,long,
598 namespace,new,null,object,operator,out,override,params,private,
599 protected,public,readonly,ref,return,sbyte,sealed,short,sizeof,
600 static,string,struct,switch,this,throw,true,try,typeof,uint,
601 ulong,unchecked,unsafe,ushort,using,virtual,void,while,
602 as,volatile,stackalloc},% Kai K\"ohne
603 sensitive,%
604 morecomment=[s]{/*}{{}},%
```

```

605 morecomment=[l]//,%
606 morestring=[b]"
607 }[keywords,comments,strings]%
608 </lang1>

```

2.12 Caml and Objective Caml

Patrick Cousot mailed me the definition. Tom Hirschowitz added two keywords.

```

609 <*lang2>
610 /**
611 %% (Objective) Caml definition (c) 1999 Patrick Cousot
612 %%
613 %% Objective CAML and Caml light are freely available, together with a
614 %% reference manual, at URL ftp.inria.fr/lang/caml-light for the Unix,
615 %% Windows and Macintosh OS operating systems.
616 %%
617 \lst@definelanguage[Objective]{Caml}[light]{Caml}
618 {deletekeywords={not,prefix,value,where},%
619 morekeywords={assert,asr,class,closed,constraint,external,false,%
620 functor,include,inherit,land,lazy,lor,ls1,lsr,lxor,method,mod,%
621 module,new,open,parser,private,sig,struct,true,val,virtual,when,%
622 object,ref},% TH
623 }%
624 \lst@definelanguage[light]{Caml}
625 {morekeywords={and,as,begin,do,done,downto,else,end,exception,for,%
626 fun,function,if,in,let,match,mutable,not,of,or,prefix,rec,then,%
627 to,try,type,value,where,while,with},%
628 sensitive,%
629 morecomment=[n]{(*){*}},%
630 morestring=[b]",%
631 moredelim=*[directive]\#,%
632 moredirectives={open,close,include}%
633 }[keywords,comments,strings,directives]%
634 </lang2>

```

2.13 Common Intermediate Language

This language definition for CIL (Common Intermediate Language, part of Microsoft's .NET interface) was provided by Olaf Conradi Akim Demaille pointed out that the support for Algol was broken, but that came from a long missing '@' in the following `lst@definelanguage`.

```

635 <*lang3>
636 \lst@definelanguage{CIL}%
637 {morekeywords=[1]{assembly,beforefieldinit,class,default,cdecl,cil,corflags,%
638 culture,custom,data,entrypoint,fastcall,field,file,%
639 hidebysig,hash,il,imagebase,locals,managed,marshall,%

```

```

640 maxstack,mresource,method,module,namespace,pubickey,%
641 stdcall,subsystem,thiscall,unmanaged,vararg,ver,vtfixup,%
642 % types
643 bool,char,float32,float64,int,int8,int16,int32,%
644 int64,method,native,object,string,modopt,modreq,pinned,%
645 typedref,valuetype,unsigned,void,%
646 % defining types
647 abstract,ansi,auto,autochar,beforefieldinit,boxed,class,%
648 explicit,extends,implements,interface,famandassem,family,%
649 famorassem,inherits,nested,override,pack,private,property,%
650 public,rtspecialname,sealed,sequential,serializable,size,%
651 specialname,static,unicode,%
652 % postfix
653 algorithm,alignment,extern,init,from,nometadata,with},%
654 morekeywords=[2]{add,and,arglist,beq,bge,bgt,ble,bne,br,break,brfalse,%
655 brtrue,call,calli,ceq,cgt,ckfinite,clt,conv,cpblk,div,%
656 dup,endfilter,endfinally,initblk,jmp,ldarg,ldarga,ldc,%
657 ldftn,ldind,ldloc,ldloca,ldnull,leave,localloc,mul,neg,%
658 nop,not,or,pop,rem,ret,shl,shr,starg,stind,stloc,sub,%
659 switch,xor,%
660 % prefix
661 tail,unaligned,volatile,%
662 % postfix
663 un,s,ovf,%
664 % object
665 box,callvirt,castclass,cpobj,cctor,ctor,initobj,isinst,%
666 ldelem,ldelema,ldfld,ldflda,ldlen,ldobj,ldsfld,ldsflda,%
667 ldstr,ldtoken,ldvirtftn,mkrefany,newarr,newobj,refanytype,%
668 refanyval,rethrow,sizeof,stelem,stfld,stobj,stsfld,throw,%
669 unbox},%
670 sensitive=true,%
671 morecomment=[1]{//},%
672 morestring=[b]"%
673 }[keywords,comments,strings]%
674 </lang3>

```

2.14 Cobol

Keywords are not marked if their names are broken by EOL, for example DEBUG-CONTENTS. Sometimes portions of a string are not printed as a string. This happens if the double quote is not doubled to insert a quote, e.g. ""bad" cobol" won't be printed correctly.

```

675 <*lang2>
676 \lst@definelanguage[ibm]{Cobol}[1985]{Cobol}%
677 {morekeywords={ADDRESS,BEGINNING,COMP-3,COMP-4,COMPUTATIONAL,%
678 COMPUTATIONAL-3,COMPUTATIONAL-4,DISPLAY-1,EGCS,EJECT,ENDING,%
679 ENTRY,GOBACK,ID,MORE-LABELS,NULL,NULLS,PASSWORD,RECORDING,%
680 RETURN-CODE,SERVICE,SKIP1,SKIP2,SKIP3,SORT-CONTROL,SORT-RETURN,%

```

```

681 SUPPRESS,TITLE,WHEN-COMPILED},%
682  }%
683 \lst@definelanguage[1985]{Cobol}[1974]{Cobol}%
684  {morekeywords={ALPHABET,ALPHABETIC-LOWER,ALPHABETIC-UPPER,%
685 ALPHANUMERIC,ALPHANUMERIC-EDITED,ANY,CLASS,COMMON,CONTENT,%
686 CONTINUE,DAY-OF-WEEK,END-ADD,END-CALL,END-COMPUTE,END-DELETE,%
687 END-DIVIDE,END-EVALUATE,END-IF,END-MULTIPLY,END-PERFORM,END-READ,%
688 END-RECEIVE,END-RETURN,END-REWRITE,END-SEARCH,END-START,%
689 END-STRING,END-SUBTRACT,END-UNSTRING,END-WRITE,EVALUATE,EXTERNAL,%
690 FALSE,GLOBAL,INITIALIZE,NUMERIC-EDITED,ORDER,OTHER,%
691 PACKED-DECIMAL,PADDING,PURGE,REFERENCE,RELOAD,REPLACE,STANDARD-1,%
692 STANDARD-2,TEST,THEN,TRUE},%
693  }%
694 \lst@definelanguage[1974]{Cobol}%
695  {morekeywords={ACCEPT,ACCESS,ADD,ADVANCING,AFTER,ALL,ALPHABETIC,ALSO,%
696 ALTER,ALTERNATE,AND,ARE,AREA,AREAS,ASCENDING,ASSIGN,AT,AUTHOR,%
697 BEFORE,BINARY,BLANK,BLOCK,BOTTOM,BY,CALL,CANCEL,CD,CF,CH,%
698 CHARACTER,CHARACTERS,CLOCK-UNITS,CLOSE,COBOL,CODE,CODE-SET,%
699 COLLATING,COLUMN,COMMA,COMMUNICATION,COMP,COMPUTE,CONFIGURATION,%
700 CONTAINS,CONTROL,CONTROLS,CONVERTING,COPY,corr,RESPONDING,%
701 COUNT,CURRENCY,DATA,DATE,DATE-COMPILED,DATE-WRITTEN,DAY,DE,%
702 DEBUG-CONTENTS,DEBUG-ITEM,DEBUG-LINE,DEBUG-NAME,DEBUG-SUB1,%
703 DEBUG-SUB2,DEBUG-SUB3,DEBUGGING,DECIMAL-POINT,DECLARATIVES,%
704 DELETE,DELIMITED,DELIMITER,DEPENDING,DESCENDING,DESTINATION,%
705 DETAIL,DISABLE,DISPLAY,DIVIDE,DIVISION,DOWN,DUPLICATES,DYNAMIC,%
706 EGI,ELSE,EMI,ENABLE,END,END-OF-PAGE,ENTER,ENVIRONMENT,EOP,EQUAL,%
707 ERROR,ESI,EVERY,EXCEPTION,EXIT,EXTEND,FD,FILE,FILE-CONTROL,%
708 FILLER,FINAL,FIRST,FOOTING,FOR,FROM,GENERATE,GIVING,GO,GREATER,%
709 GROUP,HEADING,HIGH-VALUE,HIGH-VALUES,I-O,I-O-CONTROL,%
710 IDENTIFICATION,IF,IN,INDEX,INDEXED,INDICATE,INITIAL,INITIATE,%
711 INPUT,INPUT-OUTPUT,INSPECT,INSTALLATION,INTO,INVALID,IS,JUST,%
712 JUSTIFIED,KEY,LABEL,LAST,LEADING,LEFT,LENGTH,LESS,LIMIT,LIMITS,%
713 LINAGE,LINAGE-COUNTER,LINE,LINE-COUNTER,LINES,LINKAGE,LOCK,%
714 LOW-VALUE,LOW-VALUES,MEMORY,MERGE,MESSAGE,MODE,MODULES,MOVE,%
715 MULTIPLE,MULTIPLY,NATIVE,NEGATIVE,NEXT,NO,NOT,NUMBER,NUMERIC,%
716 OBJECT-COMPUTER,OCCURS,OF,OFF, OMITTED,ON,OPEN,OPTIONAL,OR,%
717 ORGANIZATION,OUTPUT,OVERFLOW,PAGE,PAGE-COUNTER,PERFORM,PF,PH,PIC,%
718 PICTURE,PLUS,POINTER,POSITION,PRINTING,POSITIVE,PRINTING,%
719 PROCEDURE,PROCEDURES,PROCEED,PROGRAM,PROGRAM-ID,QUEUE,QUOTE,%
720 QUOTES,RANDOM,RD,READ,RECEIVE,RECORD,RECORDING,RECORDS,REDEFINES,%
721 REEL,REFERENCES,RELATIVE,RELEASE,REMAINDER,REMOVAL,RENAMES,%
722 REPLACING,REPORT,REPORTING,REPORTS,RERUN,RESERVE,RESET,RETURN,%
723 REVERSED,REWIND,REWRITE,RF,RH,RIGHT,ROUNDED,RUN,SAME,SD,SEARCH,%
724 SECTION,SECURITY,SEGMENT,SEGMENT-LIMIT,SELECT,SEND,SENTENCE,%
725 SEPARATE,SEQUENCE,SEQUENTIAL,SET,SIGN,SIZE,SORT,SORT-MERGE,%
726 SOURCE,SOURCE-COMPUTER,SPACE,SPACES,SPECIAL-NAMES,STANDARD,START,%
727 STATUS,STOP,STRING,SUB-QUEUE-1,SUB-QUEUE-2,SUB-QUEUE-3,SUBTRACT,%
728 SUM,SYMBOLIC,SYNC,SYNCHRONIZED,TABLE,TALLYING,TAPE,TERMINAL,%
729 TERMINATE,TEXT,THAN,THROUGH,THRU,TIME,TIMES,TO,TOP,TRAILING,TYPE,%

```

```

730 UNIT,UNSTRING,UNTIL,UP,UPON,USAGE,USE,USING,VALUE,VALUES,VARYING,%
731 WHEN,WITH,WORDS,WORKING-STORAGE,WRITE,ZERO,ZEROES,ZEROS},%
732 alsodigit=-,%  

733 sensitive=f,% ???  

734 morecomment=[f] [commentstyle] [6]*,%  

735 morestring=[d]"% ??? doubled  

736 }[keywords,comments,strings]%

```

commentstyle (not the surrounding brackets) have been added after a bug report by Stephen Reindl.

```
737 </lang2>
```

2.15 Comal 80

The data is from

- BORGE R. CHRISTENSEN: **Strukturierte Programmierung mit COMAL 80** [aus dem Dänischen übertragen und bearbeitet von Margarete Kragh]; 2., verb. Auflage – München; Wien: Oldenbourg, 1985; ISBN 3-486-26902-X.

```

738 <*lang3>
739 \lst@definelanguage{Comal 80}%
740 {morekeywords={AND,AUTO,CASE,DATA,DEL,DIM,DIV,DO,ELSE,ENDCASE,ENDIF,%  

741 ENDPROC,ENDWHILE,EOD,EXEC, FALSE,FOR,GOTO,IF,INPUT,INT,LIST,LOAD,%  

742 MOD,NEW,NEXT,NOT,OF,OR,PRINT,PROC,RANDOM,RENUM,REPEAT,RND,RUN,%  

743 SAVE,SELECT,STOP,TAB,THEN,TRUE,UNTIL, WHILE,ZONE},%  

744 sensitive=f,% ???  

745 morecomment=[1]//,%  

746 morestring=[d]"%  

747 }[keywords,comments,strings]%
748 </lang3>

```

2.16 COMMAND.COM Batch Files

This definition for DOS and Windows batch files is from Stephan Hennig.

```

749 <*lang3>
750 \lst@definelanguage[WinXP]{command.com}%
751 {morekeywords={assoc,at,attrib,bootcfg,break,cacls,call,cd,chcp,chdir,%  

752 chkdsk,chkntfs,cls,cmd,cmdextversion,color,comp,compact,convert,copy,%  

753 date,defined,del,dir,diskcomp,diskcopy,do,doskey,echo,else,endlocal,%  

754 erase,errorlevel,exist,exit,fc,find,findstr,for,format,ftype,goto,%  

755 graftabl,help,if,in,label,md,mkdir,mode,more,move,not,off,path,%  

756 pause,popd,print,prompt,pushd,rd,recover,ren, rename,replace,rmdir,%  

757 set,setlocal,shift,sort,start,subst,time,title,tree,type,ver,%  

758 verify,vol,xcopy},%  

759 sensitive=false,%  

760 alsoother={@},%

```

```

761 alsoletter={\%`:-/},%
762 morecomment=[1]{rem},%
763 morecomment=[1]{reM},%
764 morecomment=[1]{rEm},%
765 morecomment=[1]{rEM},%
766 morecomment=[1]{Rem},%
767 morecomment=[1]{ReM},%
768 morecomment=[1]{REm},%
769 morecomment=[1]{REM},%
770 morestring=[d]"%
771 }[keywords,comments,strings]%
772 </lang3>

```

2.17 Comsol Multiphysics

Comsol Multiphysics (Prior to version 3.2 known as Femlab) can be used standalone or as an extension to MatLab. This definition is due to Martin Heller.

Unfortunately, there is a conflict in that Comsol is case-insensitive, whereas Matlab is case-sensitive; `listings` does not currently support different case-sensitivities in the same listing.

```

773 <*lang3>
774 \lst@definelanguage{Comsol}%
775 {morekeywords={%
776 adaption,arc1,arc2,arrayr,assemble,asseminit,beziercurve2,block2,%
777 block3,bsplinecurve2,bsplinecurve3,bsplinesurf3,bypassplot,cardg,%
778 ccoeffgroup,chamfer,checkgeom,circ1,circ2,coeff2cell,comsol,%
779 cone2,cone3,Contents,createhexes,createprisms,createquads,csgbl2,%
780 csgbl3,csgcmpbz,csgimplbz,csginitaux,csginitnr,csgproputil,%
781 csgrbconv,csgunique3,csguniquep,csgversion,csgvvovl,curve2,%
782 curve3,cylinder2,cylinder3,dat2str,defastget,display,drawgetobj,%
783 drawreobj,drawsetobj,dst,duplicate,dxflayers,dxfread,dxfwrite,%
784 econe2,econe3,eigloop,elcconstr,elcpbnd,elcplextr,elcplproj,%
785 elcplscalar,elempty,elemreobj,eleqc,eleqw,elevate,elgeom,ellip1,%
786 ellip2,ellipsoid2,ellipsoid3,ellipsoidgen_f123,elmat,elvar,%
787 elpconstr,elshape,elvar,elvarm,embed,extrude,face3,faceprim3,%
788 fastsetop,fem2jxfem,femblocks,femdiff,femeig,femexport,femgui,%
789 femimport,femiter,femlab,femlin,femmesh,femmeshexp,femlin,%
790 femplot,femsfun,femsim,femsimlowlevel,femsimserver,femsol,%
791 fmsolver,femstate,femstruct,femtime,fewave,festyle,fieldnames,%
792 fillet,f11d,f12d,f13d,fraction,flafun,flappconvert,flappobj,%
793 flaxisequal,flbase,flbinary,f1c1hs,f1c2hs,f1canpnt,f1cell2draw,%
794 flclear,f1colorbar,f1compact,f1coneplot,f1contour2mesh,%
795 flcontour2meshaux,f1convreact,f1convreact1d,f1convreact2d,%
796 flconvreact3d,f1cyl,f1dc1hs,f1dc2hs,f1degree,f1degreer3,%
797 fldgreet3,fldimvarsget,fldisp,fldraw2cell,fldrawnow,fldsrhs,%
798 fldsmsign,flevalmat,flexch,flexchprop,f1fastgeom,f1form,f1gc,%
799 flgcbo,f1gdconv,f1geom2cellstr,f1geomadj,f1geomarcize,f1geomec,%
800 flgeomed,f1geomepol,f1geomes,f1geomfc,f1geomfd,f1geomfdp,%
}

```

```

801 flgeomff1,flgeomff2,flgeomfn,flgeomfs,flgeomgetlocalsys,%
802 flgeominit,flgeominitprop,flgeomittransform,flgeomloft,flgeommesh,%
803 flgeomnbs,flgeomnes,flgeomnmr,flgeomnv,flgeompsinv,flgeomrmsing,%
804 flgeomrotp,flgeomsd,flgeomsdim,flgeomse,flgeomsf2,flgeomspm,%
805 flgeomtransform,flgeomud,flgeomvtx,flgetdraw,flheat,flheat1d,%
806 flheat2d,flheat3d,flhelmholtz,flhelmholtz1d,flhelmholtz2d,%
807 flhelmholtz3d,flim2curve,flinterp1,fliscont,flismember,%
808 flisnumeric,fljaction,fllaplace,fllaplace1d,fllaplace2d,%
809 fllaplace3d,fllload,fllloadfl,fllloadmatfile,fllloadmfile,%
810 fllobj2cellstr,flmakeevalstr,flmapsoljac,flmat2str,flmatch,%
811 flmesh2spline,flmesh2spliniaux,flml65setup,flngdof,flnull,%
812 flnullorth,flpde,flpdeac,flpdec,flpdec1d,flpdec2d,flpdec3d,%
813 flpdedc,flpdedc2d,flpdedc3d,flpdedef,flpdedef1d,flpdedef2d,%
814 flpdedef3d,flpdees,flpdees2d,flpdees3d,flpdeg,flpdeg1d,flpdeg2d,%
815 flpdeg3d,flpdeht,flpdeht1d,flpdeht2d,flpdeht3d,flpdems,flpdems2d,%
816 flpdems3d,flpdens,flpdens2d,flpdens3d,flpddepn,flpdeps,flpdemsm3d,%
817 flpdew,flpdew1d,flpdew2d,flpdew3d,flpdewb,flpdewb1d,flpdewb2d,%
818 flpdewb3d,flpdewc,flpdewc1d,flpdewc2d,flpdewc3d,flpdewe,%
819 flpdewe3d,flpdewp,flpdewp2d,flpdewp3d,fplot,flpoisson,%
820 flpoissonid,flpoisson2d,flpoisson3d,flpric2,flpric3,flreobj,%
821 flreport,flresolvenpath,flsave,flschrodinger,flschrodinger1d,%
822 flschrodinger2d,flschrodinger3d,flsde,flsdp,flsdt,flsetalpha,%
823 flsetdraw,flsmhs,flsmsign,flspnull,fltherm_cond1,fltrg,flversion,%
824 flversions,flverver,flwave,flwave1d,flwave2d,flwave3d,%
825 flwriteghist,formstr,gdsread,gencyl2,gencyl3,genextrude,%
826 genextrudeaux,geom,geom0,geom0get,geom1,geom1get,geom2,geom2get,%
827 geom3,geom3get,geom3j2m,geom3m2j,geomaddlblmargin,geomanalyze,%
828 geomarrayr,geomasssign,geomcoerce,geomcomp,geomconnect,geomcopy,%
829 geomcsg,geomdel,geomedit,geomexport,geomfile,geomget,%
830 geomgetlabels,geomgetwrkpln,geomimport,geominfo,geominfoaux,%
831 geomlblplot,geomload,geomnumparse,geomobject,geomparse,geomplot,%
832 geomplot1,geomplot2,geomplot3,geomposition,geomproputil,%
833 geomreconstruct,geomreobj,geomserver,geomspline,geomsurf,%
834 geomupdate,get,getfemgeom,getisocurve,getjptr,gettext,getsdim,%
835 getvmatrixexch,handlesolnumstr,helix1,helix2,helix3,hexahedron2,%
836 hexahedron3,histfrommat,idst,igesread,importplotdata,isempty,%
837 isfield,isfunc,isscript,javaclass,jpropoutil,jptr2geom,jptrgeom1,%
838 jptrgeom1_f123,jptrgeom2,jptrgeom2_f123,jptrgeom3,jptrgeom3_f123,%
839 keiter,line1,line2,loadobj,loft,matlabinterpdata,mesh2geom,%
840 meshassign,meshcaseadd,meshcasedel,meshcaseutil,meshcheck,%
841 meshembed,meshenrich,meshenrich1,meshenrich2,meshenrich3,%
842 meshexport,meshextend,meshextrude,meshget,meshimport,meshinit,%
843 meshintegrate,meshmap,meshoptim,meshparse,meshplot,meshplot1,%
844 meshplot2,meshplot3,meshplotproputil,meshpoi,meshproputil,%
845 meshptplot,meshqual,meshrefine,meshrevolve,meshsmooth,%
846 meshsmooth2,meshsweep,meshvolume,minus,mirror,mkreflparams,%
847 mmsolve,modetype,move,moveglobalfields,mphpropoutil,mtimes,%
848 multiphysics,mypostinterp,notscript,onlyelsconstr,outassign,%
849 paramgeom,pde2draw,pde2equ,pde2fem,pde2geom,pdeblxpd,plus,point1,%
850 point2,point3,poisson,poly1,poly2,postanim,postapplysettings,%

```

```

851 postarrow,postarrowbnd,postcolorbar,postcont,postcontdomind,%
852 postcoord,postcopyprop,postcrossplot,postdistrprops,posteval,%
853 postflow,postfnd,postgeomplot,postgetfem,postgetStylecolor,%
854 postglobaleval,postglobalplot,postgp,postinit,postint,postinterp,%
855 postiso,postlin,postmakecontcol,postmax,postmaxmin,postmin,%
856 postmkcontbar,postmknormexpr,postmovie,postnewplot,%
857 postoldmaxminprops,postpd2pm,postplot,postplotconstants,%
858 postpm2pd,postprinc,postprincbnd,postprocgui,postproputil,%
859 postslice,postsurf,posttet,posttitle,print2file,pyramid2,%
860 pyramid3,rect1,rect2,restorefields,revolve,rmfield,rotate,%
861 rotmatrix,scale,serialize,set,setmesh,sh2str,sharg_2_5,shbub,%
862 shdisc,shdiv,shherm,shlag,shvec,simplecoerce,simreobj,slblocks,%
863 solassign,solid0,solid1,solid2,solid3,solidprim3,solproputil,%
864 solsize,solveraddcases,sphere2,sphere3,spiceimport,splineaux,%
865 split,splittoprim,square1,square2,stlread,submode,submodes,%
866 subsasgn,subsref,tangent,taucs,tetrahedron2,tetrahedron3,%
867 tobsplines,torus2,torus3,transform,update,updateassoc,%
868 updateassocinfo,updatefem,updateguistruct,updateobj,vrmlread,%
869 xmeshinfo,xmeshinit},%
870 sensitive=false,%
871 morecomment=[1]\%,%
872 morestring=[m] '%
873 }[keywords,comments,strings]%
874 </lang3>

```

2.18 bash, csh, and sh

csh is from Kai Below, but he pointed out that some keywords are probably missing.

```

875 <*lang1>
876 %%
877 %% csh definition (c) 1998 Kai Below
878 %%
879 \lst@definelanguage{csh}
880 {morekeywords=falias,awk,cat,echo,else,end,endif,endsw,exec,exit,%
881 foreach,glob,goto,history,if,logout,nice,nohup,onintr,repeat,sed,%
882 set,setq,shift,source,switch,then,time,while,umask,unalias,%
883 unset,wait,while,@,env,argv,child,home,ignoreeof,noclobber,%
884 noglob,nomatch,path,prompt,shell,status,verbose,print,printf,%
885 sqrt,BEGIN,END},%
886 morecomment=[1]\#,%
887 morestring=[d] "%
888 }[keywords,comments,strings]%

```

Thanks to Riccardo Murri for the following two definitions. Scott Pakin pointed out some missing keywords (`elif`, `in` for `sh`, `caller`, `compopt`, `coproc`, `dirs`, `help`, `mapfile`, `readarray` for `bash`) to the current maintainer. The `sh` list of keywords was checked against the “Manual of the Bourne Shell on Version 7”, found

at <http://www.in-ulm.de/~mascheck/bourne/v7/>, last visited on 2014/09/06.

```
889 %%
890 %% bash,sh definition (c) 2003 Riccardo Murri <riccardo.murri@gmx.it>
891 %%
892 \lst@definelanguage{bash} [] {sh}%
893 {morekeywords={alias,bg,bind,builtin,caller,command,compgen,compopt,%
894 complete,coproc,declare,disown,dirs,enable,fc,fg,help,history,%
895 jobs,let,local,logout,mapfile,printf,pushd,popd,readarray,select,%
896 set,suspend,shopt,source,times,type,typeset,ulimit,unalias,wait},%
897 }%
898 \lst@definelanguage{sh}%
899 {morekeywords={awk,break,case,cat,cd,continue,do,done,echo,elif,else,%
900 env,esac,eval,exec,exit,export,expr,false,fi,for,function,getopts,%
901 hash,history,if,in,kill,login,newgrp,nice,nohup,ps,pwd,read,%
902 readonly,return,set,sed,shift,test,then,times,trap,true,type,%
903 ulimit,umask	unset,until,wait,while},%
904 morecomment=[l]\#,%
905 morestring=[d] "%
906 }[keywords,comments,strings]%
907 
```

Jobst Hoffmann copied the definition of a style for printing Fortran code to a style for printing shell programs:

```
908 <*bash-prf>
909 \usepackage[rgb, x11names]{xcolor}
910
911 % common settings
912 \lstset{%
913 frame=tlb,% the frame is open on the right side
914 resetmargins=false,%
915 rulesepcolor=\color{black},%
916 numbers=left,% % left
917 numberstyle=\tiny,%
918 numbersep=5pt,%
919 firstnumber=1,%
920 stepnumber=5,%
921 columns=fixed,% % to prevent inserting spaces
922 fontadjust=true,%
923 keepspaces=true,%
924 basewidth=0.5em,%
925 captionpos=t,%
926 abovecaptionskip=\smallskipamount,% same amount as default
927 belowcaptionskip=\smallskipamount,% in caption package
928 }
929 % settings for colored printing
930 \lstdefinestyle{bash}{%
931 backgroundcolor=\color{yellow!10},%
932 basicstyle=\small\ttfamily,%
933 identifierstyle=\color{black},%
```

```

934 keywordstyle=\color{blue},%
935 keywordstyle={[2]\color{cyan}},%
936 keywordstyle={[3]\color{olive}},%
937 stringstyle=\color{teal},%
938 commentstyle=\itshape\color{orange},%
939 }%
940 % settings for back and white printing
941 \lstdefinestyle{bashbw}{%
942 backgroundcolor={},%
943 basicstyle=\small\ttfamily,%
944 identifierstyle={},%
945 keywordstyle=\bfseries,%
946 stringstyle=\itshape,%
947 commentstyle=\slshape,%
948 rulesepcolor=\color{black},%
949 }%
950 
```

This code is provided in the file `listings-bash.prf`, see section 2.4.1 (Preferences) of the `listings` documentation.

950

2.19 Delphi

I took the data from Delphi 1.0 (?) online help. Christian Gudrian provided the ‘double slash’ comment.

```

951 <*lang2>
952 \lst@definelanguage{Delphi}%
953 {morekeywords={and,as,asm,array,begin,case,class,const,constructor,%
954 destructor,div,do,downto,else,end,except,exports,file,finally,%
955 for,function,goto,if,implementation,in,inherited,inline,%
956 initialization,interface,is,label,library,mod,nil,not,object,of,%
957 or,packed,procedure,program,property,raise,record,repeat,set,%
958 shl,shr,string,then,to,try,type,unit,until,uses,var,while,with,%
959 xor,%
960 absolute,abstract,assembler,at,cdecl,default,dynamic,export,%
961 external,far,forward,index,name,near,nodefault,on,override,%
962 private,protected,public,published,readonly,resident,storedDir,%
963 virtual,write},%
964 moreendkeywords={Abs,AddExitProc,Addr,AllocMem,AnsiCompareStr,%
965 AnsiCompareText,AnsiLowerCase,AnsiUpperCase,Append,AppendStr,%
966 ArcTan,AssignCrt,Assigned,AssignFile,BlockRead,BlockWrite,Break,%
967 ChangeFileExt,ChDir,Chr,CloseFile,ClrEol,ClrScr,Concat,Continue,%
968 Copy,Cos,CSeg,CursorTo,Date,DateTimeToFileDate,DateTimeToStr,%
969 DateTimeToString,DateToStr,DayOfWeek,Dec,DecodeDate,DecodeTime,%
970 Delete,DeleteFile,DiskFree,DiskSize,Dispose,DisposeStr,%
971 DoneWinCrt,DSeg,EncodeDate,EncodeTime,Eof,Eoln,Erase,Exclude,%
972 Exit,Exp,ExpandFileName,ExtractFileExt,ExtractFileName,%
973 ExtractFilePath,FileAge,FileClose,FileDateToDate,FileExists,%
974 FileGetAttr,FileGetDate,FileOpen,FilePos,FileRead,FileSearch,%

```

```

975 FileSeek,FileSetAttr,FileSetDate,FileSize,FillChar,FindClose,%
976 FindFirst,FindNext,FloatToDecimal,FloatToStrF,FloatToStr,%
977 FloatToText,FloatToTextFmt,Flush,FmtLoadStr,FmtStr,Format,%
978 FormatBuf,FormatDateTime,FormatFloat,Frac,Free,FreeMem,GetDir,%
979 GetMem,GotoXY,Halt,Hi,High,Inc,Include,InitWinCrt,Insert,Int,%
980 IntToHex,IntToStr,IOResult,IsValidIdent,KeyPressed,Length,Ln,Lo,%
981 LoadStr,Low,LowerCase,MaxAvail,MemAvail,MkDir,Move,New,NewStr,%
982 Now,Odd,Ofs,Ord,ParamCount,ParamStr,Pi,Pos,Pred,Ptr,Random,%
983 Randomize,Read,ReadBuf,ReadKey,ReadLn,ReAllocMem,Rename,%
984 RenameFile,Reset,Rewrite,RmDir,Round,RunError,ScrollTo,Seek,%
985 SeekEof,SeekEoln,Seg,SetTextBuf,Sin,SizeOf,SPtr,Sqr,Sqrt,SSeg,%
986 Str,StrCat,StrComp,StrCopy,StrDispose,StrECopy,StrEnd,StrFmt,%
987 StrLCat,StrIComp,StrLComp,StrLCopy,StrLen,StrLFmt,StrLIComp,%
988 StrLower,StrMove,StrNew,StrPas,StrPCopy,StrPos,StrScan,StrRScan,%
989 StrToDate,StrToDate,StrToFloat,StrToInt,StrToIntDef,%
990 StrToTime,StrUpper,Succ,Swap,TextToFloat,Time,TimeToStr,%
991 TrackCursor,Trunc,Truncate,TypeOf,UpCase,UpperCase,Val,WhereX,%
992 WhereY,Write,WriteBuf,WriteChar,Writeln},%
993 sensitive=f,%
994 morecomment=[s]{(*){*}},%
995 morecomment=[s]{\{}{\}},%
996 morecomment=[l]{//},% 2001 Christian Gudrian
997 morestring=[d] '%
998 }[keywords,comments,strings]%
999 </lang2>

```

2.20 Eiffel

Data is from

- BERTRAND MEYER: **Eiffel: the language**; Prentice Hall International (UK) Ldt, 1992; ISBN 0-13-247925-7.

```

1000 <*lang2>
1001 \lst@definelanguage{Eiffel}%
1002 {morekeywords={alias,all,an,as,BIT,BOOLEAN,CHARACTER,check,class,%
1003 creation,Current,debug,deferred,do,DOUBLE,else,elseif,end,%
1004 ensure,expanded,export,external,false,feature,from,frozen,if,%
1005 implies,indexing,infix,inherit,inspect,INTEGER,invariant,is,%
1006 like,local,loop,NONE,not,obsolete,old,once,or,POINTER,prefix,%
1007 REAL,redefine,rename,require,rescue,Result,retry,select,%
1008 separate,STRING,strip,then,true,undefine,unique,until,variant,%
1009 when,xor},%
1010 sensitive,%
1011 morecomment=[l]--,%
1012 morestring=[d]",%
1013 }[keywords,comments,strings]%

```

The key=value `stringtest=false` has been removed after a bug report from Xavier Crégut.

```
1014 </lang2>
```

2.21 Elan

The data come from

- LEO H. KLINGEN, JOCHEN LIEDTKE: **Programmieren mit ELAN**; B.G. Teubner, Stuttgart 1983; ISBN 3-519-02507-8.

```
1015 <!*lang3>
```

```
1016 \lst@definelanguage{Elan}%
1017 {morekeywords={ABS,AND,CAND,CASE,CAT,COLUMNS,CONCR,CONJ,CONST,%
1018 COR,DECR,DEFINES,DET,DIV,DOWNT0,ELIF,ELSE,END,ENDIF,ENDOP,%%
1019 ENDPACKET,ENDPROC,ENDREP,ENDSELECT,FALESE,FI,FILE,FOR,FROM,IF,%
1020 INCR,INT,INV,LEAVE,LENGTH,LET,MOD,NOT,OF,OP,OR,OTHERWISE,PACKE,%
1021 PROC,REAL,REP,REPEAT,ROW,ROWS,SELECT,SIGN,STRUCT,SUB,TEXT,THEN,%
1022 TRANSP,TRUE,TYPE,UNTIL,UPTO,VAR,WHILE,WITH,XOR,%
1023 maxint,sign,abs,min,max,random,initializerandom,subtext,code,%
1024 replace,text,laenge,pos,compress,change,maxreal,smallreal,floor,%
1025 pi,e,ln,log2,log10,sqrt,exp,tan,tand,sin,sind,cos,cosd,arctan,%
1026 arctand,int,real,lastconversionok,put,putline,line,page,get,%
1027 getline,input,output,sequentialfile,maxlinelaenge,reset,eof,%
1028 close,complexzero,complexone,complexi,complex,realpart,imagpart,%
1029 dphi,phi,vector,norm,replace,matrix,idn,row,column,sub,%
1030 replacerow,replacecolumn,replaceelement,transp,errorsstop,stop},%
1031 sensitive,%
1032 morestring=[d]%
1033 }[keywords,strings]%
```

```
1034 </lang3>
```

2.22 Erlang

Thanks to Daniel Gazard.

```
1035 <!*lang3>
```

```
1036 %%
1037 %% Erlang definition (c) 2003 Daniel Gazard
1038 %%
1039 \lst@definelanguage{erlang}%
1040 {morekeywords={abs,after,and,apply,atom,atom_to_list,band,binary,%
1041 binary_to_list,binary_to_term,bor,bsl,bsr,bxor,case,catch,%
1042 date,div,element,erase,end,exit,export,float,float_to_list,%
1043 get,halt,hash,hd,if,info,import,integer,integer_to_list,%
1044 length,link,list,list_to_atom,list_to_float,list_to_integer,%
1045 list_to_tuple,module,node,nodes,now,of,or,pid,port,ports,%
1046 processes,put,receive,reference,register,registered,rem,%
1047 round,self,selement,size,spawn,throw,time,tl,trace,trunc,%
1048 tuple,tuple_to_list,unlink,unregister,whereis,error,false,%
1049 infinity,nil,ok,true,undefined,when},%
```

```

1050 otherkeywords={->,!,[,]},{},{},%
1051 morecomment=[l]%,%
1052 morestring=[b]",%
1053 morestring=[b]'%
1054 }[keywords,comments,strings]%
1055 </lang3>

```

2.23 Euphoria

Detlef Reimers sent me the language definition.

```

1056 <*lang2>
1057 %%
1058 %% Euphoria definition (c) 1998 Detlef Reimers
1059 %%
1060 \lst@definelanguage{Euphoria}%
1061 % for Euphoria 2.0, Rapid Deployment Software, Kanada
1062 {morekeywords={abort, and, and_bits, append, arctan, atom, by, call,%
1063 call_proc, call_func, c_proc, c_func, clear_screen, close,%
1064 command_line, compare, constant, cos, do, date, else, elsif, end, exit,%
1065 find, floor, for, function, getc, getenv, get_key, gets, global,%
1066 get_pixel, if, include, integer, length, log, match, machine_func,%
1067 machine_proc, mem_copy, mem_set, not, not_bits, or, object, open,%
1068 or_bits, procedure, puts, position, prepend, print, printf, power, peek,%
1069 poke, pixel, poke4, peek4u, return, rand, repeat, remainder,%
1070 routine_id, sequence, sqrt, sin, system, sprintf, then, type, to, time,%
1071 trace, tan, while, with, without, xor, xor_bits},%
1072 sensitive,%
1073 morecomment=[l]--,%
1074 morestring=[d]',%
1075 morestring=[d]"%
1076 }[keywords,comments,strings]%
1077 </lang2>

```

2.24 Fortran

Took things from

- KARL HANS MÜLLER: **Fortran 77: Programmierungsanleitung**; 3., völlig neu bearb. Aufl. – Mannheim; Wien; Zürich: Bibliographisches Institut, 1984; ISBN 3-411-05804-8
- THOMAS MICHEL: **Fortran 90: Lehr- und Handbuch**; Mannheim; Leipzig; Wien; Zürich: BI-Wiss.-Verlag, 1994; ISBN 3-411-16861-7.

Another source for Fortran keywords is <http://fortranwiki.org/fortran/show/Keywords> where the keywords for Fortran 2003 and 2008 are taken from.

```
1078 <*lang1>
```

The current version of Fortran (Fortran 2008) is defined by ISO/IEC 1539-1:2010. It contains nine new keywords, four of them consisting of two words: ERROR STOP, SYNC ALL, SYNC IMAGES, SYNC MEMORY, so the list of keywords contains the single parts ALL, ERROR, IMAGES, MEMORY, and SYNC.

```
1079 \lst@definelanguage[08]{Fortran}[03]{Fortran}{%
1080 morekeywords={ALL, BLOCK, CODIMENSION, CONCURRENT, CONTIGUOUS, CRITICAL,%
1081 ERROR, LOCK, SUBMODULE, SYNC, UNLOCK},%
```

New procedures in Fortran 2008:

```
1082 morekeywords=[3]{ACOSH,ASINH,ATANH,ATOMIC_DEFINE,ATOMIC_REF,BESSEL_J0,%
1083 BESSEL_J1,BESSEL_JN,BESSEL_Y0,BESSEL_Y1,BESSEL_YN,BGE,BGT,BLE,BLT,%
1084 C_SIZEOF,COMPILER_OPTIONS,COMPILER_VERSION,DSHIFTL,DSHIFTR,ERF,ERFC,%
1085 ERFC_SCALED,EXECUTE_COMMAND_LINE,GAMMA,HYPOT,IALL,IANY,IMAGE_INDEX,%
1086 IPARITY,LCOBOUND,LEADZ,LOG_GAMMA,MASKL,MASKR,MERGE_BITS,NORM2,%
1087 NUM_IMAGES,PARITY,POPCNT,POPPAR,SHIFTA,SHIFTL,SHIFTR,STORAGE_SIZE,%
1088 THIS_IMAGE,TRAILZ,UCOBOUND}%
1089 }%
```

Fortran 2003 introduces the following keywords:

```
1090 \lst@definelanguage[03]{Fortran}[95]{Fortran}{%
1091 morekeywords={ABSTRACT, ASSOCIATE, ASYNCHRONOUS, BIND, CLASS, DEFERRED,%
1092 ENUM, ENUMERATOR, EXTENDS, FINAL, FLUSH, GENERIC, IMPORT,%
1093 NON_OVERRIDABLE, NOPASS, PASS, PROTECTED, VALUE, VOLATILE, WAIT},%
```

These are new options/specifiers:

```
1094 morekeywords=[2]{DECIMAL,ENCODING,IOMSG,ROUND},
```

And also some new procedures:

```
1095 morekeywords=[3]{C_ASSOCIATED,C_F_POINTER,C_F_PROCPOINTER,C_FUNLOC,%
1096 C_LOC,COMMAND_ARGUMENT_COUNT,EXTENDS_TYPE_OF,GET_COMMAND,GET_COMMAND_ARGUMENT,%
1097 GET_ENVIRONMENT_VARIABLE,IS_IOSTAT_END,MOVE_ALLOC,NEW_LINE,SAME_TYPE_AS,%
1098 SELECTED_CHAR_KIND}%
1099 }%
```

Denis Girou proposed to have Fortran 95 and Fortran 90 to be equivalent.

```
1100 \lst@definelanguage[90]{Fortran}[95]{Fortran}{}
```

There is no `morecomment=[f]` in Fortran 90 since otherwise `CONTAINS` could start a comment. This problem was reported by Magne Rudshaug. Moreover the keyword `INCLUDE` is due to him.

```
1101 \lst@definelanguage[95]{Fortran}[77]{Fortran}%
1102 {deletekeywords=SAVE,%
1103 morekeywords={ALLOCATABLE,ALLOCATE,ASSIGNMENT,CASE,%
1104 CONTAINS,CYCLE,DEALLOCATE,DEFAULT,EXIT,INCLUDE,IN,NONE,%
1105 OUT,INTENT,INTERFACE,MODULE,NAMELIST,%
1106 NULLIFY,ONLY,OPERATOR,OPTIONAL,OUT,POINTER,PRIVATE,%
1107 PUBLIC,RECURSIVE,RESULT,SELECT,SEQUENCE,%
1108 TARGET,USE,WHERE,WHILE,BLOCKDATA,DOUBLEPRECISION,%
1109 ENDBLOCKDATA,ENDFILE,ENDFUNCTION,ENDINTERFACE,%
1110 ENDMODULE,ENDPROGRAM,ENDSELECT,ENDSUBROUTINE,ENDTYPE,ENDWHERE,%
1111 INOUT,SELECTCASE,%
```

These keys were missing from the 1.4 version of listings:

```
1112 ELEMENTAL, ELSEWHERE, FORALL, PURE,%
```

This is another key missing from the 1.4 version of listings:

```
1113 PROCEDURE} ,%
```

The list of option keywords/specifiers new in Fortran 90 and 95:

```
1114 morekeywords=[2]{ACTION,ADVANCE,DELIM,IOLENGTH,LEN,NAME,%  
1115 NML,PAD,POSITION,READWRITE,SIZE,STAT},% corrected NML from NMT
```

and the list of intrinsic procedures new in Fortran 90 and 95:

```
1116 morekeywords=[3]{ADJUSTL,ADJSTR,ALL,ALLOCATED,ANY,ASSOCIATED,BIT_SIZE,%  
1117 BTEST,CEILING,COUNT,CPU_TIME,CSHIFT,DATE_AND_TIME,DIGITS,DOT_PRODUCT,%  
1118 EOSHIFT,EPSILON,EXPONENT,FLOOR,FRACTION,HUGE,IACHAR,IAND,IBCLR,  
1119 IBITS,IBSET,ICHAR,IEOR,IOR,ISHFT,ISHFTC,KIND,LBOUND,LEN_TRIM,% left out LOGICAL  
1120 MATMUL,MAXEXPONENT,MAXLOC,MAXVAL,MERGE,MINEXPONENT,MINLOC,MINVAL,%  
1121 MODULO,MVBITS,NEAREST,NOT,NULL,PACK,PRECISION,PRESENT,PRODUCT,%  
1122 RADIX,RANDOM_NUMBER,RANDOM_SEED,RANGE,RANK,REPEAT,RESHAPE,RRSPACING,%  
1123 SCALE,SCAN,SELECTED_INT_KIND,SELECTED_REAL_KIND,SET_EXPONENT,SHAPE,%  
1124 SINH,SIZE,SPACING,SPREAD,SUM,SYSTEM_CLOCK,TINY,TRANSFER,TRANSPOSE,%  
1125 TRIM,UBOUND,UNPACK,VERIFY},%  
1126 deletecomment=[f],% no fixed comment line: 1998 Magne Rudshaug  
1127 morecomment=[1]!%  
1128 }%
```

As proposed by Jörn Wilms keywords are *not* case sensitive. Also, note that Fortran 77 (and fixed-format source in later versions) allows space in keywords; thus, this list contains some of the more common variants (e.g., ‘GO TO’ and ‘GOTO’).

```
1129 \lst@definelanguage[77]{Fortran}%
```

Jobst Hoffmann divided the list of keywords into two lists. The first list contains the statement keywords, the second list contains the option keywords/specifiers and values. This makes the different meanings of the keywords distinguishable.

```
1130 {morekeywords={ASSIGN,BACKSPACE,CALL,CHARACTER,%  
1131 CLOSE,COMMON,COMPLEX,CONTINUE,DATA,DIMENSION,DO,DOUBLE,%  
1132 ELSE,ELSEIF,END,ENDIF,ENDDO,ENTRY,EQUIVALENCE,EXTERNAL,%  
1133 FILE,FORMAT,FUNCTION,GO,TO,GOTO,IF,IMPLICIT,%  
1134 INQUIRE,INTEGER,INTRINSIC,LOGICAL,%  
1135 OPEN,PARAMETER,PAUSE,PRECISION,PRINT,PROGRAM,READ,REAL,%  
1136 RETURN,REWIND,STOP,ROUTINE,THEN,%  
1137 WRITE,SAVE},%  
1138 morekeywords=[2]{ACCESS,BLANK,BLOCK,DIRECT,EOF,ERR,EXIST,%  
1139 FMT,FORM,FORMATTED,IOSTAT,NAMED,NEXTREC,NUMBER,OPENED,%  
1140 REC,RECL,SEQUENTIAL,STATUS,TYPE,UNFORMATTED,UNIT},%
```

And here is another list: the list of intrinsic procedures (remember: all functions belong to the Fortran language specification!)

```
1141 morekeywords=[3]{INT,DBLE,CMPLX,ICHAR,CHAR,AINT,ANINT,% left out real  
1142 NINT,ABS,MOD,SIGN,DIM,DPROD,MAX,MIN,AIMAG,CONJG,SQRT,EXP,LOG,%  
1143 LOG10,SIN,COS,TAN,ASIN,ACOS,ATAN,ATAN2,SINH,COSH,TANH,LGE,LLE,LLT,%  
1144 LEN,INDEX},%
```

And here is the last list: fortran operators:

```
1145 morekeywords=[4]{AND,EQ,EQV,FALSE,GE,GT,OR,LE,LT,NE,NEQV,NOT,TRUE},%
1146 sensitive=f,% not Fortran-77 standard, but allowed in Fortran-95 %
1147 morecomment=[f]*,%
1148 morecomment=[f]C,%
1149 morecomment=[f]c,%
1150 morestring=[d]",% not Fortran-77 standard, but allowed in Fortran-95 %
1151 morestring=[d]'%
1152 }[keywords,comments,strings]%
1153 </lang1>
```

Jobst Hoffmann supplied a definition of a style for printing Fortran code:

```
1154 <*fortran-prf>
1155 \usepackage[rgb, x11names]{xcolor}
1156
1157 % common settings
1158 \lstset{%
1159 frame=tbl,% the frame is open on the right side
1160 resetmargins=false,%
1161 rulesepcolor=\color{black},%
1162 numbers=left,% % left
1163 numberstyle=\tiny,%
1164 numbersep=5pt,%
1165 firstnumber=1,%
1166 stepnumber=5,%
1167 columns=fixed,% % to prevent inserting spaces
1168 fontadjust=true,%
1169 keepspaces=true,%
1170 basewidth=0.5em,%
1171 captionpos=t,%
1172 abovecaptionskip=\smallskipamount,% same amount as default
1173 belowcaptionskip=\smallskipamount,% in caption package
1174 }
1175 % settings for colored printing
1176 \lstdefinestyle{fortran}{%
1177 backgroundcolor=\color{yellow!10},%
1178 basicstyle=\small\ttfamily,%
1179 identifierstyle=\color{black},%
1180 keywordstyle=\color{blue},%
1181 keywordstyle={[2]\color{cyan}},%
1182 keywordstyle={[3]\color{olive}},%
1183 stringstyle=\color{teal},%
1184 commentstyle=\itshape\color{orange},%
1185 }%
1186 % settings for back and white printing
1187 \lstdefinestyle{fortranbw}{%
1188 backgroundcolor={},%
1189 basicstyle=\small\ttfamily,%
1190 identifierstyle={},%
```

```

1191 keywordstyle=\bfseries,%
1192 stringstyle=\itshape,%
1193 commentstyle=\slshape,%
1194 rulesepcolor=\color{black},%
1195 }%

```

This code is provided in the file `listings-fortran.prf`, see section 2.4.1 (Preferences) of the `listings` documentation.

```
1196 </fortran-prf>
```

2.25 GAP—Groups, Algorithms, Programming

GAP is a System for Computational Discrete Algebra, a description can be found at <http://www.gap-system.org/>. Heiko Oberdiek provided a language definition without knowing this language, so any error should be announced to the current maintainer of the `listings` package.

```

1197 <*lang2>
1198 %%
1199 %% GAP definition
1200 %% (c) 2013 Heiko Oberdiek
1201 %%
1202 \lst@definelanguage{GAP}{%
1203 morekeywords={%
1204 Assert,Info,IsBound,QUIT,%
1205 TryNextMethod,Unbind,and,break,%
1206 continue,do,elif,%
1207 else,end,false,fi,for,%
1208 function,if,in,local,%
1209 mod,not,od,or,%
1210 quit,rec,repeat,return,%
1211 then,true,until,while%
1212 },%
1213 sensitive,%
1214 morecomment=[l]\#,%
1215 morestring=[b]",%
1216 morestring=[b]',%
1217 }[keywords,comments,strings]
1218 </lang2>

```

2.26 Guarded Command Language (GCL)

As you can read below, Mark van Eijk provided this language definition.

```

1219 <*lang2>
1220 %%
1221 %% Guarded Command Language (GCL)  definition
1222 %% (c) 2002 Mark van Eijk
1223 %%

```

```

1224 \lst@definelanguage{GCL}%
1225 {morekeywords={const,con,var,array,of,skip,if,fi,do,od,div,mod},%
1226 literate={| []{\ensuremath{| \hspace{-0.1em} |}}2%
1227 {}| }{\ensuremath{| \hspace{-0.1em} |}}2%
1228 {[ ]}{\ensuremath{| \hspace{-0.1em} |}}2%
1229 {->}{\ensuremath{\rightarrow}}2%
1230 {==}{\ensuremath{\equiv}}2%
1231 {>=}{\ensuremath{\geq}}2%
1232 {<=}{\ensuremath{\leq}}2%
1233 {/\backslash}{\ensuremath{\wedge}}2%
1234 {\backslash\backslash}{\ensuremath{\vee}}2%
1235 {!}{\ensuremath{\neg}}1%
1236 {!=}{\ensuremath{\neq}}2%
1237 {max}{\ensuremath{\uparrow}}1%
1238 {min}{\ensuremath{\downarrow}}1,%
1239 sensitive=f,%
1240 morecomment=[s]{\{}{\}},%
1241 morestring=[d]'%
1242 }[keywords,comments,strings]%
1243 </lang2>

```

2.27 Gnuplot

Thanks to Dr. Christoph Giess for providing this definition.

```

1244 <*lang2>
1245 %%
1246 %% gnuplot definition (c) Christoph Giess
1247 %%%
1248 \lst@definelanguage{Gnuplot}%
1249 {keywords={abs,acos,acosh,arg,asin,asinh,atan,atan2,atanh,besj0,%
1250 besj1,besy0,besy1,ceil,cos,cosh,erf,erfc,exp,floor,gamma,ibeta,%
1251 inverf,igamma,imag,invnorm,int,lgamma,log,log10,norm,rand,real,%
1252 sgn,sin,sinh,sqrt,tan,tanh,column,tm_hour,tm_mday,tm_min,tm_mon,%
1253 tm_sec,tm_wday,tm_yday,tm_year,valid,cd,call,clear,exit,fit,%
1254 help,if,load,pause,plot,print,pwd,quit,replot,reread,reset,save,%
1255 set,show,shell,splot,test,update,angles,arrow,autoscale,border,%
1256 boxwidth,clabel,clip,cntrparam,contour,data,dgrid3d,dummy,%
1257 format,function,functions,grid,hidden3d,isosamples,key,keytitle,%
1258 label,logscale,mapping,offsets,output,parametric,pointsize,%
1259 polar,rrange,samples,size,style,surface,terminal,tics,time,%
1260 timefmt,title,trange,urange,variables,view,vrange,xdata,xlabel,%
1261 xmargin,xrange,xtics,mxtics,mytics,xdtics,xmtics,xzeroaxis,%
1262 ydata,ylabel,yrange,ytics,ydtics,ymtics,yzzeroaxis,zdata,zero,%
1263 zeroaxis,zlabel,zrange,ztics,zdtics,zmtics,timefm,using,title,%
1264 with,index,every,thru,smooth},%
1265 sensitive,%
1266 comment=[1]\#,%
1267 morestring=[b]',%
1268 morestring=[b]',%

```

```

1269 } [keywords,comments,strings]%
1270 </lang2>

```

2.28 Hansl/Gretl

Thanks to Ignacio Díaz-Emparanza for providing the definition of hansl. Hansl is the gretl scripting language (see <http://gretl.sourceforge.net>).

```

1271 <*lang2>
1272 %%
1273 %% http://gretl.sourceforge.net/gretl-help/cmdref.html
1274 %% (c) 2013 Ignacio D'iaz-Emparanza
1275 %%
1276 \lst@definelanguage{hansl}{%
1277 % $-variables are internal functions in hansl
1278 keywordsprefix ={\$},
1279 morekeywords={ % hansl commands:
1280 add,adf,anova,append,ar,ar1,%
1281 arbond,arch,arima,biprobit,boxplot,break,%
1282 catch,chow,clear,coeffsum,coint,coint2,%
1283 corr,corrgrm,cusum,data,dataset,debug,%
1284 delete,diff,difftest,discrete,dpanel,dummify,%
1285 duration,elif,else,end,endif,endloop,%
1286 eqnprint,equation,estimate,fcast,foreign,fractint,%
1287 freq,function,garch,genr,gmm,gnuplot,%
1288 graphpg,hausman,heckit,help,hsk,hurst,%
1289 if,include,info,intreg,join,kalman,%
1290 kpss,labels,lad,lags,ldiff,leverage,%
1291 levinlin,logistic,logit,logs,loop,mahal,%
1292 makepkg,markers,meantest,mle,modeltab,modprint,%
1293 modtest,mpols,negbin,nls,normtest,nulldata,%
1294 ols,omit,open,orthdev,outfile,panel,%
1295 pca,pergrm,poisson,print,printf,probit,%
1296 pvalue,qlrtest,qqplot,quantreg,quit,rename,%
1297 reset,restrict,rmplot,run,runs,scatters,%
1298 sdiff,set,setinfo,setobs,setmiss,shell,%
1299 smpl,spearman,sprintf,square,sscanf,store,%
1300 summary,system,tabprint,textplot,tobit,tsls,%
1301 var,varlist,vartest,vecm,vif,wls,%
1302 xcorrgrm,xtab,scalar,series,matrix,string},%
1303 morekeywords=[2]{ % Functions
1304 abs,acos,acosh,aggregate,argname,%
1305 asin,asin,atan,atanh,atof,%
1306 bessel,BFGSmax,bkfilt,boxcox,bwfilt,%
1307 cdemean,cdf,cdiv,ceil,cholesky,%
1308 chowlin,cmult,cnorm,colname,colnames,%
1309 cols,corr,corrgrm,cos,cosh,%
1310 cov,critical,cum,deseas,det,%
1311 diag,diagcat,diff,digamma,dnorm,%
1312 dsort,dummify,eigengen,eigensym,eigsolve,%

```

```

1313 epochday,errmsg,exp,fcstats,fdjac,%
1314 fft,ffti,filter,firstobs,fixname,%
1315 floor,fracdiff,gammafun,getenv,getline,%
1316 ghk,gini,ginv,halton,hdprod,%
1317 hpfilt,I,imaxc,imaxr,imhof,%
1318 iminc,iminr,inbundle,infnorm,inlist,%
1319 int,inv,invcdf,invmills,invpd,%
1320 irf,irr,isconst,isnan,isnull,%
1321 isodate,iwishart,kdensity,kfilter,ksimul,%
1322 ksmooth,kurtosis,lags,lastobs,ldet,%
1323 ldiff,lincomb,ljungbox,lngamma,log,%
1324 log10,log2,loess,logistic,lower,%
1325 lrvar,max,maxc,maxr,mcorr,%
1326 mcov,mcovg,mean,meanc,meanr,%
1327 median,mexp,min,minc,minr,%
1328 missing,misszero,mlag,mnormal,mols,%
1329 monthlen,movavg,mpols,mrandgen,mread,%
1330 mreverse,mrls,mshape,msortby,muniform,%
1331 mwrite,mxtab,nadarwat,nelem,ngetenv,%
1332 nobs,normal,npv,NRmax,nullspace,%
1333 obs,obslabel,obsnum,ok,onenorm,%
1334 ones,orthdev,pdf,pergm,pmax,%
1335 pmean,pmin,pnobs,polroots,polyfit,%
1336 princomp,prodc,prodrc,psd,psdroot,%
1337 pshrink,psum,pvalue,pxsum,qform,%
1338 qnorm,qrdecomp,quadtable,quantile,randgen,%
1339 randgen1,randint,rank,ranking,rcond,%
1340 readfile,regsub,remove,replace,resample,%
1341 round,rownames,rows,sd,sdc,%
1342 sdiff,selifc,selifr,seq,setnote,%
1343 simann,sin,sinh,skewness,sort,%
1344 sortby,sqrt,sscanf,sst,strlen,%
1345 strncmp,strsplit,strstr,strstrip,strsub,%
1346 sum,sumall,sumc,sumr,svd,%
1347 tan,tanh,toepsolv,tolower,toupper,%
1348 tr,transp,trimr,typestr,uniform,%
1349 uniq,unvech,upper,urcpval,values,%
1350 var,varname,varnum,varsimul,vec,%
1351 vech,weekday,wmean,wsd,wvar,%
1352 xmax,xmin,xpx,zeromiss,zeros,%
1353 },%
1354 sensitive=t,%
1355 morecomment=[l]{\#},%
1356 morecomment=[s]{/*}{*/},%
1357 morestring=[b]{"}},%
1358 \lstalias{gretl}{hansl}
1359 </lang2>

```

2.29 Haskell

Thanks to Peter Bartke for providing the new definition.

```
1360 ⟨*lang2⟩
1361 %%
1362 %% Haskell98 as implemented in Hugs98. See http://www.haskell.org
1363 %% All keywords from Prelude and Standard Libraries
1364 %% (c) 1999 Peter Bartke
1365 %%
1366 \lst@definelanguage{Haskell}%
1367 {otherkeywords={=>},%
1368 morekeywords= fabstype,if,then,else,case,class,data,default,deriving,%
1369 hiding,if,in,infix,infixl,infixr,import,instance,let,module,%
1370 newtype,of,qualified,type,where,do,AbsoluteSeek,AppendMode,%
1371 Array,BlockBuffering,Bool,BufferMode,Char,Complex,Double,Either,%
1372 FilePath,Float,Int,_Integer,IO,IOError,Ix,LineBuffering,Maybe,%
1373 Ordering,NoBuffering,ReadMode,ReadWriteMode,ReadS,RelativeSeek,%
1374 SeekFromEnd,SeekMode>ShowS,StdGen,String,Void,Bounded,Enum,Eq,%
1375 Eval,ExitCode,exitFailure,exitSuccess,Floating,Fractional,%
1376 Functor,Handle,HandlePosn,IOMode,Integral,List,Monad,MonadPlus,%
1377 MonadZero,Num,Numeric,Ord,Random,RandomGen,Ratio,Rational,Read,%
1378 Real,RealFloat,RealFrac,Show,System,Prelude,EQ,False,GT,Just,%
1379 Left,LT,Nothing,Right,WriteMode,True,abs,accum,accumArray,%
1380 accumulate,acos,acosh,all,and,any,ap,appendFile,applyM,%
1381 approxRational,array,asTypeOf,asin,asin,assocs,atan,atan2,atanh,%
1382 bounds,bracket,bracket_,break,catch,catMaybes,ceiling,chr,cis,%
1383 compare,concat,concatMap,conjugate,const,cos,cosh,curry,cycle,%
1384 decodeFloat,delete,deleteBy,deleteFirstsBy,denominator,%
1385 digitToInt,div,divMod,drop,dropWhile,either,elem,elems,elemIndex,%
1386 elemIndices,encodeFloat,enumFrom,enumFromThen,enumFromThenTo,%
1387 enumFromTo,error,even,exitFailure,exitWith,exp,exponent,fail,%
1388 filter,filterM,find,findIndex,findIndices,flip,floatDigits,%
1389 floatRadix,floatRange,floatToDigits,floor,foldl,foldM,foldl1,%
1390 foldr,foldr1,fromDouble,fromEnum,fromInt,fromInteger,%
1391 fromIntegral,fromJust,fromMaybe,fromRat,fromRational,%
1392 fromRealFrac,fst,gcd,genericLength,genericTake,genericDrop,%
1393 genericSplitAt,genericIndex,genericReplicate,getArgs,getChar,%
1394 getContents,getEnv,getline,getProgName,getStdGen,getStdRandom,%
1395 group,groupBy,guard,hClose,hFileSize,hFlush,hGetBuffering,%
1396 hGetChar,hGetContents,hGetLine,hGetPosn,hIsClosed,hIsEOF,hIsOpen,%
1397 hIsReadable,hIsSeekable,hIsWritable,hLookAhead,hPutChar,hPutStr,%
1398 hPutStrLn,hPrint,hReady,hSeek,hSetBuffering,hSetPosn,head,%
1399 hugsIsEOF,hugsHIsEOF,hugsIsSearchErr,hugsIsNameErr,%
1400 hugsIsWriteErr,id,ioError,imagPart,index,indices,init,inits,%
1401 inRange,insert,insertBy,interact,intersect,intersectBy,%
1402 intersperse,intToDigit,ioeGetString,ioeGetFileName,%
1403 ioeGetHandle,isAlreadyExistsError,isAlreadyInUseError,isAlpha,%
1404 isAlphaNum,isAscii,isControl,isDenormalized,isDoesNotExistError,%
1405 isDigit,isEOF,isEOFError,isFullError,isHexDigit,isIEEE,%
```

```

1406 isIllegalOperation,isInfinite,isJust,isLower,isNaN,%
1407 isNegativeZero,isNothing,isOctDigit,isPermissionError,isPrefixOf,%
1408 isPrint,isSpace,isSuffixOf,isUpper,isUserError,iterate,ixmap,%
1409 join,last,lcm,length,lex,lexDigits,lexLitChar,liftM,liftM2,%
1410 liftM3,liftM4,liftM5,lines,listArray,listToMaybe,log,logBase,%
1411 lookup,magnitude,makePolar,map,mapAccumL,mapAccumR,mapAndUnzipM,%
1412 mapM,mapM_,mapMaybe,max,maxBound,maximum,maximumBy,maybe,%
1413 maybeToList,min,minBound,minimum,minimumBy,mkPolar,mkStdGen,%
1414 mplus,mod,msum,mzero,negate,next,newStdGen,not,notElem,nub,nubBy,%
1415 null,numerator,odd,openFile,or,ord,otherwise,partition,phase,pi,%
1416 polar,pred,print,product,properFraction,putChar,putStr,putStrLn,%
1417 quot,quotRem,random,randomIO,randomR,randomRIO,randomRs,randoms,%
1418 rangeSize,read,readDec,readFile,readFloat,readHex,readInt,readIO,%
1419 readList,readLitChar,readLn,readParen,readOct,readSigned,reads,%
1420 readsPrec,realPart,realToFrac,recip,rem,repeat,replicate,return,%
1421 reverse,round,scaleFloat,scanl,scanl1,scanr,scanr1,seq,sequence,%
1422 sequence_,setStdGen,show,showChar,showEFloat,showFFloat,%
1423 showFloat,showGFloat,showInt,showList,showLitChar,showParen,%
1424 showSigned,showString,shows,showsPrec,significand,signum,sin,%
1425 sinh,snd,sort,sortBy,span,split,splitAt,sqrt,stderr,stdin,stdout,%
1426 strict,subtract,succ,sum,system,tail,tails,take,takeWhile,tan,%
1427 tanh,toEnum,toInt,toInteger,toLower,toRational,toUpper,transpose,%
1428 truncate,try,uncurry,undefined,unfoldr,union,unionBy,unless,%
1429 unlines,until,unwords,unzip,unzip3,unzip4,unzip5,unzip6,unzip7,%
1430 userError,when,words,writeFile,zero,zip,zip3,zip4,zip5,zip6,zip7,%
1431 zipWith,zipWithM,zipWithM_,zipWith3,zipWith4,zipWith5,zipWith6,%
1432 zipWith7},%
1433 sensitive,%
1434 morecomment=[1]--,%
1435 morecomment=[n]{\{-}{-\}},%
1436 morestring=[b]"%
1437 }[keywords,comments,strings]%
1438 </lang2>

```

2.30 HTML

I'm quite the opposite of a HTML wizard. In particular this is true for the defined keywords. Matthias Bethke helped me out and extended the list.

```

1439 <*lang1>
1440 \lst@definelanguage{HTML}%
1441 {morekeywords={A,ABBR,ACRONYM,ADDRESS,APPLET,AREA,B,BASE,BASEFONT,%
1442 BDO,BIG,BLOCKQUOTE,BODY,BR,BUTTON,CAPTION,CENTER,CITE,CODE,COL,%
1443 COLGROUP,DD,DEL,DFN,DIR,DIV,DL,DOCTYPE,DT,EM,FIELDSET,FONT,FORM,%
1444 FRAME,FRAMESET,HEAD,HR,H1,H2,H3,H4,H5,H6,HTML,I,IFRAME,IMG,INPUT,%
1445 INS,ISINDEX,KBD,LABEL,LEGEND,LH,LI,LINK,LISTING,MAP,META,MENU,%
1446 NOFRAMES,NOSCRIPT,OBJECT,OPTION,P,PARAM,PLAINTEXT,PRE,%
1447 OL,Q,S,SAMP,SCRIPT,SELECT,SMALL,SPAN,STRIKE,STRING,STRONG,STYLE,%
1448 SUB,SUP,TABLE,TBODY,TD,TEXTAREA,TFOOT,TH,THEAD,TITLE,TR,TT,U,UL,%

```

```

1449 VAR,XMP,%
1450 accesskey,action,align,alink,alt,archive,axis,background,bgcolor,%
1451 border,c cellpadding,c cellspacing,charset,checked,cite,class,classid,%
1452 code,codebase,codetype,color,cols,colspan,content,coords,data,%
1453 datetime,defer,disabled,dir,event,error,for,frameborder,headers,%
1454 height,href,hreflang,h space,http-equiv,id,ismap,label,lang,link,%
1455 longdesc,marginwidth,marginheight,maxlength,media,method,multiple,%
1456 name,nohref,noresize,noshade,nowrap,onblur, onchange,onclick,%
1457 ondblclick,onfocus, onkeydown, onkeypress, onkeyup, onload, onmousedown,%
1458 profile,readonly, onmousemove, onmouseout, onmouseover, onmouseup,%
1459 onselect, onunload, rel, rev, rows, rowspan, scheme, scope, scrolling,%
1460 selected, shape, size, src, standby, style, tabindex, text, title, type,%
1461 units, usemap, valign, value, valuetype, vlink, vspace, width, xmlns},%
1462 tag==*[s]<>,%
1463 sensitive=f,%
1464 morestring=[d]",% ??? doubled

```

Now we take care of comments. We don't enter comment mode if we aren't inside <>.

```

1465 MoreSelectCharTable=%
1466 \lst@CArgX--\relax\lst@DefDelimB{}{}%
1467 {\ifnum\lst@mode=\lst@tagmode\else
1468 \expandafter\@gobblethree
1469 \fi}%
1470 \lst@BeginComment\lst@commentmode{{\lst@commentstyle}}%
1471 \lst@CArgX--\relax\lst@DefDelimE{}{}{}%
1472 \lst@EndComment\lst@commentmode
1473 }[keywords,comments,strings,html]%

```

Peter Biechele reported a problem which was due to missing \empty in value of `SelectCharTable`. And after receiving a bug report from Jochen Schneider I converted the version 0.21 contents of `MoreSelectCharTable` to version 1.0.

```
1474 </lang1>
```

2.31 IDL

The definition is from Jürgen Heim.

```

1475 <*lang2>
1476 %%
1477 %% IDL definition (c) 1998 Juergen Heim
1478 %%
1479 \lst@definelanguage{IDL}%
1480 {morekeywords={and,begin,case,common,do,else,end,endcase,endelse,%
1481 endfor,endif,endrep,endwhile,eq,for,function,ge,goto,gt,if,le,lt,%
1482 mod,ne,not,of,on_ioerror,or,pro,repeat,return,then,until,while,%
1483 xor,on_error,openw,openr,openu,print,printf,printu,plot,read,%
1484 readf,readu,writeu,stop},%
1485 sensitive=f,%
1486 morecomment=[l];,%

```

```

1487 morestring=[d] '%
1488 }[keywords,comments,strings]%
1489 </lang2>

```

2.32 Inform

Thanks to Jonathan Sauer for this language definition. Ulrike Fischer pointed out that `\lstdefinelanguage` should be `\lst@definelanguage`.

```

1490 <*lang2>
1491 %%
1492 %% Inform definition (c) 2003 Jonathan Sauer
1493 %%
1494 \lst@definelanguage{inform}{%
1495 % Language keywords
1496 morekeywords={breakdo,else,false,for,has,hasnt,if,%
1497 in,indirect,jump,notin,nothing,NULL,objectloop,ofclass,%
1498 private,property,provides,return,rfalse,rtrue,self,string,%
1499 switch,to,true,until,while,with,%
1500 creature,held,multiexcept,multiheld,multiinside,noun,number,%
1501 scope,topic},%
1502 %
1503 % Inform functions
1504 morekeywords=[2]{box,child,children,font,give,inversion,metaclass,move,%
1505 new_line,parent,print,print_ret,read,remove,restore,sibling,%
1506 save,spaces,quit,style,bold,underline,reverse,roman remaining,%
1507 create,destroy,recreate,copy},%
1508 %
1509 % Inform definitions
1510 morekeywords=[3]{Attribute,Array,Class,Constant,Default,End,Endif,Extend,%
1511 Global,Ifdef,Iffalse,Ifndef,Ifnot,Iftrue,Include,Object,%
1512 Property,Verb,Release,Serial,Statusline},%
1513 %
1514 % Library attributes
1515 morekeywords=[4]{absent,animate,clothing,concealed,container,door,edible,%
1516 enterable,female,general,light,lockable locked,male,moved,%
1517 neuter,on,open,openable,pluralname,proper,scenery,scored,%
1518 static,supporter,switchable,talkable,transparent,visited,%
1519 workflag,worn},%
1520 %
1521 % Library properties
1522 morekeywords=[5]{n_to,s_to,e_to,w_to,ne_to,nw_to,se_to,sw_to,in_to,%
1523 out_to,u_to,d_to,add_to_scope,after,article,articles,before,%
1524 cant_go,capacity,daemon,describe,description,door_dir,door_to,%
1525 each_turn,found_in,grammar,initial,inside_description,invent,%
1526 life,list_together,name number,orders,parse_name,plural,%
1527 react_after,react_before,short_name,short_name_indef,time_left,%
1528 time_out,when_closed,when_open,when_on,when_off,%
1529 with_key},%

```

```

1530 %
1531 % Library routines
1532 morekeywords=[6]{Achieved,AfterRoutines,AllowPushDir,Banner,ChangePlayer,%
1533 CommonAncestor,DictionaryLookup,GetGNAOfObject,HasLightSource,%
1534 IndirectlyContains,IsSeeThrough,Locale,LoopOverScope,LTI_Insert,%
1535 MoveFloatingObjects,NextWord,NextWordStopped,NounDomain,%
1536 ObjectIsUntouchable OffersLight,ParseToken,PlaceInScope,PlayerTo,%
1537 PronounNotice,PronounValue,ScopeWithin,SetPronoun,SetTime,%
1538 StartDaemon,StartTimer,StopDaemon,StopTimer,TestScope,TryNumber,%
1539 UnsignedCompare,WordAddress,WordInProperty,WordLength,%
1540 WriteListFrom,YesOrNo},%
1541 %
1542 % Library,entry points
1543 morekeywords=[7]{AfterLife,AfterPrompt,Amusing,BeforeParsing,ChooseObjects,%
1544 DarkToDark,DeathMessage,GamePostRoutine GamePreRoutine,%
1545 Initialise,InScope,LookRoutine,NewRoom,ParseNoun,ParseNumber,%
1546 ParserError,PrintRank,PrintTaskName,PrintVerb,TimePasses,%
1547 UnknownVerb},%
1548 %
1549 % Library constants
1550 morekeywords=[8]{NEWLINE_BIT,INDENT_BIT,FULLINV_BIT,ENGLISH_BIT,RECURSE_BIT,%
1551 ALWAYS_BIT,TERSE_BIT,PARTINV_BIT,DEFART_BIT,WORKFLAG_BIT,%
1552 ISARE_BIT,CONCEAL_BIT},%
1553 %
1554 % Library,meta actions
1555 morekeywords=[9]{Pronouns,Quit,Restart,Restore,Save,Verify,ScriptOn,ScriptOff,%
1556 NotifyOn,NotifyOff,Places,Objects,Score,FullScore,Version,LMode1,%
1557 LMode2,Lmode3},%
1558 %
1559 % Library,main actions
1560 morekeywords=[10]{Close,Disrobe,Drop,Eat,Empty,EmptyT,Enter,Examine,Exit,GetOff,%
1561 Give,Go,GoIn,Insert,Inv,InvTall,InvWide,Lock,Look,Open,PutOn,Remove,%
1562 Search>Show,SwitchOff,SwitchOn,Take,Transfer,Unlock VagueGo,%
1563 Wear},%
1564 %
1565 % Library,stub actions
1566 morekeywords=[11]{Answer,Ask,AskFor,Attack,Blow,Burn,Buy,Climb,Consult,Cut,Dig,%
1567 Drink,Fill,Jump,JumpOver,Kiss,Listen,LookUnder,Mild,No,Pray,Pull,%
1568 Push,PushDir,Rub,Set,SetTo,Sing,Sleep,Smell,,Sleep,Smell,Sorry,%
1569 Squeeze,Strong,Swim,Swing,Taste,Tell,Think,ThrowAt,Tie,Touch,Turn,%
1570 Wait,Wake,WakeOther,Wave,WaveHands,Yes},%
1571 %
1572 otherkeywords={->,-->},%
1573 sensitive=false,%
1574 morestring=[d]{"},%
1575 morecomment=[l]{!}%
1576 }[keywords,comments,strings]%
1577 </lang2>

```

2.33 Java and other JVM based languages

Robert Wenner sent in the first of the following two definitions.

```
1578 <*lang1>
1579 %%
1580 %% AspectJ definition (c) Robert Wenner
1581 %%
1582 \lst@definelanguage[AspectJ]{Java}[]{Java}%
1583 {morekeywords={%
1584 adviceexecution,after,args,around,aspect,aspectOf,before,%
1585 call,cflow,cflowbelow,%
1586 % declare error,declare parents,declare precedence,
1587 % declare soft,declare warning,
1588 execution,get,handler,if,initialization,issingleton,pointcut,%
1589 percfollow,percfollowbelow,perthis,pertarget,preinitialization,%
1590 privileged,proceed,returning,set,staticinitialization,strictfp,%
1591 target,this,thisEnclosingJoinPoint,thisJoinPoint,throwing,%
1592 within,withincode},%
1593 MoreSelectCharTable=%
1594 \lst@DefSaveDef{'.'}\lst@umdot{\lst@umdot\global\let\lst@derefop\@empty}%
1595 \ifx\lst@derefinstalled\@empty\else
1596 \global\let\lst@derefinstalled\@empty
1597 \lst@AddToHook{Output}%
1598 {\lst@ifkeywords
1599 \ifx\lst@derefop\@empty
1600 \global\let\lst@derefop\relax
1601 \ifx\lst@thestyle\lst@gkeywords@sty
1602 \ifx\lst@currstyle\relax
1603 \let\lst@thestyle\lst@identifierstyle
1604 \else
1605 \let\lst@thestyle\lst@currstyle
1606 \fi
1607 \fi
1608 \fi
1609 \fi}
1610 \lst@AddToHook{BOL}{\global\let\lst@derefop\relax}%
1611 \lst@AddTo\lst@ProcessSpace{\global\let\lst@derefop\relax}%
1612 \fi
1613 }%
1614 </lang1>
```

Got data from <http://java.sun.com>.

```
1615 <*lang1>
1616 \lst@definelanguage{Java}%
1617 {morekeywords={abstract,boolean,break,byte,case,catch,char,class,%
1618 const,continue,default,do,double,else,extends,false,final,%
1619 finally,float,for,goto,if,implements,import,instanceof,int,%
1620 interface,label,long,native,new,null,package,private,protected,%
1621 public,return,short,static,super,switch,synchronized,this,throw,%
```

```

1622 throws,transient,true,try,void,volatile,while},%
1623 sensitive,%  

1624 morecomment=[1]//,%  

1625 morecomment=[s]{/*}{*/},%  

1626 morestring=[b]",%  

1627 morestring=[b]',%  

1628 }[keywords,comments,strings]%

```

Herbert Voss added the keyword `label`.

```

1629 </lang1>

```

Martine Gautier made the following contribution.

```

1630 <*lang1>
1631 %%
1632 %% ByteCodeJava definition (c) 2004 Martine Gautier
1633 %%
1634 \lst@definelanguage{JVMIS}%
1635 {morekeywords={aaload,astore,aconst_null,aload,aload_0,aload_1,%
1636 aload_2,aload_3,anewarray,areturn,arraylength,astore,astore_0,%
1637 astore_1,astore_2,astore_3,athrow,baload,bastore,bipush,caload,%
1638 castore,checkcast,d2f,d2i,d2l,dadd,daload,dastore,dcmppg,dcmpl,%
1639 dconst_0,dconst_1,ddiv,dload,dload_0,dload_1,dload_2,dload_3,%
1640 dmul,dneg,drem,dreturn,dstore,dstore_0,dstore_1,dstore_2,%
1641 dstore_3,dsub,dup,dup_x1,dup_x2,dup2,dup2_x1,dup2_x2,f2d,%
1642 f2i,f2l,fadd,faload,fastore,fcmppg,fcmpl,fconst_0,fconst_1,%
1643 fconst_2,fdiv,fload,fload_0,fload_1,fload_2,fload_3,fmul,%
1644 fneg,frem,freturn,fstore,fstore_0,fstore_1,fstore_2,fstore_3,%
1645 fsub,getfield,getstatic,goto_w,i2b,i2c,i2d,i2f,i2l,i2s,%
1646 iadd,iaload,iand,iastore,iconst_0,iconst_1,iconst_2,iconst_3,%
1647 iconst_4,iconst_5,idiv,if_acmpneq,if_acmpne,if_icmpneq,if_icmpne,%
1648 if_icmpl,if_cmpge,if_cmple,ifeq,ifne,iflt,ifge,ifgt,%
1649 ifile,ifnonnull,ifnull,iinc,iload,iload_0,iload_1,iload_2,%
1650 iload_3,imul,ineg,instanceof,invokeinterface,invokespecial,%
1651 invokestatic,invokevirtual,ior,irem,ireturn,ishl,ishr,istore,%
1652 istore_0,istore_1,istore_2,istore_3,isub,iushr,ixor,jsr,jsr_w,%
1653 l2d,l2f,l2i,ladd,laload,land,lastore,lcmp,lconst_0,lconst_1,%
1654 ldc,ldc_w,ldc2_w,ldiv,lload,lload_0,lload_1,lload_2,lload_3,%
1655 lmul,lneg,lookupswitch,lor,lrem,lreturn,lshl,lshr,lstore,%
1656 lstore_0,lstore_1,lstore_2,lstore_3,lsub,lushr,lxor,%
1657 monitorenter,monitorexit,multianewarray,new,newarray,nop,pop,%
1658 pop2,putfield,putstatic,ret,return,saload,sastore,sipush,swap,%
1659 tablesswitch,wide,limit,locals,stack},%
1660 }[keywords]%

```

```

1661 </lang1>

```

2.33.1 Scala

Bastian German asked to include the Scala definition provided by Frank Teubler (2009). Here it is:

```

1662 <*lang3>

```

```

1663 \lst@definelanguage{Scala}%
1664 {morekeywords={abstract,case,catch,class,def,%%
1665 do,else,extends,false,final,finally,%
1666 for,if,implicit,import,lazy,match,mixin,%
1667 new,null,object,override,package,%
1668 private,protected,requires,return,sealed,%
1669 super,this,trait,true,try,%
1670 type,val,var,while,with,yield},%+
1671 % otherkeywords={_,:,=,>,<>,<%>,:,\#,@},%
1672 otherkeywords={=,>,<-,<%>,<:>,:,\#,@},%
1673 sensitive,%
1674 morecomment=[l]//,%
1675 morecomment=[n]{/*}{{}/},%
1676 morestring=[b]",%
1677 morestring=[b]',%
1678 morestring=[b]""",%
1679 }[keywords,comments,strings]%
1680 </lang3>

```

2.34 ksh

Thanks to Jeffrey Ratcliffe for this language definition.

```

1681 <*lang3>
1682 \lst@definelanguage{ksh}
1683 {morekeywords={alias,awk,cat,echo,else,elif,fi,exec,exit,%
1684 for,in,done,select,case esac,while,until,function,%
1685 time,export,cd,eval,fc,fg,kill,let,pwd,read,return,rm,%
1686 glob,goto,history,if,logout,nice,nohup,onintr,repeat,sed,%
1687 set,seENV,shift,source,switch,then,umask,unalias,%
1688 unset,wait,@,env,argv,child,home,ignoreEOF,noclobber,%
1689 noglob,nomatch,path,prompt,shell,status,verbose,print,printf,%
1690 sqrt,BEGIN,END},%+
1691 morecomment=[l]\#,%
1692 morestring=[d]",%
1693 morestring=[d]',%
1694 morestring=[d]'%%
1695 }[keywords,comments,strings]%
1696 % \begin{macrocode}
1697 </lang3>

```

Herbert Voss suggested to add the string delimiter ‘‘.

2.35 Lingo

Thanks to Mark Schade for this language definition.

```

1698 <*lang3>
1699 \lst@definelanguage{Lingo}
1700 {morekeywords={abort,after,AND,before,do,down,halt,me,new,not,of,%

```

```

1701 on,or,otherwise,pass,put,result,return,set,tell,the,then,to,with,%
1702 repeat,while,case,if,else,true,false,global,property,\_global,\_key,%
1703 \_mouse,\_movie,\_player,\_sound,\_system,abbr,abbrev,abbreviated,abs,%
1704 actionsenabled,activateapplication,activatewindow,active3drenderer,%
1705 activecastlib,activewindow,actorlist,add,addat,addbackdrop,addcamera,%
1706 addchild,addmodifier,addoverlay,addprop,addtoworld,addvertex,alert,%
1707 alerthook,alignment,allowcustomcaching,allowgraphicmenu,allowsavelocal,%
1708 allowtransportcontrol,allowvolumecontrol,allowzooming,alphathreshold,%
1709 ambient,ambientcolor,ancestor,angle,anglebetween,animationenabled,%
1710 antialias,antialiasthreshold,append,applicationname,applicationpath,%
1711 appminimize,atan,attenuation,attributevalue,auto,autoblend,automask,%
1712 autotab,axisangle,back,backcolor,backdrop,backgroundcolor,backspace,%
1713 beep,beepon,beginrecording,beginsprite,beveldepth,beveltype,bgcolor,%
1714 bias,bitand,bitmap,bitmapsizes,bitnot,bitor,bitrate,bitspersample,%
1715 bitxor,blend,blendconstant,blendconstantlist,blendfactor,blendfunction,%
1716 blendfunctionlist,blendlevel,blendrange,blendsource,blendsourceclist,%
1717 blendtime,bone,bonesplayer,border,both,bottom,bottomcap,bottomradius,%
1718 bottomspacing,boundary,boundingsphere,box,boxdropshadow,boxtyle,%
1719 breakconnection,breakloop,brightness,broadcastprops,browsename,%
1720 buffersize,build,buttonsonabled,buttonstyle,buttontype,bytesstreamed,%
1721 boolean,cachedocverify,cachesize,call,callancestor,camera,cameracount,%
1722 cameraposition,camerarotation,cancelidleload,castlib,castlibnum,%
1723 castmemberlist,center,centerregpoint,centerstage,changearea,channelcount,%
1724 char,characterset,charpostoloc,chars,charspacing,chartonum,%
1725 checkboxaccess,checkboxtype,checkmark,checknetmessages,child,chunksize,%
1726 clearatrender,clearcache,clearerror,clearframe,clearglobals,clearvalue,%
1727 clickloc,clickmode,clickon,clone,clonedepth,clonemodelfromcastmember,%
1728 clonemotionfromcastmember,close,closed,closewindow,closelib,collision,%
1729 collisiondata,collisionnormal,color,world,colorbuffer,colorbufferdepth,%
1730 colordepth,colorlist,colorrange,colors,colorsteps,commanddown,comments,%
1731 compressed,connecttonetserver,constrainth,constraint,constraintv,,%
1732 continue,controldown,controller,copypixels,copyrightinfo,copyto,%
1733 copytoclipboard,cos,count,cpuhogticks,creaseangle,creases,[contains],%
1734 createfolder,createmask,creatematte,creationdate,creator,crop,cross,%
1735 crossproduct,cuepassed,cuepointnames,cuepointtimes,currentloopstate,%
1736 currentspritenum,currentTime,cursor,cursorsize,curve,cylinder,ate,day,%
1737 deactivateapplication,deactivatewindow,debug,debugplaybackenabled,%
1738 decaymode,defaultrect,defaultrectmode,delay,delete,deleteall,deleteat,%
1739 deletecamera,deletefolder,deleteframe,deletegroup,deletelight,%
1740 deletemode,deletemoderesource,deletemotion,deleteone,deleteprop,%
1741 deleteshader,deletetexture,deletevertex,density,depth,depthbufferdepth,%
1742 desktoprectlist,diffuse,diffusecolor,diffuselightmap,%
1743 digitalvideotimescale,digitalvideotype,direction,directionalcolor,%
1744 directionalpreset,directtostage,disableimagingtransformation,displayface,%
1745 displaymode,distanceto,distribution,dither,done,doneparsing,dot,%
1746 dotproduct,doubleclick,downloadnetthing,drag,draw,drawrect,dropshadow,%
1747 duplicate,duplicateframe,duration,editable,editshortcutsenabled,%
1748 elapsedtime,emissive,emitter,empty,emulatemultibuttonmouse,enabled,%
1749 enablehotspot,end,endangle,endcolor,endframe,endrecording,endsprite,%
1750 endtime,enter,enterframe,environment,erase,error,eventpassmode,%

```

```

1751 exchange,exists,exit,exitframe,exitlock,exp,externalevent,%
1752 externalparamcount,externalparamname,externalparamvalue,extractalpha,%
1753 extrude3d,face,fadein,fadeout,fadeto,far,field,fieldofview,filename,%
1754 fill,fillcolor,fillcycles,filldirection,filled,fillmode,filloffset,%
1755 fillscale,findempty,findlabel,findpos,findposnear,finishidleload,%
1756 firstindent,fixedlinespace,fixedrate,fixstagesize,flashrect,flashtostage,%
1757 flat,fliph,flipv,float,floatatp,floatprecision,flush,flushinputevents,%
1758 fog,folderchar,font,fontsize,fontstyle,forecolor,forget,frame,%
1759 framecount,framelabel,framepalette,framerate,frameready,framescript,%
1760 framesound1,framesound2,framestohms,frametempo,frametransition,freeblock,%
1761 freebytes,fromcastmember,fromimageobject,front,frontwindow,%
1762 generatenormals,getprop,getat,getbehaviordescription,getbehaviortooltip,%
1763 getboneid,geterror,geterrorstring,gethardwareinfo,gettotspotrect,getlast,%
1764 getlatestnetid,getnetaddresscookie,getneterrorstring,getnetmessage,%
1765 getnetoutgoingbytes,getnettext,getnormalized,gettntfilenameinfolder,%
1766 getnumberwaitingnetmessages,getone,getpeerconnectionlist,getpixel,%
1767 getplaylist,getpos,getpref,getprop,getpropat,getpropertydescriptionlist,%
1768 getrendererservices,getstreamstatus,gettextppath,getworldtransform,globals,%
1769 glossmap,go,gotoframe,gotonetmovie,gotonetpage,gradienttype,gravity,%
1770 group,handler,handlers,height,heightvertices,high,highlightpercentage,%
1771 highlightstrength,hilite,hither,hittest,hmstoframes,hold,hotspot,html,%
1772 hyperlink,hyperlinkclicked,hyperlinkrange,hyperlinks,hyperlinkstate,%
1773 id3tags,identity,idle,idlehandlerperiod,idleloaddone,idleloadmode,%
1774 idleloadperiod,idleloadtag,idlereadchunksize,ilk,image,imagecompression,%
1775 imageenabled,imagequality,immovable,importfileinto,inflate,ink,inker,%
1776 inlineimeenabled,insertbackdrop,insertframe,insertoverlay,inside,%
1777 installmenu,instance,integer,integerp,interface,interpolate,%
1778 interpolateto,intersect,index,interval,inverse,invert,invertmask,%
1779 isbusy,isinworld,isoktoattach,ispastcuepoint,item,itemdelimiter,kerning,%
1780 kerningthreshold,key,keyboardfocussprite,keydown,keydownscript,%
1781 keyframeplayer,keypressed,keyup,keyupscript,label,labellist,last,%
1782 lastchannel,lastclick,lastevent,lastframe,lastkey,lasttroll,left,%
1783 leftindent,length,lengthvertices,level,lifetime,light,line,linearlist,%
1784 linecolor,linecount,linedirection,lineheight,lineoffset,linenpostolocv,%
1785 linesize,linkas,linked,list,listp,loaded,loadfile,loc,loch,locked,%
1786 locktranslation,loctocharpos,locv,locvtolinepos,locz,lod,log,long,%
1787 loop,loopcount,loopendtime,loopsremaining,loopstarttime,machinetype,%
1788 magnitude,map,mapImageToStage,mapmembertostage,mapstagetomember,margin,%
1789 marker,markerlist,mask,max,maxinteger,maxspeed,mci,media,mediaready,%
1790 member,membernum,members,memorysize,menu,mesh,meshdeform,milliseconds,%
1791 min,minspeed,modal,mode,model,modela,modelb,modelresource,%
1792 modelsunderloc,modelsunderray,modelunderloc,modified,modifiedby,%
1793 modifieddate,modifier,modifiers,month,mostrecentcuepoint,motion,%
1794 mousechar,mousedown,mousedownscript,mouseenter,mouseh,mouseitem,%
1795 mouseleave,mouselevel,mouseline,mouseloc,mousemember,mouseoverbutton,%
1796 mouseup,mouseupoutside,mouseupscript,mousev,mousewithin,mouseword,move,%
1797 moveablesprite,movetoback,movetofront,movevertex,movevertexhandle,%
1798 movewindow,movie,movieaboutinfo,moviecopyrightinfo,moviefilefreesize,%
1799 moviefilesize,moviefileversion,movieimagecompression,movieimagequality,%
1800 moviename,moviepath,movierate,movietime,moviextralist,mpeglayer,%

```

```

1801 multiply,multisound,name,near,nearfiltering,neighbor,netabort,netdone,%
1802 neterror,netlastmoddate,netmime,netpresent,netstatus,nettextresult,%
1803 netthrottleticks,newcamera,newcurve,newgroup,newlight,newmesh,newmodel,%
1804 newmodelresource,newmotion,newshader,newtexture,next,none,normalize,%
1805 normallist,normals,nothing,notify,nudge,number,numchannels,%
1806 numparticles,numsegments,numtochar,objectp,offset,open,openresfile,%
1807 openwindow,openxlib,optiondown,organizationname,originalfont,originh,%
1808 originmode,originpoint,originv,orthoheight,overlay,pageheight,palette,%
1809 palettemapping,paletteref,paletteindex,pan,paragraph,param,paramcount,%
1810 parent,parsestring,particle,pasteclipboardinto,path,pathname,%
1811 pathstrength,pattern,pause,pausedatstart,pausestate,percentplayed,%
1812 percentstreamed,period,perpendicularto,persistent,pi,picture,picturep,%
1813 plane,platform,play,playbackmode,playfile,playing,playlist,playnext,%
1814 playrate,point,pointat,pointorientation,pointinhyperlink,%
1815 pointofcontact,pointtochar,pointtoitem,pointtoline,pointtoparagraph,%
1816 pointtoword,position,positionreset,posterframe,postnettext,power,%
1817 preferred3drenderer,preload,preloadbuffer,preloadeventabort,preloadmember,%
1818 preloadmode,preloadmovie,preloadnetthing,preloadram,preloadtime,%
1819 premultiply,prepareframe,preparemovie,prerotate,prescale,pretranslate,%
1820 previous,primitives,printfrom,productversion,projection,projectionangle,%
1821 propList,proxyserver,pttottenhamid,puppet,puppetpalette,puppetsound,%
1822 puppetsprite,puppettempo,puppettransition,purgepriority,%
1823 qtregisteraccesskey,qtunregisteraccesskey,quad,quality,queue,quit,quote,%
1824 radius,ramneeded,random,randomseed,randomvector,rateshift,rawnew,read,%
1825 readvalue,recordfont,rect,ref,reflectionmap,reflectivity,region,%
1826 registerforevent,registerscript,regpoint,regpointvertex,removebackdrop,%
1827 removefromworld,removelast,removemodifier,removeoverlay,rename,renderer,%
1828 rendererdeviceclist,renderformat,renderstyle,resetworld,resizewindow,%
1829 resolution,resolve,resolvea,resolveb,resource,restart,resume,%
1830 reverttoworlddefaults,rewind,rgb,rgba4444,rgba5550,rgba5551,rgba5650,%
1831 rgba8880,rgba8888,right,rightindent,rightmousedown,rightmouseup,%
1832 rollover,romanlingo,rootlock,rootnode,rotate,rotation,rotationreset,%
1833 rtf,runmode,runpropertydialog,safeplayer,samplecount,samplerate,%
1834 samplesize,save,savedlocal,savemovie,scalemode,scalemode,score,scorecolor,%
1835 scoreselection,script,scriptexecutionstyle,scriptinstancelist,scriptlist,%
1836 scriptnum,scriptsenabled,scripttext,scripttype,scrollbyline,scrollbypage,%
1837 scrolltop,sds,searchcurrentfolder,searchpath,searchpaths,seconds,%
1838 selectedtext,selection,selend,selstart,sendallsprites,sendevent,%
1839 sendnetmessage,sendsprite,serialnumber,setalpha,setaprop,statet,%
1840 setcollisioncallback,setFlashProperty,netbufferlimits,%
1841 setnetmessagehandler,setProperty,netplaylist,setProperty,scriptlist,%
1842 settrackenabled,setvariable,shader,shaderlist,shadowpercentage,%
1843 shadowstrength,shapetype,shiftdown,shininess,shockwave3d,short,%
1844 showglobals,showlocals,showprops,showresfile,showxlib,shutdown,%
1845 silhouettes,sin,size,sizerange,skew,sleep,smoothness,sort,sound,%
1846 soundbusy,soundchannel,sounddevice,sounddeviceclist,soundenabled,%
1847 soundkeepdevice,soundlevel,soundmixmedia,source,sourcerect,space,%
1848 specular,specularcolor,specularlightmap,sphere,spotangle,spotdecay,%
1849 sprite,spritenum,spritespacetoworldspace,sqrt,stage,stagebottom,%
1850 stagecolor,stageleft,stageright,stagetoflash,stagetop,standard,%

```

```

1851 startangle,startframe,startmovie,starttime,starttimer,state,static,%
1852 status,stepframe,stilldown,stop,stopevent,stopmovie,stoptime,stream,%
1853 streammode,streamname,streamsize,streamstatus,string,stringp,%
1854 strokecolor,strokewidth,style,subdivision,sweep,swing,switchcolordepth,%
1855 symbol,symbolp,systemdate,tab,tabcount,tabs,tan,target,%
1856 tellstreamstatus,tension,text,texture,texturecoordinatealist,%
1857 texturecoordinates,texturelayer,texturelist,texturemember,texturemode,%
1858 texturemodelist,textrerenderformat,textrerepeat,textrerepeatlist,%
1859 texturetransform,texturetransformlist,texturetype,thumbnail,ticks,tilt,%
1860 time,timeout,timeouthandler,timeoutkeydown,timeoutlapsed,timeoutlength,%
1861 timeoutlist,timeoutmouse,timeoutplay,timeoutscript,timer,timescale,%
1862 title,titlevisible,toon,top,topcap,topradius,topspacing,trace,%
1863 traceload,tracelogfile,trackcount,trackenabled,tracknextkeytime,%
1864 tracknextsampletime,trackpreviouskeytime,trackprevioussampletime,%
1865 trackstarttime,trackstoptime,tracktext,tracktype,trails,transform,%
1866 transitiontype,translate,triggercallback,trimwhitespace,tunneldepth,%
1867 tweened,tweenemode,type,[transparent],union,unload,unloadmember,%
1868 unloadmovie,unregisterallevents,update,updateframe,updatelock,%
1869 updatemovieenabled,updatetestage,url,usealpha,usediffusewithtexture,%
1870 usefastquads,usehypertextstyles,uselineoffset,userdata,username,value,%
1871 vector,version,vertex,vertexlist,vertices,video,videoforwindowspresent,%
1872 viewh,viewpoint,viewscale,viewv,visibility,visible,void,voidp,volume,%
1873 volumeinfo,wait,waitforconnection,warpmode,width,widthvertices,wind,%
1874 window>windowlist>windowpresent>windowtype>word>wordwrap>world,%
1875 worldposition>worldspacetospace>worldtransform>wraptransform,%
1876 wraptransformlist>write>writevalue>xaxis>xtra>xtralist>xtras>yaxis,%
1877 year>yon>zaxis>zoombox>zoomwindow>repeat>Conditional>Boolean>TypeDef>%
1878 Statement>Operator>String>Comment>Identifier>Special>x>y>z>%
1879 sensitive=false,
1880 morecomment=[l]{--},
1881 morestring=[b]",
1882 }[keywords,comments,strings]%
1883 % \begin{macrocode}
1884 
```

2.36 Lisp, AutoLisp

Most data are from

- GUY STEELE: **Common Lisp**; Copyright 1990 by Digital Equipment Corporation; ISBN 1-55558-042-4.

Thanks to Aslak Raanes for the ‘single comment’ delimiters. The keywords are the ‘one-word’ functions and macros of Common Lisp, i.e. words not containing a minus. But I left out the caaaar, ... functions. If anyone types them in, I’d like to get them.

```

1885 <*lang2>
1886 \lst@definelanguage{Lisp}%
1887 {morekeywords={abort,abs,acons,acos,acosh,adjoin,alphanumericp,alter,%
```

```

1888 append,apply,apropos,aref,arrayp,ash,asin,asinh,assoc,atan,atanh,%
1889 atom,bit,boole,boundp,break,butlast,byte,catenate,ceiling,cerror,%
1890 char,character,characterp,choose,chunk,cis,close,clrhash,coerce,%
1891 collect,commonp,compile,complement,complex,complexp,concatenate,%
1892 conjugate,cons,consp,constantp,continue,cos,cosh,cotruncate,%
1893 count,delete,denominator,describe,directory,disassemble,%
1894 documentation,dpb,dribble,ed,eighth,elt,enclose,endp,eq,eql,%
1895 equal,equalp,error,eval,evalhook,evenp,every,exp,expand,export,%
1896 expt,fboundp,fceiling,fdefinition,ffloor,fifth,fill,find,first,%
1897 float,floatp,floor,fmakunbound,format,fourth,fround,ftruncate,%
1898 funcall,functionp,gatherer,gcd,generator,gensym,gentemp,get,getf,%
1899 gethash,identity,imagpart,import,inspect,integerp,intern,%
1900 intersection,tively,isqrt,keywordp,last,latch,lcm,ldb,ldiff,%
1901 length,list,listen,listp,load,log,logand,logbitp,logcount,logeqv,%
1902 logior,lognand,lognor,lognot,logtest,logxor,macroexpand,%
1903 makunbound,map,mapc,mapcan,mapcar,mapcon,maphash,mapl,maplist,%
1904 mask,max,member,merge,min,mingle,minusp,mismatch,mod,enamestring,%
1905 nbutlast,nconc,nintersection,ninth,not,notany,notevery,nreconc,%
1906 nreverse,nsublis,nsubst,nth,nthcdr,null,numberp,numerator,nunion,%
1907 oddp,open,packagep,pairlis,pathname,pathnamep,phase,plusp,%
1908 position,positions,pprint,previous,princ,print,proclaim,provide,%
1909 random,rassoc,rational,rationalize,rationalp,read,readtablep,%
1910 realp,realpart,reduce,rem,remhash,remove,remprop,replace,require,%
1911 rest,revappend,reverse,room,round,rplaca,rplacd,sbit,scan,schar,%
1912 search,second,series,set,seventh,shadow,signal,signum,sin,sinh,%
1913 sixth,sleep,some,sort,split,sqrt,streamp,string,stringp,sublis,%
1914 subseq,subseries,subsetp,subst,substitute,subtypep,svref,sxhash,%
1915 symbolp,tailp,tan,tanh,tenth,terpri,third,truename,truncate,%
1916 typep,unexport,unintern,union,until,values,vector,vectorp,warn,%
1917 write,zerop, and, assert, case, ccase, cond, ctypecase, decf, declaim, %
1918 defclass, defconstant, defgeneric, defmacro, defmethod, defpackage, %
1919 defparameter, defsetf, defstruct, deftype, defun, defvar, do, dolist, %
1920 dotimes, ecase, encapsulated, etypecase, flet, formatter, gathering, %
1921 incf, iterate, labels, let, locally, loop, macrolet, mapping, or, pop, %
1922 producing, prog, psetf, psetq, push, pushnew, remf, return, rotatef, %
1923 setf, shiftf, step, time, trace, typecase, unless, untrace, when}, %
1924 sensitive, % ???
1925 alsodigit=-,%
1926 morecomment=[1] ;,%
1927 morecomment=[s]{\#|}{|\#},% 1997 Aslak Raanes
1928 morestring=[b]"%
1929 }[keywords,comments,strings]%
1930 </lang2>
1931 <*lang2>

```

Stefan Lagotzki warned me to define this as a lisp dialect ...

```

1932 %%%
1933 %% AutoLISP/VisualLISP - Stefan Lagotzki, info@lagotzki.de
1934 %%%

```

```

1935 \lst@definelanguage[Auto]{Lisp}%
1936 {morekeywords={abs,acad_colordlg,acad_helpdlg,acad_strlsort,%
1937 action_tile,add_list>alert,alloc,angtof,angtos,append,%
1938 apply,arx,arxload,arxunload,ascii,assoc,atan,atof,atoi,atom,%
1939 atoms-family,autoarxload,autoload,Boole,boundp,caddr,cadr,car,%
1940 cdr,chr,client_data_tile,close,command,cond,cons,cos,cvunit,%
1941 defun,defun-q,defun-q-list-ref,defun-q-list-set,dictadd,dictnext,%
1942 dictremove,dictrename,dictsearch,dimx_tile,dimy_tile,distance,%
1943 distof,done_dialog,end_image,end_list,entdel,entget,entlast,%
1944 entmake,entmakex,entmod,entnext,entsel,entupd,eq,equal,*error*,%
1945 eval,exit,exp,expand,expt,fill_image,findfile,fix,float,foreach,%
1946 function,gc,gcd,get_attr,get_tile,getangle,getcfg,getcname,%
1947 getcorner,getdist,getenv,getfiled,getint,getkeyword,getorient,%
1948 getpoint,getreal,getstring,getvar,graphscr,grclear,grdraw,grread,%
1949 grtext,grvecs,handent,help,if,initdia,initget,inters,itoa,lambda,%
1950 last,layoutlist,length,list,listp,load,load_dialog,log,logand,%
1951 logior,lsh,mapcar,max,mem,member,menucmd,menugroup,min,minusp,%
1952 mode_tile,namedobjdict,nentsel,nentselp,new_dialog,not,nth,%
1953 null,numberp,open,or,osnap,polar,prin1,princ,print,progn,prompt,%
1954 quit,quote,read,read-char,read-line,redraw,regapp,rem,repeat,%
1955 reverse,rtos,set,set_tile,setcfg,setenv,setfunhelp,setq,%
1956 setvar,setview,sin,slide_image,snvalid,sqrt,ssadd,ssdel,ssget,%
1957 ssgetfirst,sslength,ssmemb,ssname,ssnamex,sssetfirst,startapp,%
1958 start_dialog,start_image,start_list,strcase,strcat,strlen,subst,%
1959 substr,tablet,tblnext,tblobjname,tblsearch,term_dialog,terpri,%
1960 textbox,textpage,textscr,trace,trans,type,unload_dialog,untrace,%
1961 vector_image,ver,vl-acad-defun,vl-acad-undefun,vl-arx-import,%
1962 vl-bb-ref,vl-bb-set,vl-catch-all-apply,%
1963 vl-catch-all-error-message,vl-catch-all-error-p,vl-cmdf,vl-cons,%
1964 vl-directory-files,vl-doc-export,vl-doc-import,vl-doc-ref,%
1965 vl-doc-set,vl-every,vl-exit-with-error,vl-exit-with-value,%
1966 vl-file-copy,vl-file-delete,vl-file-directory-p,vl-file-rename,%
1967 vl-file-size,vl-file-systime,vl-filename-base,%
1968 vl-filename-directory,vl-filename-extension,vl-filename-mktemp,%
1969 vl-get-resource,vl-list*,vl-list->string,%
1970 vl-list-exported-functions,vl-list-length,vl-list-loaded-vlx,%
1971 vl-load-all,vl-load-com,vl-load-reactors,vl-member-if,%
1972 vl-member-if-not,vl-position,vl-prin1-to-string,%
1973 vl-princ-to-string,vl-propagate,vl-registry-delete,%
1974 vl-registry-descendents,vl-registry-read,vl-registry-write,%
1975 vl-remove,vl-remove-if,vl-remove-if-not,vl-some,vl-sort,%
1976 vl-sort-i,vl-string->list,vl-string-elt,vl-string-left-trim,%
1977 vl-string-mismatch,vl-string-position,vl-string-right-trim,%
1978 vl-string-search,vl-string-subst,vl-string-translate,%
1979 vl-string-trim,vl-symbol-name,vl-symbol-value,vl-symbolp,%
1980 vl-unload-vlx,vl-vbaload,vl-vbarun,vl-vlx-loaded-p,vlax-3D-point,%
1981 vlax-add-cmd,vlax-create-object,vlax-curve-getArea,%
1982 vlax-curve-getDistAtParam,vlax-curve-getDistAtPoint,%
1983 vlax-curve-getEndParam,vlax-curve-getEndPoint,%
1984 vlax-curve-getParamAtDist,vlax-curve-getParamAtPoint,%

```

```

1985 vlax-curve-getPointAtDist,vlax-curve-getPointAtParam,%
1986 vlax-curve-getStartParam,vlax-curve-getStartPoint,%
1987 vlax-curve-isClosed,vlax-curve-isPeriodic,vlax-curve-isPlanar,%
1988 vlax-curve-getClosestPointTo,%
1989 vlax-curve-getClosestPointToProjection,vlax-curve-getFirstDeriv,%
1990 vlax-curve-getSecondDeriv,vlax-dump-object,%
1991 vlax-ename->vla-object,vlax-erased-p,vlax-for,%
1992 vlax-get-acad-object,vlax-get-object,vlax-get-or-create-object,%
1993 vlax-get-property,vlax-import-type-library,vlax-invoke-method,%
1994 vlax-ldata-delete,vlax-ldata-get,vlax-ldata-list,vlax-ldata-put,%
1995 vlax-ldata-test,vlax-make-safearray,vlax-make-variant,%
1996 vlax-map-collection,vlax-method-applicable-p,%
1997 vlax-object-released-p,vlax-product-key,%
1998 vlax-property-available-p,vlax-put-property,vlax-read-enabled-p,%
1999 vlax-release-object,vlax-remove-cmd,vlax-safearray-fill,%
2000 vlax-safearray-get-dim,vlax-safearray-get-element,%
2001 vlax-safearray-get-l-bound,vlax-safearray-get-u-bound,%
2002 vlax-safearray-put-element,vlax-safearray-type,%
2003 vlax-safearray->list,vlax-tmatrix,vlax-typeinfo-available-p,%
2004 vlax-variant-change-type,vlax-variant-type,vlax-variant-value,%
2005 vlax-vla-object->ename,vlax-write-enabled-p,vlisp-compile,%
2006 vlr-acdb-reactor,vlr-add,vlr-added-p,vlr-beep-reaction,%
2007 vlr-command-reactor,vlr-current-reaction-name,vlr-data,%
2008 vlr-data-set,vlr-deepclone-reactor,vlr-docmanager-reactor,%
2009 vlr-dwg-reactor,vlr-dxf-reactor,vlr-editor-reactor,%
2010 vlr-insert-reactor,vlr-linker-reactor,vlr-lisp-reactor,%
2011 vlr-miscellaneous-reactor,vlr-mouse-reactor,vlr-notification,%
2012 vlr-object-reactor,vlr-owner-add,vlr-owner-remove,vlr-owners,%
2013 vlr-pers,vlr-pers-list,vlr-pers-p,vlr-pers-release,%
2014 vlr-reaction-names,vlr-reaction-set,vlr-reactions,vlr-reactors,%
2015 vlr-remove,vlr-remove-all,vlr-set-notification,%
2016 vlr-sysvar-reactor,vlr-toolbar-reactor,vlr-trace-reaction,%
2017 vlr-type,vlr-types,vlr-undo-reactor,vlr-wblock-reactor,%
2018 vlr-window-reactor,vlr-xref-reactor,vports,wcmatch,while,%
2019 write-char,write-line,xdroom,xdszie,zerop},%
2020 alsodigit=>,%
2021 otherkeywords={1+,1-},%
2022 sensitive=false,%
2023 morecomment=[l];,%
2024 morecomment=[l];;,%
2025 morestring=[b]"%
2026 }[keywords,comments,strings]%
2027 </lang2>

```

2.37 LLVM

LLVM provides a collection of modular and reusable compiler and toolchain technologies, all further information can be found at its home page <http://llvm.org/>. Scott Pakin provided a language definition for the LLVM intermediate presenta-

tion according to <http://llvm.org/docs/>.² The language provides
2028 `(*lang3)`

```
2029 \lst@definelanguage{LLVM}{%
2030 morekeywords={%
```

- Instructions

```
2031 ret,br,switch,indirectbr,invoke,resume,unreachable,%
2032 add,fadd,sub,fsub,mul,fmul,udiv,sdiv,fdiv,urem,srem,frem,%
2033 shl,lshr,ashr,and,or,xor,%
2034 extractelement,insertelement,shufflevector,%
2035 extractvalue,insertvalue,%
2036 alloca,load,store,fence,cmpxchg,atomicrmw,getelementptr,%
2037 trunc,zext,sext,fptrtrunc,fpext,fptoui,fptosi,uitofp,sitofp,ptrtoint,%
2038 inttoptr,bitcast,to,%
2039 icmp,fcmp,phi,select,call,va_arg,landingpad,%
```

- Atomic operations – some duplication with the above

```
2040 xchg,add,sub,and,nand,or,xor,max,min,umax,umin,%
```

- Comparisons

```
2041 eq,ne,ugt,uge,ult,ule,sgt,sge,slt,sle,%
2042 false,oeq,ogt,oge,olt,ole,one,ord,ueq,ugt,uge,ult,ule,une,uno,true,%
```

- Linkage types

```
2043 private,linker_private,linker_private_weak,linker_private_weak_def_auto,%
2044 internal,available_externally,linkonce,common,weak,Appending,extern_weak,%
2045 linkonce_odr,weak_odr,external,dllimport,dllexport,%
```

- Function headers

```
2046 define,declare,%
```

- Parameter attributes

```
2047 zeroext,signext,inreg,byval,sret,noalias,nocapture,next,%
```

- Garbage collector names

```
2048 gc,%
```

- Function attributes

```
2049 address_safety,alignstack,alwaysinline,nonlazybind,inlinehint,naked,%
2050 noimplicitfloat,noinline,noredzone,noreturn,nounwind,optsize,readonly,%
2051 readonly,returns_twice,ssp,sspreq,uwtable,%
```

- Module-level inline assembly

```
2052 module,asm,%
```

²In this section ‘T’ is Scott Pakin.

- Data layout

```
2053 target,datalayout,%  
2054 sideeffect,alignstack,%
```

- Inline assembler expressions

```
2055 nuw,nsw,exact,inbounds,unnamed_addr},%  
2056 morekeywords=[2]{%
```

- Other keywords – I’m probably missing some here.

```
2057 i1,i2,i4,i8,i16,i32,i64,i128,i256,i512,i1024,% <-- Most common integers  
2058 half,float,double,x86_fp80,fp128,ppc_fp128,x86mmx,%  
2059 void,label,metadata},%  
2060 alsoletter=.,%  
2061 sensitive=false,%  
2062 morecomment=[1];,%  
2063 morestring=[b]"%  
2064 }
```

```
2065 </lang3>
```

2.38 Logo

I don’t know where the keywords are from and what kind of Logo it is. Help me!

```
2066 <*lang3>  
2067 \lst@definelanguage{Logo}{%  
2068 % ??? {end,unix} also keywords  
2069 {morekeywords={and,atan,arctan,both,break,bf,bl,butfirst,butlast,%  
2070 cbreak, close,co,continue,cos,count,clearscreen,cs,debquit,%  
2071 describe,diff,difference,ed,edit,either,emptyp,equalp,er,erase,%  
2072 errpause,errquit,fifp,fileprint,fifty,fileftype,fip,fileprint,%  
2073 fird,fileread,fity,filetype,fiwd,fileword,f,first,or,fp,fprint,%  
2074 fput,fty,ftype,full,fullscreen,go,bye,goodbye,gprop,greaterp,%  
2075 help,if,iff,iffalse,ift,iftrue,nth,item,keyp,llast,lessp,list,%  
2076 local,lput,make,max,maximum,memberp,memtrace,min,minimum,namep,%  
2077 not,numberp,oflush,openr,openread,openw,openwrite,op,output,%  
2078 pause,plist,pots,pow,pprop,pps,pr,print,product,quotient,random,%  
2079 rc,readchar,rl,readlist,remprop,repcount,repeat,request,rnd,run,%  
2080 se,sentence,sentencep,setc,setColor,setUp,setUpause,po,show,%  
2081 sin,split,splitScreen,sqrt,stop,sum,test,text,TextScreen,thing,%  
2082 to,tone,top,topLevel,type,untrace,wait,word,wordp,yaccdebug,is,%  
2083 mod,remainder,trace,zeroP,back,bk,bto,btouch,fd,forward,fto,%  
2084 ftouch,getPen,heading,hit,hitoot,ht,hideturtle,loff,lampoff,lon,%  
2085 lampon,lt,left,lot,lotoot,lto,ltouch,penc,pencolor,pd,pendown,pe,%  
2086 penerase,penmode,pu,penup,px,penreverse,rt,right,rto,rtouch,%  
scrunch,seT,seTheading,setsCrunch,setsCrunch,seTxY,shownP,st,%
```

```

2088 showturtle,towardsxy,clean,wipeclean,xcor,ycor,tur,turtle,%
2089 display,dpy},%
2090 sensitive=f% ???
2091 }[keywords]%
2092 </lang3>

```

2.39 Lua

Stephan Hennig contributed the Lua keywords.

```
2093 <*lang2>
```

We begin with the keywords for Lua 5.0:

```

2094 %%
2095 %% Lua definitions (c) 2013 Stephan Hennig
2096 %%
2097 \lst@definelanguage[5.0]{Lua}{%

```

To enable highlighting of library keywords, the dot needs to be a letter.

```
2098 alsoletter={.},%
```

The language definition knows

- language keywords

```

2099 morekeywords=[1]{%
2100 and, break, do, else, elseif, end, false, for, function, if, in,%
2101 local, nil, not, or, repeat, return, then, true, until, while,%
2102 },%

```

- the standard library identifiers
 - coming from the base library


```

2103 morekeywords=[2]{%
2104 _G, _LOADED, _REQUIREDNAME, _VERSION, LUA_PATH,%
2105 assert, collectgarbage, dofile, error, gcinfo, getfenv,%
2106 getmetatable, ipairs, loadfile, loadlib, loadstring, newproxy,%
2107 next, pairs, pcall, print, rawequal, rawget, rawset, require,%
2108 setfenv, setmetatable, tonumber, tostring, type, unpack, xpcall,%

```
 - coming from the coroutine library


```

2109 coroutine, coroutine.create, coroutine.resume,%
2110 coroutine.status, coroutine.wrap, coroutine.yield,%

```
 - the debug library


```

2111 _TRACEBACK, debug, debug.debug, debug.gethook, debug.getinfo,%
2112 debug.getlocal, debug.getupvalue, debug.sethook, debug.setlocal,%
2113 debug.setupvalue,debug.traceback,%

```
 - the io library


```

2114 io, io.close, io.flush, io.input, io.lines, io.open, io.output,%
2115 io.popen, io.read, io.stderr, io.stdin, io.stdout, io.tmpfile,%
2116 io.type, io.write,%

```

```

 – the mathematical library

2117 __pow, math, math.abs, math.acos, math.asin, math.atan, math.atan2,%
2118 math.ceil, math.cos, math.deg, math.exp, math.floor, math.frexp,%
2119 math.ldexp, math.log, math.log10, math.max, math.min, math.mod,%
2120 math.pi, math.pow, math.rad, math.random, math.randomseed, math.sin,%
2121 math.sqrt, math.tan,%

 – the os library

2122 os, os.clock, os.date, osdifftime, os.execute, os.exit, os.getenv,%
2123 os.remove, os.rename, os.setlocale, os.time, os.tmpname,%

 – the string library

2124 string, string.byte, string.char, string.dump, string.find,%
2125 string.format, string.gfind, string.gsub, string.len, string.lower,%
2126 string.rep, string.sub, string.upper,%

 – the table library

2127 table, table.concat, table.foreach, table.foreachi, table.getn,%
2128 table.insert, table.remove, table.setn, table.sort,%
2129 },%

```

and some additional identifiers

```

2130  morekeywords=[2]{%
2131 _PROMPT, _PROMPT2, arg,%
2132  },%

```

These are the common language settings

```

2133  sensitive=true,%
2134  % single line comments
2135  morecomment=[1]{--},%
2136  % multi line comments
2137  morecomment=[s]{--[[{}]]},%
2138  % backslash escaped strings
2139  morestring=[b]",%
2140  morestring=[b]',%
2141  % multi line strings
2142  morestring=[s]{{[[{}]]}},%
2143 }[keywords,comments,strings]%

```

And here are the new definitions for Lua 5.1:

```

2144 \list@definelanguage[5.1]{Lua}[5.0]{Lua}{%

```

There are some deletions

```

2145  deletekeywords=[2]{%
concerning

```

- the base library

```

2146 _LOADED, _REQUIREDNAME, LUA_PATH, gcinfo, loadlib,%

```

- the debug library

```

2147 _TRACEBACK,%
• the mathematical library
2148 __pow, math.mod,%
• the string library
2149 string.gfind,%
• the table library

```

```

2150 table.foreach, table.foreachi, table.getn, table.setn,%
2151 },%

```

and some new identifiers in standard libraries like

```

2152 morekeywords=[2]{%
• the base library
2153 load, select,%
• coroutine library
2154 coroutine.running,%
• debug library

```

```

2155 debug.getfenv, debug.getmetatable, debug.getregistry, debug.setfenv,%
2156 debug.setmetatable,%

```

- the mathematical library

```

2157 math.cosh, math.fmod, math.huge, math.modf, math.sinh, math.tanh,%

```

- the package library which itself is new in Lua 5.1

```

2158 module, package, package.config, package.cpath, package.loaded,%
2159 package.loaders, package.loadlib, package.path, package.preload,%
2160 package.seeall,%

```

- the string library and

```

2161 string.gmatch, string.match, string.reverse,%

```

- the table library

```

2162 table.maxn,%
2163 },%

```

In Lua 5.1 long bracket comments were introduced also

```
2164 morecomment=[s]{--[=[]{]=]},%
2165 morecomment=[s]{--[==[]{]==]},%
2166 morecomment=[s]{--[====[]{]===]},%
2167 morecomment=[s]{--[=====[]{}====]},%
2168 morecomment=[s]{--[=====[]{}=====]},%
2169 morecomment=[s]{--[=====[]{}=====]},%
2170 morecomment=[s]{--[=====[]{}=====]},%
2171 morecomment=[s]{--[=====[]{}=====]},%
2172 morecomment=[s]{--[=====[]{}=====]},%
2173 morecomment=[s]{--[=====[]{}=====]},%
```

as well as long bracket strings

```
2174 morestring=[s]{[=[]{}=]},%
2175 morestring=[s]{[==[]{]==]},%
2176 morestring=[s]{[===[{]}==]},%
2177 morestring=[s]{[====[{]}==]},%
2178 morestring=[s]{[=====[{]}=====]},%
2179 morestring=[s]{[=====[{]}=====]},%
2180 morestring=[s]{[=====[{]}=====]},%
2181 morestring=[s]{[=====[{]}=====]},%
2182 morestring=[s]{[=====[{]}=====]},%
2183 morestring=[s]{[=====[{]}=====]},%
2184 }[keywords,comments,strings]%
```

Lua 5.2 again has some changed features. These are

```
2185 \lst@definelanguage[5.2]{Lua}[5.1]{Lua}{%
```

- new language keywords

```
2186 morekeywords=[1]{%
2187 goto,%
2188 },%
```

- deleted identifiers from the standard libraries like

```
2189 deletekeywords=[2]{%
2200 getfenv, loadstring, module, newproxy, setfenv, unpack,%
2201 debug.getfenv, debug.setfenv,%
2202 math.log10,%
2203 package.loaders, package.seeall,%
```

- the table library

```
2194 table.maxn,%  
2195 },%
```

Again there are some new identifiers in the standard libraries

```
2196 morekeywords=[2]{%
```

like

- the base library

```
2197 rawlen,%
```

- the bit library

```
2198 bit32, bit32.arshift, bit32.band, bit32.bnot, bit32.bor,%  
2199 bit32.btest, bit32.bxor, bit32.extract, bit32.lrotate,%  
2200 bit32.lshift, bit32.replace, bit32.rrotate, bit32.rshift,%
```

- the debug library

```
2201 debug.getuservalue, debug.setuservalue, debug.upvalueid,%  
2202 debug.upvaluejoin,%
```

- the package library

```
2203 package.searchers, package.searchpath,%
```

- the table library

```
2204 table.pack, table.unpack,%  
2205 },%
```

There is a new additional identifier

```
2206 morekeywords=[2]{%  
2207 _ENV,%  
2208 },%
```

and labels are also new in Lua 5.2

```
2209 moredelim=[s][keywordstyle3]{::}{::},%  
2210 }[keywords,comments,strings]%
```

In January 2015 Lua 5.3 was released, Stephan Hennig again contributed the Lua keywords.

```
2211 \lst@definelanguage[5.3]{Lua}[5.2]{Lua}{%
```

- some libraries are deprecated, so the following identifiers are deleted

```
2212 deletekeywords=[2]{%
```

- the bit32 library

```
2213 bit32, bit32.arshift, bit32.band, bit32.bnot, bit32.bor,%  
2214 bit32.btest, bit32.bxor, bit32.extract, bit32.lrotate,%  
2215 bit32.lshift, bit32.replace, bit32.rrotate, bit32.rshift,%
```

```

 – the mathematical library
2216 math.atan2, math.cosh, math.frexp, math.ldexp, math.pow,%
2217 math.sinh, math.tanh,%
2218 },%

```

Again there are some new identifiers in the standard libraries

```

2219 morekeywords=[2]{%
like

```

- the coroutine library

```

2220 coroutine.isyieldable,%

```

- the mathematical library

```

2221 math.maxinteger, math.mininteger, math.tointeger, math.type,%
2222 math.ult,%

```

- the string library

```

2223 string.pack, string.packsize, string.unpack,%

```

- the table library

```

2224 table.move,%

```

- the utf-8 library

```

2225 utf8, utf8.char, utf8.charpattern, utf8.codepoint, utf8.codes,%
2226 utf8.len, utf8.offset,%
2227 },%
2228 {[keywords,comments,strings]}%

```

```

2229 </lang2>

```

Stephan Hennig also supplied a definition of a style for printing Lua code:

```

2230 <*lua-prf>
2231 \usepackage[rgb, x11names]{xcolor}
2232 \lstdefinestyle{Lua}{%
2233 language=[5.2]Lua,
2234 basicstyle=\ttfamily,
2235 columns=spaceflexible,
2236 keywordstyle=\bfseries\color{Blue4},% language keywords
2237 keywordstyle=[2]\bfseries\color{RoyalBlue3},% std. library identifiers
2238 keywordstyle=[3]\bfseries\color{Purple3},% labels
2239 stringstyle=\bfseries\color{Coral4},% strings
2240 commentstyle=\itshape\color{Green4},% comments
2241 }

```

This code is provided in the file `listings-lua.prf`, see section 2.4.1 (Preferences) of the `listings` documentation.

```

2242 </lua-prf>

```

2.40 Make

Rolf Niepraschk sent me the new definitions. Markus Pahlow found a missing comma and added some keywords, which improve the highlighting with `makemacrouse=true` (but I haven't tested this).

```
2243 <*lang2>
2244 %%
2245 %% Make definitions (c) 2000 Rolf Niepraschk
2246 %%
2247 \lst@definelanguage[gnu]{make}%
2248 {morekeywords={SHELL,MAKE,MAKEFLAGS,$@,$\%,$,,$<,$?,$^,$+,,$*,%
2249 @,^,<,$\%,+,?,*,% Markus Pahlow
2250 export,unexport,include,override,define,ifdef,ifneq,ifeq,else,%
2251 endif,vpath,subst,patsubst,strip,findstring,filter,filter-out,%
2252 sort,dir,notdir,suffix,basename,addsuffix,addprefix,join,word,%
2253 words,firstword,wildcard,shell,origin,foreach,%
2254 @D,@F,*D,*F,\%D,\%F,<D,<F,^D,^F,+D,+F,?D,?F,%
2255 AR,AS,CC,CXX,CO,CPP,FC,GET,LEX,PC,YACC,YACCR,MAKEINFO,TEXI2DVI,%
2256 WEAVE,CWEAVE,TANGLE,CTANGLE,RM,M2C,LINT,COMPILE,LINK,PREPROCESS,%
2257 CHECKOUT,%
2258 ARFLAGS,ASFLAGS,CFLAGS,CXXFLAGS,COFLAGS,CPPFLAGS,FFLAGS,GFLAGS,%
2259 LDFLAGS,LOADLIBES,LFLAGS,PFLAGS,RFLAGS,YFLAGS,M2FLAGS,MODFLAGS,%
2260 LINTFLAGS,MAKEINFO_FLAGS,TEXI2DVI_FLAGS,COFLAGS,GFLAGS,%
2261 OUTPUT_OPTION,SCCS_OUTPUT_OPTION,% missing comma: Markus Pahlow
2262 .PHONY,.SUFFIXES,.DEFAULT,.PRECIOUS,.INTERMEDIATE,.SECONDARY,%
2263 .IGNORE,.SILENT,.EXPORT_ALL_VARIABLES,MAKEFILES,VPATH,MAKESHELL,%
2264 MAKELEVEL,MAKECMDGOALS,SUFFIXES},%
2265 sensitive=true,
2266 morecomment=[l]\#,%
2267 morestring=[b]%
2268 }[keywords,comments,strings,make]%
2269 \lst@definelanguage{make}
2270 {morekeywords={SHELL,MAKE,MAKEFLAGS,$@,$\%,$,,$<,$?,$^,$+,,$*},%
2271 sensitive=true,%
2272 morecomment=[l]\#,%
2273 morestring=[b]%
2274 }[keywords,comments,strings,make]%
```

The two [b]-arguments have been added after a bug report by Dr. Jobst Hoffmann
2275 </lang2>

2.41 Matlab

I took the keywords from <http://www.utexas.edu/math/Matlab/Manual>, but I removed the keywords `i`, `j` and `tmp`—the change was proposed by Kai Below.

```
2276 <*lang1>
2277 \lst@definelanguage{Matlab}%
2278 {morekeywords={gt,lt,gt,lt,amp,abs,acos,acosh,acot,acoth,acsc,acsch,%
```

```

2279 all,angle,ans,any,asec,asech,asin,asinh,atan,atan2,atanh,auread,%
2280 auwrite,axes,axis,balance,bar,bessel,besselk,bessely,beta,%
2281 betainc,betainl,blanks,bone,break,brighten,capture,cart2pol,%
2282 cart2sph,caxis,cd,cdf2rdf,redit,ceil,chol,cla,clabel,clc,clear,%
2283 clf,clock,close,colmmd,Colon,colorbar,colormap,ColorSpec,colperm,%
2284 comet,comet3,compan,compass,computer,cond,condest,conj,contour,%
2285 contour3,contourc,contrast,conv,conv2,cool,copper,corrcoef,cos,%
2286 cosh,cot,coth,cov,cplxpair,cputime,cross,csc,csch,csvread,%
2287 csvwrite,cumprod,cumsum,cylinder,date,dbclear,dbcont,dbdown,%
2288 dbquit,dbstack,dbstatus,dbstep,dbstop,dbtype,dbup,ddeadv,ddeexec,%
2289 ddeinit,ddepoke,ddereq,ddeterm,ddeunadv,deblank,dec2hex,deconv,%
2290 del2,delete,demo,det,diag,diary,diff,diffuse,dir,disp,dlmread,%
2291 dlmwrite,dmperm,dot,drawnow,echo,eig,ellipj,ellipke,else,elseif,%
2292 end,engClose,engEvalString,engGetFull,engGetMatrix,engOpen,%
2293 engOutputBuffer,engPutFull,engPutMatrix,engSetEvalCallback,%
2294 engSetEvalTimeout,engWinInit,eps,erf,erfc,erfcx,erfinv,error,%
2295 errorbar,etime,etree,eval,exist,exp,expint,expm,expo,eye,fclose,%
2296 feather,feof,ferror,feval,fft,fft2,fftshift,fgetl,fgets,figure,%
2297 fill,fill3,filter,filter2,find,findstr,finite,fix,flag,fliplr,%
2298 flipud,floor,flops,fmin,fmins,fopen,for,format,fplot,fprintf,%
2299 fread,frewind,fscanf,fseek,ftell,full,function,funm,fwrite,fzero,%
2300 gallery,gamma,gammainc,gammaln,gca,gcd(gcf,gco,get, getenv,%
2301 getframe,ginput,global,gplot,gradient,gray,graymon,grid,griddata,%
2302 gtext,hadamard,hankel,help,hess,hex2dec,hex2num,hidden,hilb,hist,%
2303 hold,home,hostid,hot, hsv, hsv2rgb, if, ifft, ifft2, imag, image, %
2304 imagesc,Inf,info,input,int2str,interp1,interp2,interpft,inv,%
2305 invhilb,isempty,isglobal,ishold,isieee,isinf,isletter,isnan,%
2306 isreal,isspace,issparse,isstr,jet,keyboard,kron,lasterr,lcm,%
2307 legend,legendre,length,lin2mu,line,linspace,load,log,log10,log2,%
2308 loglog,logm,logspace,lookfor,lower,ls,lscov,lu,magic,matClose,%
2309 matDeleteMatrix,matGetDir,matGetFp,matGetFull,matGetMatrix,%
2310 matGetNextMatrix,matGetString,matlabrc,matlabroot,matOpen,%
2311 matPutFull,matPutMatrix,matPutString,max,mean,median,menu, mesh,%
2312 meshc,meshgrid,meshz,mexAtExit,mexCallMATLAB,mexdebug,%
2313 mexErrMsgTxt,mexEvalString,mexFunction,mexGetFull,mexGetMatrix,%
2314 mexGetMatrixPtr,mexPrintf,mexPutFull,mexPutMatrix,mexSetTrapFlag,%
2315 min,more,movie,moviein,mu2lin,mxAlloc,mxCopyCharacterToPtr,%
2316 mxCopyComplex16ToPtr,mxCopyInteger4ToPtr,mxCopyPtrToCharacter,%
2317 mxCopyPtrToComplex16,mxCopyPtrToInteger4,mxCopyPtrToReal8,%
2318 mxCopyReal8ToPtr,mxCreateFull,mxCreateSparse,mxCreateString,%
2319 mxFree,mxFreeMatrix,mxGetIr,mxGetJc,mxGetM,mxGetN,mxGetName,%
2320 mxGetNzmax,mxGetPi,mxGetPr,mxGetScalar,mxGetString,mxIsComplex,%
2321 mxIsFull,mxIsNumeric,mxIsSparse,mxIsString,mxIsTypeDouble,%
2322 mxSetIr,mxSetJc,mxSetM,mxSetN,mxSetName,mxSetNzmax,mxSetPi,%
2323 mxSetPr,NaN,nargchk,nargin,nargout,newplot,nextpow2,nnls,nnz,%
2324 nonzero,norm,normest,null,num2str,nzmax,ode23,ode45,orient,orth,%
2325 pack,pascal,patch,path,pause,pcolor,pi,pink,pinv,plot,plot3,%
2326 pol2cart,polar,poly,polyder,polyeig,polyfit,polyval,polyvalm,%
2327 pow2,print,printopt,prism,prod,pwd,qr,qrdelete,qrintsert,quad,%
2328 quad8,quit,quiver,qz,rand,randn,randperm,rank,rat,rats,rbbox,%

```

```

2329 rcond,real,realmax,realmin,refresh,rem,reset,reshape,residue,%
2330 return,rgb2 hsv,rgbplot,rootobject,roots,rose,rosser,rot90,rotate,%
2331 round,rref,rrefmovie,rsf2csf,save,saxis,schur,sec,sech,semilogx,%
2332 semilogy,set,setstr,shading,sign,sin,sinh,size,slice,sort,sound,%
2333 spalloc,sparse,spaugment,spconvert,spdiags,specular,speye,spfun,%
2334 sph2cart,sphere,spinmap,spline,spones,spparms,sprandn,sprandsym,%
2335 sprank,sprintf,spy,sqrt,sqrtn,sscanf,stairs,startup,std,stem,%
2336 str2mat,str2num,strcmp,strings,strrep,strtok,subplot,subscribe,%
2337 subspace,sum,surf,surface,surf c,surf l,surf norm,svd,symbfact,%
2338 symmmd,symrcm,tan,tanh,tempdir,tempname,terminal,text,tic,title,%
2339 toc,toeplitz,trace,trapz,tril,triu,type,uicontrol,uigetfile,%
2340 uimenu,uiputfile,unix,unwrap,upper,vander,ver,version,view,%
2341 viewmtx,waitforbuttonpress,waterfall,wavread,wavwrite,what,%
2342 whatsnew,which,while,white,whitebg,who,whos,wilkinson,wk1read,%
2343 wk1write,xlabel,xor, ylabel,zeros,zlabel,zoom},%
2344 sensitive,%
2345 morecomment=[1]\%,%
2346 morestring=[m] '%
2347 {[keywords,comments,strings]}%
2348 </lang1>

```

2.42 Mathematica

Michael Wiese typed in all the keywords for the 1.0 and 3.0 versions. Oliver Ruebenkoenig wrote a script to generate the lists for the 5.2 version.

```

2349 <* lang1>
2350 \lst@definelanguage[5.2]{Mathematica}[3.0]{Mathematica}%%
2351 {morekeywords={Above,AbsoluteOptions,AbsoluteTiming,AccountingForm,%
2352 AccuracyGoal,Active,ActiveItem,AddOnHelpPath,%
2353 AdjustmentBox,AdjustmentBoxOptions,After,AiryAiPrime,%
2354 AlgebraicRulesData,Algebraics,Alias,AlignmentMarker,%
2355 AllowInlineCells,AllowScriptLevelChange,Analytic,AnimationCycleOffset,%
2356 AnimationCycleRepetitions,AnimationDirection,AnimationDisplayTime,ApartSquareFree,%
2357 AppellF1,ArgumentCountQ,ArrayDepth,ArrayPlot,%
2358 ArrayQ,ArrayRules,AspectRatioFixed,Assuming,%
2359 Assumptions,AutoDelete,AutoEvaluateEvents,AutoGeneratedPackage,%
2360 AutoIndent,AutoIndentSpacings,AutoItalicWords,AutoloadPath,%
2361 AutoOpenNotebooks,AutoOpenPalettes,AutoScroll,AutoSpacing,%
2362 AutoStyleOptions,Axis,BackgroundTasksSettings,Backsubstitution,%
2363 Backward,Baseline,Before,BeginDialogPacket,%
2364 BeginFrontEndInteractionPacket,Below,BezoutMatrix,BinaryFormat,%
2365 BinaryGet,BinaryRead,BinaryReadList,BinaryWrite,%
2366 BitAnd,BitNot,BitOr,BitXor,%
2367 Black,BlankForm,Blue,Boole,%
2368 Booleans,Bottom,Bounds,Box,%
2369 BoxBaselineShift,BoxData,BoxDimensions,BoxFormatTypes,%
2370 BoxFrame,BoxMargins,BoxRegion,Brown,%
2371 Buchberger,Button,ButtonBox,ButtonBoxOptions,%

```

```

2372 ButtonCell,ButtonContents,ButtonData,ButtonEvaluator,%
2373 ButtonExpandable,ButtonFrame,ButtonFunction,ButtonMargins,%
2374 ButtonMinHeight,ButtonNote,ButtonNotebook,ButtonSource,%
2375 ButtonStyle,ButtonStyleMenuListing,ByteOrdering,CallPacket,%
2376 CarmichaelLambda,Cell,CellAutoOverwrite,CellBaseline,%
2377 CellBoundingBox,CellBracketOptions,CellContents,CellDingbat,%
2378 CellEditDuplicate,CellElementsBoundingBox,CellElementSpacings,CellEvaluationDuplicate,%
2379 CellFrame,CellFrameColor,CellFrameLabelMargins,CellFrameLabels,%
2380 CellFrameMargins,CellGroup,CellGroupData,CellGrouping,%
2381 CellGroupingRules,CellHorizontalScrolling,CellLabel,CellLabelAutoDelete,%
2382 CellLabelMargins,CellLabelPositioning,CellMargins,CellObject,%
2383 CellOpen,CellPasswords,CellPrint,CellSize,%
2384 CellStyle,CellTags,CellularAutomaton,Center,%
2385 CharacterEncoding,CharacterEncodingsPath,CharacteristicPolynomial,CharacterRange,%
2386 CheckAll,CholeskyDecomposition,Clip,ClipboardNotebook,%
2387 Closed,ClosingAutoSave,CoefficientArrays,CoefficientDomain,%
2388 CofactorExpansion,ColonForm,ColorFunctionScaling,ColorRules,%
2389 ColorSelectorSettings,Column,ColumnAlignments,ColumnLines,%
2390 ColumnsEqual,ColumnSpacings,ColumnWidths,CommonDefaultFormatTypes,%
2391 CompileOptimizations,CompletionsListPacket,Complexes,ComplexityFunction,%
2392 Compose,ComposeSeries,ConfigurationPath,ConjugateTranspose,%
2393 Connect,ConsoleMessage,ConsoleMessagePacket,ConsolePrint,%
2394 ContentsBoundingBox,ContextToFileName,ContinuedFraction,ConversionOptions,%
2395 ConversionRules,ConvertToBitmapPacket,ConvertToPostScript,ConvertToPostScriptPacket,%
2396 Copyable,CoshIntegral,CounterAssignments,CounterBox,%
2397 CounterBoxOptions,CounterEvaluator,CounterFunction,CounterIncrements,%
2398 CounterStyle,CounterStyleMenuListing>CreatePalettePacket,Cross,%
2399 CurrentlySpeakingPacket,Cyan,CylindricalDecomposition,DampingFactor,%
2400 DataRange,Debug,DebugTag,Decimal,%
2401 DedekindEta,DefaultDuplicateCellStyle,DefaultFontProperties,DefaultFormatType,%
2402 DefaultFormatTypeForStyle,DefaultInlineFormatType,DefaultInputFormatType,
2403 DefaultNaturalLanguage,%
2404 DefaultNewCellStyle,DefaultNewInlineCellStyle,DefaultNotebook,DefaultOutputFormatType,%
2405 DefaultStyleDefinitions,DefaultTextFormatType,DefaultTextInlineFormatType,DefaultValues,%
2406 DefineExternal,DegreeLexicographic,DegreeReverseLexicographic,Deletable,%
2407 DeleteContents,DeletionWarning,DelimiterFlashTime,DelimiterMatching,%
2408 Delimiters,DependentVariables,DiacriticalPositioning,DialogLevel,%
2409 DifferenceOrder,DigitCharacter,DigitCount,DiracDelta,%
2410 Direction,DirectoryName,DisableConsolePrintPacket,DiscreteDelta,%
2411 DisplayAnimation,DisplayEndPacket,DisplayFlushImagePacket,DisplayForm,%
2412 DisplayPacket,DisplayRules,DisplaySetSizePacket,DisplayString,%
2413 DivisionFreeRowReduction,DOSTextFormat,DoubleExponential,DoublyInfinite,%
2414 Down,DragAndDrop,DrawHighlighted,DualLinearProgramming,%
2415 DumpGet,DumpSave>Edit,Editable,%
2416 EditButtonSettings>EditCellTagsSettings>EditDefinition>EditIn,%
2417 Element,EliminationOrder,EllipticExpPrime,EllipticNomeQ,%
2418 EllipticReducedHalfPeriods,EllipticThetaPrime,Empty,EnableConsolePrintPacket,%
2419 Encoding,EndAdd,EndDialogPacket,EndFrontEndInteractionPacket,%
2420 EndOfLine,EndOfString,Enter,EnterExpressionPacket,%
2421 EnterTextPacket,EqualColumns,EqualRows,EquatedTo,%

```

```

2422 Erfi,ErrorBox,ErrorBoxOptions,ErrorNorm,%
2423 ErrorPacket,ErrorsDialogSettings,Evaluatable,EvaluatePacket,%
2424 EvaluationCell,EvaluationCompletionAction,EvaluationMonitor,EvaluationNotebook,%
2425 Evaluator,EvaluatorNames,EventEvaluator,ExactNumberQ,%
2426 ExactRootIsolation,Except,ExcludedForms,Exists,%
2427 ExitDialog,ExponentPosition,ExponentStep,Export,%
2428 ExportAutoReplacements,ExportPacket,ExportString,ExpressionPacket,%
2429 ExpToTrig,Extension,ExternalCall,ExternalDataCharacterEncoding,%
2430 Extract,Fail,FEDisableConsolePrintPacket,FEEnableConsolePrintPacket,%
2431 Fibonacci,File,FileFormat,FileInformation,%
2432 FileName,FileNameDialogSettings,FindFit,FindInstance,%
2433 FindMaximum,FindSettings,FitAll,FlushPrintOutputPacket,%
2434 Font,FontColor,FontFamily,FontName,%
2435 FontPostScriptName,FontProperties,FontReencoding,FontSize,%
2436 FontSlant,FontSubstitutions,FontTracking,FontVariations,%
2437 FontWeight,ForAll,FormatRules,FormatTypeAutoConvert,%
2438 FormatValues,FormBox,FormBoxOptions,Forward,%
2439 ForwardBackward,FourierCosTransform,FourierParameters,FourierSinTransform,%
2440 FourierTransform,FractionalPart,FractionBox,FractionBoxOptions,%
2441 FractionLine,FrameBox,FrameBoxOptions,FresnelC,%
2442 FresnelsS,FromContinuedFraction,FromDigits,FrontEndExecute,%
2443 FrontEndObject,FrontEndStackSize,FrontEndToken,FrontEndTokenExecute,%
2444 FrontEndVersion,Full,FullAxes,FullSimplify,%
2445 FunctionExpand,FunctionInterpolation,GaussKronrod,GaussPoints,%
2446 GenerateBitmapCaches,GenerateConditions,GeneratedCell,GeneratedParameters,%
2447 Generic,GetBoundingBoxSizePacket,GetContext,GetFileName,%
2448 GetFrontEndOptionsDataPacket,GetLinebreakInformationPacket,%
2449 GetMenusPacket,GetPageBreakInformationPacket,%
2450 Glaisher,GlobalPreferences,GlobalSession,Gradient,%
2451 GraphicsData,GraphicsGrouping,Gray,Green,%
2452 Grid,GridBaseline,GridBox,GridBoxOptions,%
2453 GridCreationSettings,GridDefaultElement,GridFrame,GridFrameMargins,%
2454 GroupPageBreakWithin,HarmonicNumber,Hash,HashTable,%
2455 HeadCompose,HelpBrowserLookup,HelpBrowserNotebook,HelpBrowserSettings,%
2456 HessenbergDecomposition,Hessian,HoldAllComplete,HoldComplete,%
2457 HoldPattern,Horizontal,HorizontalForm,HorizontalScrollPosition,%
2458 HTMLSave,Hypergeometric0F1Regularized,Hypergeometric1F1Regularized,%
2459 Hypergeometric2F1Regularized,%
2460 HypergeometricPFQ,HypergeometricPFQRegularized,HyperlinkCreationSettings,Hyphenation,%
2461 HyphenationOptions,IgnoreCase,ImageCache,ImageCacheValid,%
2462 ImageMargins,ImageOffset,ImageRangeCache,ImageRegion,%
2463 ImageResolution,ImageRotated,ImageSize,Import,%
2464 ImportAutoReplacements,ImportString,IncludeFileExtension,IncludeSingularTerm,%
2465 IndentingNewlineSpacings,IndentMaxFraction,IndexCreationOptions,Inequality,%
2466 InexactNumberQ,InexactNumbers,Inherited,InitializationCell,%
2467 InitializationCellEvaluation,InitializationCellWarning,%
2468 InlineCounterAssignments,InlineCounterIncrements,%
2469 InlineRules,InputAliases,InputAutoFormat,InputAutoReplacements,%
2470 InputGrouping,InputNamePacket,InputNotebook,InputPacket,%
2471 InputSettings,InputStringPacket,InputToBoxFormPacket,InputToInputForm,%

```

```

2472 InputToStandardForm,InsertionPointObject,IntegerExponent,IntegerPart,%
2473 Integers,Interactive,Interlaced,InterpolationOrder,%
2474 InterpolationPoints,InterpolationPrecision,InterpretationBox,%
2475 InterpretationBoxOptions,%
2476 InterpretTemplate,InterruptSettings,Interval,IntervalIntersection,%
2477 IntervalMemberQ,IntervalUnion,InverseBetaRegularized,InverseEllipticNomeQ,%
2478 InverseErf,InverseErfc,InverseFourierCosTransform,
2479 InverseFourierSinTransform,%
2480 InverseFourierTransform,InverseGammaRegularized,InverseJacobiCD,%
2481 InverseJacobiCN,%
2482 InverseJacobiCS,InverseJacobiDC,InverseJacobiDN,InverseJacobiDS,%
2483 InverseJacobiNC,InverseJacobiND,InverseJacobiNS,InverseJacobiSC,%
2484 InverseJacobiSD,InverseLaplaceTransform,InverseWeierstrassP,InverseZTransform,%
2485 Jacobian,JacobiCD,JacobiCN,JacobiCS,%
2486 JacobiDC,JacobiDN,JacobiDS,JacobiNC,%
2487 JacobiND,JacobiNS,JacobiSC,JacobiSD,%
2488 JordanDecomposition,K,Khinchin,KleinInvariantJ,%
2489 KroneckerDelta,Language,LanguageCategory,LaplaceTransform,%
2490 Larger,Launch,LayoutInformation,Left,%
2491 LetterCharacter,Lexicographic-LicenseID,LimitsPositioning,%
2492 LimitsPositioningTokens,LinearSolveFunction,LinebreakAdjustments,LineBreakWithin,%
2493 LineForm,LineIndent,LineSpacing,LineWrapParts,%
2494 LinkActivate,LinkClose,LinkConnect,LinkConnectedQ,%
2495 LinkCreate,LinkError,LinkFlush,LinkHost,%
2496 LinkInterrupt,LinkLaunch,LinkMode,LinkObject,%
2497 LinkOpen,LinkOptions,LinkPatterns,LinkProtocol,%
2498 LinkRead,LinkReadHeld,LinkReadyQ,Links,%
2499 LinkWrite,LinkWriteHeld,ListConvolve,ListCorrelate,%
2500 Listen,ListInterpolation,ListQ,LiteralSearch,%
2501 LongestMatch,LongForm,Loopback,LUBackSubstitution,%
2502 LUDecomposition,MachineID,MachineName,MachinePrecision,%
2503 MacintoshSystemPageSetup,Magenta,Magnification,MakeBoxes,%
2504 MakeExpression,MakeRules,Manual,MatchLocalNameQ,%
2505 MathematicaNotation,MathieuC,MathieuCharacteristicA,MathieuCharacteristicB,%
2506 MathieuCharacteristicExponent,MathieuCPrime,MathieuS,MathieuSPrime,%
2507 MathMLForm,MathMLText,MatrixRank,Maximize,%
2508 MaxIterations,MaxPlotPoints,MaxPoints,MaxRecursion,%
2509 MaxStepFraction,MaxSteps,MaxStepSize,Mean,%
2510 Median,MeijerG,MenuPacket,MessageOptions,%
2511 MessagePacket,MessagesNotebook,MetaCharacters,Method,%
2512 MethodOptions,Minimize,MinRecursion,MinSize,%
2513 Mode,ModularLambda,MonomialOrder,MonteCarlo,%
2514 Most,MousePointerNote,MultiDimensional,MultilaunchWarning,%
2515 MultilineFunction,MultiplicativeOrder,Multiplicity,Nand,%
2516 NeedCurrentFrontEndPackagePacket,NeedCurrentFrontEndSymbolsPacket,%
2517 NestedScriptRules,NestWhile,%
2518 NestWhileList,NevilleThetaC,NevilleThetaD,NevilleThetaN,%
2519 NevilleThetaS,Newton,Next,NHoldAll,%
2520 NHoldFirst,NHoldRest,NMaximize,NMinimize,%
2521 NonAssociative,NonPositive,Nor,Norm,%

```

```

2522 NormalGrouping,NormalSelection,NormFunction>Notebook,%
2523 NotebookApply>NotebookAutoSave>NotebookClose>NotebookConvert,%
2524 NotebookConvertSettings>NotebookCreate>NotebookCreateReturnObject>NotebookDefault,%
2525 NotebookDelete>NotebookDirectory>NotebookFind>NotebookFindReturnObject,%
2526 NotebookGet>NotebookGetLayoutInformationPacket>NotebookGetMisspellingsPacket,%
2527 NotebookInformation,%
2528 NotebookLocate>NotebookObject>NotebookOpen>NotebookOpenReturnObject,%
2529 NotebookPath>NotebookPrint>NotebookPut>NotebookPutReturnObject,%
2530 NotebookRead>NotebookResetGeneratedCells>Notebooks>NotebookSave,%
2531 NotebookSaveAs>NotebookSelection>NotebookSetupLayoutInformationPacket,%
2532 NotebooksMenu,%
2533 NotebookWrite,NotElement,NProductExtraFactors,NProductFactors,%
2534 NRoots,NSumExtraTerms,NSumTerms,NumberMarks,%
2535 NumberMultiplier,NumberString,NumericFunction,NumericQ,%
2536 NValues,Offset,OLEDData,OneStepRowReduction,%
2537 Open,OpenFunctionInspectorPacket,OpenSpecialOptions,OptimizationLevel,%
2538 OptionInspectorSettings,OptionQ,OptionsPacket,OptionValueBox,%
2539 OptionValueBoxOptions,Orange,Ordering,Oscillatory,%
2540 OutputAutoOverwrite,OutputFormData,OutputGrouping,OutputMathEditExpression,%
2541 OutputNamePacket,OutputToOutputForm,OutputToStandardForm,Over,%
2542 Overflow,Overlaps,Overscript,OverscriptBox,%
2543 OverscriptBoxOptions,OwnValues,PadLeft,PadRight,%
2544 PageBreakAbove,PageBreakBelow,PageBreakWithin,PageFooterLines,%
2545 PageFooters,PageHeaderLines,PageHeaders,PalettePath,%
2546 PaperWidth,ParagraphIndent,ParagraphSpacing,ParameterVariables,%
2547 ParentConnect,ParentForm,Parenthesize,PasteBoxFormInlineCells,%
2548 Path,PatternTest,PeriodicInterpolation,Pick,%
2549 Piecewise,PiecewiseExpand,Pink,Pivoting,%
2550 PixelConstrained,Placeholder,Plain,Plot3Matrix,%
2551 PointForm,PolynomialForm,PolynomialReduce,Polynomials,%
2552 PowerModList,Precedence,PreferencesPath,PreserveStyleSheet,%
2553 Previous,PrimaryPlaceholder,Primes,PrincipalValue,%
2554 PrintAction,PrintingCopies,PrintingOptions,PrintingPageRange,%
2555 PrintingStartingPageNumber,PrintingStyleEnvironment,PrintPrecision,%
2556 PrivateCellOptions,%
2557 PrivateEvaluationOptions,PrivateFontOptions,PrivateNotebookOptions,PrivatePaths,%
2558 ProductLog,PromptForm,Purple,Quantile,%
2559 QuasiMonteCarlo,QuasiNewton,RadicalBox,RadicalBoxOptions,%
2560 RandomSeed,RationalFunctions,Rationals,RawData,%
2561 RawMedium,RealBlockForm,Reals,Reap,%
2562 Red,Refine,Refresh,RegularExpression,%
2563 Reinstall,Release,Removed,RenderingOptions,%
2564 RepeatedString,ReplaceList,Rescale,ResetMenusPacket,%
2565 Resolve,ResumePacket,ReturnExpressionPacket,ReturnInputFormPacket,%
2566 ReturnPacket,ReturnTextPacket,Right,Root,%
2567 RootReduce,RootSum,Row,RowAlignments,%
2568 RowBox,RowLines,RowMinHeight,RowsEqual,%
2569 RowSpacings,RSolve,RuleCondition,RuleForm,%
2570 RulerUnits,Saveable,SaveAutoDelete,ScreenRectangle,%
2571 ScreenStyleEnvironment,ScriptBaselineShifts,ScriptLevel,ScriptMinSize,%

```

```

2572 ScriptRules,ScriptSizeMultipliers,ScrollingOptions,ScrollPosition,%
2573 Second,SectionGrouping,Selectable,SelectedNotebook,%
2574 Selection,SelectionAnimate,SelectionCell,SelectionCellCreateCell,%
2575 SelectionCellDefaultCellStyle,SelectionCellParentStyle,SelectionCreateCell,%
2576 SelectionDuplicateCell,%
2577 SelectionEvaluate,SelectionEvaluateCreateCell,SelectionMove,SelectionSetStyle,%
2578 SelectionStrategy,SendFontInformationToKernel,SequenceHold,SequenceLimit,%
2579 SeriesCoefficient,SetBoxFormNamesPacket,SetEvaluationNotebook,%
2580 SetFileLoadingContext,%
2581 SetNotebookStatusLine,SetOptionsPacket,SetSelectedNotebook,%
2582 SetSpeechParametersPacket,%
2583 SetValue,ShortestMatch>ShowAutoStyles>ShowCellBracket,%
2584 ShowCellLabel>ShowCellTags>ShowClosedCellArea>ShowContents,%
2585 ShowCursorTracker>ShowGroupOpenCloseIcon>ShowPageBreaks>ShowSelection,%
2586 ShowShortBoxForm>ShowSpecialCharacters>ShowStringCharacters,%
2587 ShrinkWrapBoundingBox,%
2588 SingleLetterItalics,SingularityDepth,SingularValueDecomposition,%
2589 SingularValueList,%
2590 SinhIntegral,Smaller,Socket,SolveDelayed,%
2591 SoundAndGraphics,Sow,Space,SpaceForm,%
2592 SpanAdjustments,SpanCharacterRounding,SpanLineThickness,SpanMaxSize,%
2593 SpanMinSize,SpanningCharacters,SpanSymmetric,Sparse,%
2594 SparseArray,SpeakTextPacket,SpellingDictionaries,SpellingDictionariesPath,%
2595 SpellingOptions,SpellingSuggestionsPacket,Spherical,Split,%
2596 SqrtBox,SqrtBoxOptions,StandardDeviation,StandardForm,%
2597 StartingStepSize,StartOfLine,StartOfString,StartupSound,%
2598 StepMonitor,StieltjesGamma,StoppingTest,StringCases,%
2599 StringCount,StringExpression,StringFreeQ,StringQ,%
2600 StringReplaceList,StringReplacePart,StringSplit,StripBoxes,%
2601 StripWrapperBoxes,StructuredSelection,StruveH,StruveL,%
2602 StyleBox,StyleBoxAutoDelete,StyleBoxOptions,StyleData,%
2603 StyleDefinitions,StyleForm,StyleMenuListing,StyleNameDialogSettings,%
2604 StylePrint,StyleSheetPath,Subresultants,SubscriptBox,%
2605 SubscriptBoxOptions,Subsets,Subsuperscript,SubsuperscriptBox,%
2606 SubsuperscriptBoxOptions,SubtractFrom,SubValues,SugarCube,%
2607 SuperscriptBox,SuperscriptBoxOptions,SuspendPacket,SylvesterMatrix,%
2608 SymbolName,Syntax,SyntaxForm,SyntaxPacket,%
2609 SystemException,SystemHelpPath,SystemStub,Tab,%
2610 TabFilling,TabSpacings,TagBox,TagBoxOptions,%
2611 TaggingRules,TagStyle,TargetFunctions,TemporaryVariable,%
2612 TensorQ,TeXSave,TextAlignment,TextBoundingBox,%
2613 TextData,TextJustification,TextLine,TextPacket,%
2614 TextParagraph,TextRendering,TextStyle,ThisLink,%
2615 TimeConstraint,TimeVariable,TitleGrouping,ToBoxes,%
2616 ToColor,ToFileName,Toggle,ToggleFalse,%
2617 Tolerance,TooBig,Top>ToRadicals,%
2618 Total,Tr,TraceAction,TraceInternal,%
2619 TraceLevel,TraditionalForm,TraditionalFunctionNotation,TraditionalNotation,%
2620 TraditionalOrder,TransformationFunctions,TransparentColor,Trapezoidal,%
2621 TrigExpand,TrigFactor,TrigFactorList,TrigReduce,%

```

```

2622 TrigToExp,Tuples,UnAlias,Underflow,%
2623 Underoverscript,UnderoverscriptBox,UnderoverscriptBoxOptions,Underscript,%
2624 UnderscriptBox,UnderscriptBoxOptions,UndocumentedTestFEParsePacket,%
2625 UndocumentedTestGetSelectionPacket,%
2626 UnitStep,Up,URL,Using,%
2627 V2Get,Value,ValueBox,ValueBoxOptions,%
2628 ValueForm,Variance,Verbatim,Verbose,%
2629 VerboseConvertToPostScriptPacket,VerifyConvergence,VerifySolutions,Version,%
2630 VersionNumber,Vertical,VerticalForm,ViewPointSelectorSettings,%
2631 Visible,VisibleCell,WeierstrassHalfPeriods,WeierstrassInvariants,%
2632 WeierstrassSigma,WeierstrassZeta,White,Whitespace,%
2633 WhitespaceCharacter,WindowClickSelect,WindowElements,WindowFloating,%
2634 WindowFrame,WindowFrameElements,WindowMargins,WindowMovable,%
2635 WindowSize,WindowTitle,WindowToolbars,WindowWidth,%
2636 WordBoundary,WordCharacter,WynnDegree,XMLElement},%
2637 morendkeywords={$, $AddOnsDirectory,$AnimationDisplayFunction,%
2638 $AnimationFunction,%
2639 $Assumptions,$BaseDirectory,$BoxForms,$ByteOrdering,%
2640 $CharacterEncoding,$ConditionHold,$CurrentLink,$DefaultPath,%
2641 $ExportEncodings,$ExportFormats,$FormatType,$FrontEnd,%
2642 $HistoryLength,$HomeDirectory,$ImportEncodings,$ImportFormats,%
2643 $InitialDirectory,$InstallationDate,$InstallationDirectory,%
2644 $InterfaceEnvironment,%
2645 $LaunchDirectory,$LicenseExpirationDate,$LicenseID,$LicenseProcesses,%
2646 $LicenseServer,$MachineDomain,$MaxExtraPrecision,$MaxLicenseProcesses,%
2647 $MaxNumber,$MaxPiecewiseCases,$MaxPrecision,$MaxRootDegree,%
2648 $MinNumber,$MinPrecision,$NetworkLicense,$NumberMarks,%
2649 $Off,$OutputForms,$ParentLink,$ParentProcessID,%
2650 $PasswordFile,$PathnameSeparator,$PreferencesDirectory,$PrintForms,%
2651 $PrintLiteral,$ProcessID,$ProcessorType,$ProductInformation,%
2652 $ProgramName,$PSDDirectDisplay,$RandomState,$RasterFunction,%
2653 $RootDirectory,$SetParentLink,$SoundDisplay,$SuppressInputFormHeads,%
2654 $SystemCharacterEncoding,$SystemID,$TemporaryPrefix,$TextStyle,%
2655 $TopDirectory,$TraceOff,$TraceOn,$TracePattern,%
2656 $TracePostAction,$TracePreAction,$UserAddOnsDirectory,$UserBaseDirectory,%
2657 $UserName,Constant,Flat,HoldAll,%
2658 HoldAllComplete,HoldFirst,HoldRest,Listable,%
2659 Locked,NHoldAll,NHoldFirst,NHoldRest,%
2660 NumericFunction,OneIdentity,Orderless,Protected,%
2661 ReadProtected,SequenceHold},%
2662 }%
2663 %%
2664 %% Mathematica definitions (c) 1999 Michael Wiese
2665 %%
2666 \lst@definelanguage[3.0]{Mathematica}[1.0]{Mathematica}%
2667 {morekeywords={Abort,AbortProtect,AbsoluteDashing,AbsolutePointSize,%
2668 AbsoluteThickness,AbsoluteTime,AccountingFormAiry,AiPrime,AiryBi,%
2669 AiryBiPrime,Alternatives,AnchoredSearch,AxesEdge,AxesOrigin,%
2670 AxesStyle,Background,BetaRegularized,BoxStyle,C,CheckAbort,%

```

```

2671 Circle,ClebschGordan,CMYKColor,ColorFunction,ColorOutput,Compile,%
2672 Compiled,CompiledFunction,ComplexExpand,ComposeList,Composition,%
2673 ConstrainedMax,ConstrainedMin,Contexts,ContextToFilename,%
2674 ContourLines,Contours,ContourShading,ContourSmoothing,%
2675 ContourStyle,CopyDirectory,CopyFile,CosIntegral,CreateDirectory,%
2676 Cuboid,Date,DeclarePackage,DefaultColor,DefaultFont,Delete,%
2677 DeleteCases,DeleteDirectory,DeleteFile,Dialog,DialogIndent,%
2678 DialogProlog,DialogSymbols,DigitQ,Directory,DirectoryStack,Disk,%
2679 Dispatch,DownValues,DSolve,Encode,Epilog,Erfc,Evaluate,%
2680 ExponentFunction,FaceGrids,FileByteCount,FileDate,FileNames,%
2681 FileType,Find,FindList,FixedPointList,FlattenAt,Fold,FoldList,%
2682 Frame,FrameLabel,FrameStyle,FrameTicks,FromCharacterCode,%
2683 FromDate,FullGraphics,FullOptions,GammaRegularized,%
2684 GaussianIntegers,GraphicsArray,GraphicsSpacing,GridLines,%
2685 GroebnerBasis,Heads,HeldPart,HomeDirectory,Hue,IgnoreCases,%
2686 InputStream,Install,InString,_IntegerDigits,InterpolatingFunction,%
2687 InterpolatingPolynomial,Interpolation,Interrupt,InverseFunction,%
2688 InverseFunctions,JacobiZeta,LetterQ,LinearProgramming>ListPlay,%
2689 LogGamma,LowerCaseQ,MachineNumberQ,MantissaExponent,MapIndexed,%
2690 MapThread,MatchLocalNames,MatrixExp,MatrixPower,MeshRange,%
2691 MeshStyle,MessageList,Module,NDSolve,NSolve,NullRecords,%
2692 NullWords,NumberFormat,NumberPadding,NumberSigns,OutputStream,%
2693 PaddedForm,ParentDirectory,Pause,Play,PlayRange,PlotRegion,%
2694 PolygonIntersections,PolynomialGCD,PolynomialLCM,PolynomialMod,%
2695 PostScript,PowerExpand,PrecisionGoal,PrimePi,Prolog,%
2696 QRDecomposition,Raster,RasterArray,RealDigits,Record,RecordLists,%
2697 RecordSeparators,ReleaseHold,RenameDirectory,RenameFile,%
2698 ReplaceHeldPart,ReplacePart,ResetDirectory,Residue,%
2699 RiemannSiegelTheta,RiemannSiegelZ,RotateLabel,SameTest,%
2700 SampleDepth,SampledSoundFunction,SampledSoundList,SampleRate,%
2701 SchurDecomposition,SessionTime,SetAccuracy,SetDirectory,%
2702 SetFileDate,SetPrecision,SetStreamPosition,Shallow,SignPadding,%
2703 SinIntegral,SixJSymbol,Skip,Sound,SpellingCorrection,%
2704 SphericalRegion,Stack,StackBegin,StackComplete,StackInhibit,%
2705 StreamPosition,Streams,StringByteCount,StringConversion,%
2706 StringDrop,StringInsert,StringPosition,StringReplace,%
2707 StringReverse,StringTake,StringToStream,SurfaceColor,%
2708 SyntaxLength,SyntaxQ,TableAlignments,TableDepth,%
2709 TableDirections,TableHeadings,TableSpacing,ThreeJSymbol,TimeUsed,%
2710 TimeZone,ToCharacterCode,ToDate,ToHeldExpression,TokenWords,%
2711 ToLowerCase,ToUpperCase,Trace,TraceAbove,TraceBackward,%
2712 TraceDepth,TraceDialog,TraceForward,TraceOff,TraceOn,%
2713 TraceOriginal,TracePrint,TraceScan,Trig,Unevaluated,Uninstall,%
2714 UnsameQ,UpperCaseQ,UpValues,ViewCenter,ViewVertical,With,Word,%
2715 WordSearch,WordSeparators},%
2716 morendkeywords={Stub,Temporary,$Aborted,$BatchInput,$BatchOutput,%
2717 $CreationDate,$DefaultFont,$DumpDates,$DumpSupported,$Failed,%
2718 $Input,$Inspector,$IterationLimit,$Language,$Letters,$Linked,%
2719 $LinkSupported,$MachineEpsilon,$MachineID,$MachineName,%
2720 $MachinePrecision,$MachineType,$MaxMachineNumber,$MessageList,%

```

```

2721 $MessagePrePrint,$MinMachineNumber,$ModuleNumber,$NewMessage,%
2722 $NewSymbol,$Notebooks,$OperatingSystem,$Packages,$PipeSupported,%
2723 $PreRead,$ReleaseNumber,$SessionID,$SoundDisplayFunction,%
2724 $StringConversion,$StringOrder,$SyntaxHandler,$TimeUnit,%
2725 $VersionNumber}%
2726  }%
2727 \lst@definelanguage[1.0]{Mathematica}%
2728 {morekeywords={Abs,Accuracy,AccuracyGoal,AddTo,AiryAi,AlgebraicRules,%
2729 AmbientLight,And,Apart,Append,AppendTo,Apply,ArcCos,ArcCosh,%
2730 ArcCot,ArcCoth,ArcCsc,ArcCsch,ArcSec,ArcSech,ArcSin,ArcSinh,%
2731 ArcTan,ArcTanh,Arg,ArithmeticGeometricMean,Array,AspectRatio,%
2732 AtomQ,Attributes,Axes,AxesLabel,BaseForm,Begin,BeginPackage,%
2733 BernoulliB,BesselI,BesselJ,BesselK,BesselY,Beta,Binomial,Blank,%
2734 BlankNullSequence,BlankSequence,Block,Boxed,BoxRatios,Break,Byte,%
2735 ByteCount,Cancel,Cases,Catch,Ceiling,CForm,Character,Characters,%
2736 ChebyshevT,ChebyshevU,Check,Chop,Clear,ClearAll,ClearAttributes,%
2737 ClipFill,Close,Coefficient,CoefficientList,Collect,ColumnForm,%
2738 Complement,Complex,CompoundExpression,Condition,Conjugate,%
2739 Constants,Context,Continuation,Continue,ContourGraphics,%
2740 ContourPlot,Cos,Cosh,Cot,Coth,Count,Csc,Csch,Cubics,Cyclotomic,%
2741 D,Dashing,Decompose,Decrement,Default,Definition,Denominator,%
2742 DensityGraphics,DensityPlot,Depth,Derivative,Det,DiagonalMatrix,%
2743 DigitBlock,Dimensions,DirectedInfinity,Display,DisplayFunction,%
2744 Distribute,Divide,DivideBy,Divisors,DivisorSigma,Do,Dot,Drop,Dt,%
2745 Dump,EdgeForm,Eigensystem,Eigenvalues,Eigenvectors,Eliminate,%
2746 EllipticE,EllipticExp,EllipticF,EllipticK,EllipticLog,EllipticPi,%
2747 EllipticTheta,End,EndPackage,EngineeringForm,Environment,Equal,%
2748 Erf,EulerE,EulerPhi,EvenQ,Exit,Exp,Expand,ExpandAll,%
2749 ExpandDenominator,ExpandNumerator,ExpIntegralE,ExpIntegralEi,%
2750 Exponent,Expression,ExtendedGCD,FaceForm,Factor,FactorComplete,%
2751 Factorial,Factorial2,FactorInteger,FactorList,FactorSquareFree,%
2752 FactorSquareFreeList,FactorTerms,FactorTermsList,FindMinimum,%
2753 FindRoot,First,Fit,FixedPoint,Flatten,Floor,FontForm,For,Format,%
2754 FormatType,FortranForm,Fourier,FreeQ,FullDefinition,FullForm,%
2755 Function,Gamma,GCD,GegenbauerC,General,Get,Goto,Graphics,%
2756 Graphics3D,GrayLevel,Greater,GreaterEqual,Head,HermiteH,%
2757 HiddenSurface,Hold,HoldForm,Hypergeometric0F1,Hypergeometric1F1,%
2758 Hypergeometric2F1,HypergeometricU,Identity,IdentityMatrix,If,Im,%
2759 Implies,In,Increment,Indent,Infix,Information,Inner,Input,%
2760 InputForm,InputString,Insert, Integer, IntegerQ, Integrate, %
2761 Intersection,Inverse,InverseFourier,InverseJacobiSN,%
2762 InverseSeries,JacobiAmplitude,JacobiP,JacobiSN,JacobiSymbol,Join,%
2763 Label,LaguerreL,Last,LatticeReduce,LCM,LeafCount,LegendreP,%
2764 LegendreQ,LegendreType,Length,LerchPhi,Less,LessEqual,Level,%
2765 Lighting,LightSources,Limit,Line,LinearSolve,LineBreak,List,%
2766 ListContourPlot,ListDensityPlot,ListPlot,ListPlot3D,Literal,Log,%
2767 LogicalExpand,LogIntegral,MainSolve,Map,MapAll,MapAt,MatchQ,%
2768 MatrixForm,MatrixQ,Max,MaxBend,MaxMemoryUsed,MemberQ,%
2769 MemoryConstrained,MemoryInUse,Mesh,Message,MessageName,Messages,%

```

```

2770 Min,Minors,Minus,Mod,Modulus,MoebiusMu,Multinomial,N,NameQ,Names,%
2771 NBernoulliB,Needs,Negative,Nest,NestList,NIIntegrate,%
2772 NonCommutativeMultiply,NonConstants,NonNegative,Normal,Not,%
2773 NProduct,NSum,NullSpace,Number,NumberForm,NumberPoint,NumberQ,%
2774 NumberSeparator,Numerator,0,OddQ,Off,On,OpenAppend,OpenRead,%
2775 OpenTemporary,OpenWrite,Operate,Optional,Options,Or,Order,%
2776 OrderedQ,Out,Outer,OutputForm,PageHeight,PageWidth,%
2777 ParametricPlot,ParametricPlot3D,Part,Partition,PartitionsP,%
2778 PartitionsQ,Pattern,Permutations,Plot,Plot3D,PlotDivision,%
2779 PlotJoined,PlotLabel,PlotPoints,PlotRange,PlotStyle,Pochhammer,%
2780 Plus,Point,PointSize,PolyGamma,Polygon,PolyLog,PolynomialQ,%
2781 PolynomialQuotient,PolynomialRemainder,Position,Positive,Postfix,%
2782 Power,PowerMod,PrecedenceForm,Precision,PreDecrement,Prefix,%
2783 PreIncrement,Prepend,PrependTo,Prime,PrimeQ,Print,PrintForm,%
2784 Product,Protect,PseudoInverse,Put,PutAppend,Quartics,Quit,%
2785 Quotient,Random,Range,Rational,Rationalize,Raw,Re,Read,ReadList,%
2786 Real,Rectangle,Reduce,Remove,RenderAll,Repeated,RepeatedNull,%
2787 Replace,ReplaceAll,ReplaceRepeated,Rest,Resultant,Return,Reverse,%
2788 RGBColor,Roots,RotateLeft,RotateRight,Round,RowReduce,Rule,%
2789 RuleDelayed,Run,RunThrough,SameQ,Save,Scaled,Scan,ScientificForm,%
2790 Sec,Sech,SeedRandom,Select,Sequence,SequenceForm,Series,%
2791 SeriesData,Set,SetAttributes,SetDelayed,SetOptions,Shading,Share,%
2792 Short,Show,Sign,Signature,Simplify,Sin,SingularValues,Sinh,%
2793 Skeleton,Slot,SlotSequence,Solve,SolveAlways,Sort,%
2794 SphericalHarmonicY,Splice,Sqrt,StirlingS1,StirlingS2,String,%
2795 StringBreak,StringForm,StringJoin,StringLength,StringMatchQ,%
2796 StringSkeleton,Subscript,Subscripted,Subtract,SubtractForm,Sum,%
2797 Superscript,SurfaceGraphics,Switch,Symbol,Table,TableForm,TagSet,%
2798 TagSetDelayed,TagUnset,Take,Tan,Tanh,ToString,TensorRank,TeXForm,%
2799 Text,TextForm,Thickness,Thread,Through,Throw,Ticks,%
2800 TimeConstrained,Times,TimesBy,Timing,ToExpression,Together,%
2801 ToRules,ToString,TotalHeight,TotalWidth,Transpose,TreeForm,TrueQ,%
2802 Unequal,Union,Unique,Unprotect,Unset,Update,UpSet,UpSetDelayed,%
2803 ValueQ,Variables,VectorQ,ViewPoint,WeierstrassP,%
2804 WeierstrassPPPrime,Which,While,WorkingPrecision,Write,WriteString,%
2805 Xor,ZeroTest,Zeta},%
2806 morendkeywords={All,Automatic,Catalan,ComplexInfinity,Constant,%
2807 Degree,E,EndOfFile,EulerGamma,False,Flat,GoldenRatio,HoldAll,%
2808 HoldFirst,HoldRest,I,Indeterminate,Infinity,Listable,Locked,%
2809 Modular,None,Null,OneIdentity,Orderless,Pi,Protected,%
2810 ReadProtected,True,$CommandLine,$Context,$ContextPath,$Display,%
2811 $DisplayFunction,$Echo,$Epilog,$IgnoreEOF,$Line,$Messages,%
2812 $Output,$Path,$Post,$Pre,$PrePrint,$RecursionLimit,$System,%
2813 $Urgent,$Version},%
2814 sensitive,%
2815 morecomment=[s]{(*){*}},%
2816 morestring=[d]%
2817 }[keywords,comments,strings]%
2818 </lang1>

```

2.43 Mercury

Dominique de Waleffe mailed me the data and Ralph Becket extended the definition.

```
2819 <*lang2>
2820 %%
2821 %% Mercury definition (c) 1997 Dominique de Waleffe
2822 %% Extended (c) 2001 Ralph Becket
2823 %%
2824 \lst@definelanguage{Mercury}%
2825 {otherkeywords={::,->,->,->,:-,==,=>,=<,<=>},%
2826 morekeywords={module,include_module,import_module,interface,%
2827 end_module,implementation,mode,is,failure,semidet,nondet,det,%
2828 multi,erroneous,inst,in,out,di,uo,ui,type,typeclass,instance,%
2829 where,with_type,pred,func,lambda,impure,semipure,if,then,else,%
2830 some,all,not,true,fail,pragma,memo,no_inline,inline,loop_check,%
2831 minimal_model,fact_table,type_spec,terminates,does_not_terminate,%
2832 check_termination,promise_only_solution,unsafe_promise_unique,%
2833 source_file,obsolete,import,export,c_header_code,c_code,%
2834 foreign_code,foreign_proc,may_call_mercury,will_not_call_mercury,%
2835 thread_safe,not_thread_safe},%
2836 sensitive=t,%
2837 morecomment=[l]\%,%
2838 morecomment=[s]{/*}{*/},%
2839 morestring=[bd]",%
2840 morestring=[bd]’%
2841 }[keywords,comments,strings]%
2842 </lang2>
```

2.44 MetaPost

Uwe Siart provided the keywords for a previous version. The current language definition comes from Brooks Moses.

```
2843 <*lang3>
2844 %%
2845 %% MetaPost definition (c) 2004 Brooks Moses
2846 %% This definition is based on the language specifications
2847 %% contained in the _User's Manual for Metapost_, with the core
2848 %% language enhancements that are described in the _Drawing
2849 %% Graphs with MetaPost_ documentation.
2850 %%
2851 \lst@definelanguage{MetaPost}%
2852 {%- keywords[1] = MetaPost primitives (not found in following tables)
2853 morekeywords={end,begingroup,endgroup,beginfig,endfig,def,vardef,%
2854 primary,secondary,tertiary,primarydef,secondarydef,tertiarydef,%
2855 expr,suffix,text,enddef,if,fi,else,elseif,for,forsuffixes,%
2856 forever,endfor,upto,downto,stop,until,tension,controls,on,off,%
2857 btex,etex,within,input},
```

```

2858 % keywords[2] = Operators (Tables 6-9 in MetaPost User's manual)
2859 morekeywords=[2]{abs, and, angle, arclength, arctime, ASCII, bbox, bluepart,%
2860 boolean, bot, ceiling, center, char, color, cosd, cutafter, cutbefore,%
2861 cycle, decimal, dir, direction, directionpoint, directiontime, div,%
2862 dotprod, floor, fontsize, greenpart, hex, infont, intersectionpoint,%
2863 intersectiontimes, inverse, known, length, lft, llcorner, lrcorner,%
2864 makepath, makepen, mexp, mlog, mod, normaldeviate, not, numeric, oct,%
2865 odd, or, pair, path, pen, penoffset, picture, point, postcontrol,%
2866 precontrol, redpart, reverse, rotated, round, rt, scaled, shifted,%
2867 sind, slanted, sqrt, str, string, subpath, substring, top, transform,%
2868 transformed, ulcorner, uniformdeviate, unitvector, unknown,%
2869 urcorner, whatever, xpart, xscaled, xxpath, xypart, ypart, yscaled,%
2870 yxpath, yypart, zscaled, of, reflectedabout, rotatedaround, ulft, urt,%
2871 llft, lrt, readfrom, write, stroked, filled, textual, clipped, bounded,%
2872 pathpart, penpart, dashpart, textpart, fontpart},%
2873 % keywords[3] = Commands (Table 10)
2874 morekeywords=[3]{addto, clip, cutdraw, draw, drawarrow, drawdblarrow,%
2875 fill, filldraw, interim, let, loggingall, newinternal, pickup,%
2876 save, setbounds, shipout, show, showdependencies, showtoken,%
2877 showvariable, special, tracingall, tracingnone, undraw, unfill,%
2878 unfilldraw, to, also, contour, doublepath, withcolor, withpen,%
2879 dashed, randomseed},%
2880 % keywords[4] = Function-Like Macros (Table 11)
2881 morekeywords=[4]{boxit, boxjoin, bpath, buildcycle, circleit, dashpattern,%
2882 decr, dotlabel, dotlabels, drawboxed, drawboxes, drawoptions,%
2883 drawunboxed, fixpos, fixsize, incr, interpath, label, labels, max, min, pic,%
2884 thelabel, z, image},%
2885 % keywords[5] = Internal and Predefined Variables (Tables 3, 4)
2886 morekeywords=[5]{ahangle, ahlength, bboxmargin, charcode, circmargin,%
2887 day, defaultdx, defaultdy, defaultpen, defaultscale, labeloffset,%
2888 linecap, linejoin, miterlimit, month, pausing, prologues, showstopping,%
2889 time, tracingcapsules, tracingchoices, tracingcommands,%
2890 tracingequations, tracinglostchars, tracingmacros, tracingonline,%
2891 tracingoutput, tracingrestores, tracingspecs, tracingstats,%
2892 tracingtitles, truecorners, warningcheck, year},%
2893 morekeywords=[5]{background, currentpen, currentpicture, cuttings,%
2894 defaultfont},%
2895 % keywords[6] = Predefined Constants (Table 5)
2896 morekeywords=[6]{beveled, black, blue, bp, butt, cc, cm, dd, ditto, down,%
2897 epsilon, evenly, false, fullcircle, green, halfcircle, identity,%
2898 in, infinity, left, mitered, mm, nullpicture, origin, pc, pencircle,%
2899 pt, quartercircle, red, right, rounded, squared, true, unitsquare,%
2900 up, white, withdots},%
2901 sensitive=false,%
2902 alsoother={0123456789$},%
2903 morecomment=[l]\%,%
2904 morestring=[mf]{input\ },%
2905 morestring=[b]"%
2906 }[keywords, comments, strings, mf]%

```

```
2907 </lang3>
```

2.45 Miranda

Thanks to Peter Bartke for providing the definition.

```
2908 <*lang2>
2909 %%
2910 %% Miranda definition (c) 1998 Peter Bartke
2911 %%
2912 %% Miranda: pure lazy functional language with polymorphic type system,
2913 %% garbage collection and functions as first class citizens
2914 %%
2915 \lst@definelanguage{Miranda}%
2916 {morekeywords={abstype,div,if,mod,otherwise,readvals,show,type,where,%  
2917 with,bool,char,num,sys_message,False,True,Appendfile,Closefile,%  
2918 Exit,Stderr,Stdout,System,Tofile,\%include,\%export,\%free,%  
2919 \%insert,abs,and,arctan,cjustify,code,concat,const,converse,cos,%  
2920 decode,digit,drop,dropwhile,entier,error,exp,filemode,filter,%  
2921 foldl,foldl1,foldr,foldr1,force,fst,getenv,hd,hugenum,id,index,%  
2922 init,integer,iterate,last,lay,layn,letter,limit,lines,ljustify,%  
2923 log,log10,map,map2,max,max2,member,merge,min,min2,mkset,neg,%  
2924 numval,or,pi,postfix,product,read,rep,repeat,reverse,rjustify,%  
2925 scan,seq,showfloat,shownum,showscaled,sin,snd,sort,spaces,sqrt,%  
2926 subtract,sum,system,take,takewhile,tinenum,tl,transpose,undef,%  
2927 until,zip2,zip3,zip4,zip5,zip6,zip},%  
2928 sensitive,%  
2929 morecomment=[l]||,%  
2930 morestring=[b]"%
2931 }[keywords,comments,strings]%
2932 </lang2>
```

2.46 Mizar

As you can read below, Adam Grabowski provided this language definition.

```
2933 <*lang3>
2934 %%
2935 %% Mizar definition (c) 2003 Adam Grabowski
2936 %%
2937 %% Mizar is freely available at URL www.mizar.org for the Linux x86,  
2938 %% Solaris x86, and Windows operating systems.
2939 %%
2940 \lst@definelanguage{Mizar}%
2941 {otherkeywords={->, (\#, \#), .=), \&},%
2942 morekeywords={vocabulary, constructors, $1, $1, $2, $3, $4, $5, $6, $7, $8, %  
2943 @proof, according, aggregate, and, antonym, as, associativity, assume, %  
2944 asymmetry, attr, be, begin, being, by, canceled, case, cases, cluster, %  
2945 clusters, coherence, commutativity, compatibility, connectedness, %  
2946 consider, consistency, constructors, contradiction, correctness, def, %
```

```

2947 deffunc,define,definition,definitions,defpred,end,environ>equals,%
2948 ex,exactly,existence,for,from,func,given,hence,hereby,holds,%
2949 idempotence,if,iff,implies,involutiveness,irreflexivity,is,it,%
2950 let,means,mode,non,not,notation,now,of,or,otherwise,over,per,%
2951 pred,prefix,projectivity,proof,provided,qua,reconsider,redefine,%
2952 reflexivity,requirements,reserve,scheme,schemes,section,selector,%
2953 set,st,struct,such,suppose,symmetry,synonym,take,that,the,then,%
2954 theorem,theorems,thesis,thus,to,transitivity,uniqueness,%
2955 vocabulary,where},%
2956 sensitive=t,%
2957 morecomment=[l]::%
2958 } [keywords,comments]%
2959 </lang3>

```

2.47 ML

Thanks to Torben Hoffmann for providing the definition.

```

2960 <*lang2>
2961 %%
2962 %% ML definition (c) 1999 Torben Hoffmann
2963 %%
2964 \lst@definelanguage{ML}%
2965 {morekeywords={abstype,and,andalso,as,case,do,datatype,else,end,%
2966 eqtype,exception,fn,fun,functor,handle,if,in,include,infix,%
2967 infixr,let,local,nonfix,of,op,open,orelse,raise,rec,sharing,sig,%
2968 signature,struct,structure,then,type,val,with,withtype,while},%
2969 sensitive,%
2970 morecomment=[n]{(*){*}},%
2971 morestring=[d]"%
2972 } [keywords,comments,strings]%
2973 </lang2>

```

2.48 Modula-2

Took data from

- NIKLAUS WIRTH: **Programmieren in Modula-2**, Übers. Guido Pfeiffer; 2. Auflage – Berlin; Heidelberg; New York; London; Paris; Tokyo; Hong Kong; Springer, 1991; ISBN 3-540-51689-1.

```

2974 <*lang3>
2975 \lst@definelanguage{Modula-2}%
2976 {morekeywords={AND,ARRAY,BEGIN,BY,CASE,CONST,DIV,DO,ELSE,ELSIF,END,%
2977 EXIT,EXPORT,FOR,FROM,IF,IMPLEMENTATION,IMPORT,IN,MOD,MODULE,NOT,%
2978 OF,OR,POINTER,PROCEDURE,QUALIFIED,RECORD,REPEAT,RETURN,SET,THEN,%
2979 TYPE,UNTIL,VAR,WHILE,WITH,ABS,BITSET,BOOLEAN,CAP,CARDINAL,CHAR,%
2980 CHR,DEC,EXCL,FALSE,FLOAT,HALT,HIGH,INC,INCL,INTEGER,LONGCARD,%
2981 LONGINT,LONGREAL,MAX,MIN,NIL,ODD,ORD,PROC,REAL,SIZE,TRUE,TRUNC,%

```

```

2982 VAL,DEFINITION,LOOP},% added keywords due to Peter Bartke 99/07/22
2983 sensitive,%  

2984 morecomment=[n]{{*}{*}},%  

2985 morestring=[d]',%  

2986 morestring=[d]"%  

2987 }[keywords,comments,strings]%
2988 </lang3>

```

2.49 MuPAD

This definition was provided by Christopher Creutzig. Again thanks to Ulrike Fischer for pointing to a missing @ in \lstdefinelanguage.

```

2989 <*lang3>
2990 \lstdefinelanguage{MuPAD}{%
2991 morekeywords={end,next,break,if,then,elif,else,end_if,case,end_case,%  

2992 otherwise,for,from,to,step,downto,in,end_for,while,end_while,%  

2993 repeat,until,end_repeat,or,and,not,xor,div,mod,union,minus,%  

2994 intersect,subset,proc,begin,end_proc,domain,end_domain,category,%  

2995 end_category,axiom,end_axiom,quit,delete,frame},%  

2996 morekeywords=[2]{NIL,FAIL,TRUE,FALSE,UNKNOWN,I,RD_INF,RD_NINF,%  

2997 RD_NAN,name,local,option,save,inherits,of,do},%  

2998 otherkeywords={\%if,?,!,:=,<,>,=,<,>,>=,==>,<=>,:,:,.,.,.,->,%  

2999 @,@,\$},%  

3000 sensitive=true,%  

3001 morecomment=[1]{//},%  

3002 morecomment=[n]{/*}{*/},%  

3003 morestring=[b]",%  

3004 morestring=[d]'{}%  

3005 }[keywords,comments,strings]
3006 </lang3>

```

2.50 NASTRAN

```
3007 <*lang3>
```

The definition is from Jeffrey Ratcliffe—except the MoreSelectCharTable part which simulates the keyword BEGIN BULK.

```

3008 \lstdefinelanguage{NASTRAN}{%
3009 {morekeywords={ENDDATA},%  

3010 morecomment=[1]$,%  

3011 MoreSelectCharTable=%  

3012 \lst@CArgX BEGIN\ BULK\relax\lst@CDef{}%  

3013 {\lst@ifmode\else \ifnum\lst@length=\z@  

3014 \lst@EnterMode{\lst@GPmode}{\lst@modetrue  

3015 \let\lst@currstyle\lst@gkeywords@sty}-%  

3016 \fi \fi}-%  

3017 {\ifnum\lst@mode=\lst@GPmode  

3018 \lst@XPrintToken \lst@LeaveMode

```

```

3019 \fi}%
3020  }[keywords,comments]%
3021 </lang3>

```

2.51 Oberon-2

```

3022 <*lang3>
3023 \lst@definelanguage{Oberon-2}%
3024 {morekeywords={ARRAY,BEGIN,BOOLEAN,BY,CASE,CHAR,CONST,DIV,DO,ELSE,%
3025 ELSIF,END,EXIT,FALSE,FOR,IF,IMPORT,IN,INTEGER,IS,LONGINT,%
3026 LONGREAL,LOOP,MOD,MODULE,NIL,OF,OR,POINTER,PROCEDURE,REAL,RECORD,%
3027 REPEAT,RETURN,SET,SHORTINT,THEN,TO,TRUE,TYPE,UNTIL,VAR,WHILE,%
3028 WITH,ABS,ASH,CAP,CHR,COPY,DEC,ENTIER,EXCL,HALT,INC,INCL,LEN,LONG,%
3029 MAX,MIN,NEW,ODD,ORD,SHORT,SIZE},%
3030 sensitive,%
3031 morecomment=[n]{(*){*}},%
3032 morestring=[d]',%
3033 morestring=[d]"%
3034 }[keywords,comments,strings]%
3035 </lang3>

```

2.52 OCL

This definition is based on chapter 7 of the OMG UML standard version 1.3:

- **OMG: OMG Unified Modeling Language Specification; © 1999**
OMG; Available at <ftp://ftp.omg.org/pub/docs/ad/99-06-08.pdf>.

This language is due to Achim D. Brucker.

```

3036 <*lang3>
3037 %%
3038 %% OCL definition (c) 2000 Achim D. Brucker
3039 %%
3040 %% You are allowed to use, modify and distribute this code either under
3041 %% the terms of the LPPL (version 1.0 or later) or the GPL (version 2.0
3042 %% or later).
3043 %%

```

First we define are very decorative style. In the OMG standard only the boolean (infix (?)) operations are highlighted, but I think all OCL-defined operations should be highlighted, because they are *guaranteed* to be side-effect-free (in OCL only side effect free evaluations or path expressions are allowed).

```

3044 \lst@definelanguage[decorative]{OCL}[OMG]{OCL}
3045 {otherkeywords={@pre},%
3046 morekeywords={name,attributes,associationEnds,operations,%
3047 supertypes,allSupertypes,allInstances,oclIsKindOf,oclIsTypeOf,%
3048 oclAsType,oclInState,oclIsNew,evaluationType,abs,floor,round,max,%
3049 min,div,mod,size,concat,toUpper,toLower,substring,includes,%
3050 excludes,count,includesAll,excludesAll,isEmpty,notEmpty,sum,%
3051 exists,forAll,isUnique,sortedBy,iterate,union,intersection,%

```

```

3052 including,excluding,symmetricDifference,select,reject,collect,%
3053 asSequence,asBag,asSequence,asSet,append,prepend,subSequence,at,%
3054 first,last,true,false,isQuery}%
3055 }%

```

Remark: "isQuery" is not real OCL, but a important attribute of the underlying UML model.

The dialect called OMG is a very spare version. If you use this variant with bold style for first and second order keywords you get the look and feel of the OMG standard. First order keywords are the OCL context declarations (see section 7.3 of the OMG standard):

```

3056 \lst@definelanguage[OMG]{OCL}%
3057 {morekeywords={context,pre,inv,post},%

```

Second order keywords are the operation which are defined for type Boolean (see pages 7-34/35 of the OMG standard) and the let-operation (in principle these are the infix operations):

```

3058 ndkeywords={or,xor,and,not,implies,if,then,else,endif},%

```

Third order keywords are the basic data types as declared in section 7.4 of the OMG standard:

```

3059 morekeywords=[3]{Boolean,Integer,Real,String,Set,Sequence,Bag,%
3060 OclType,OclAny,OclExpression,Enumeration,Collection,},%
3061 sensitive=t,%
3062 morecomment=[l]--,%
3063 morestring=[d]'%
3064 }[keywords,comments,strings]%

```

After a bug report by Martin Süßkraut `morerdkeywords` has been changed to the correct optional argument [3].

```

3065 </lang3>

```

2.53 Octave

```

3066 <*lang1>

```

As you can read below the definition is due to Ulrich G. Wortmann. Additions due to Sebastian Schubert.

```

3067 %%%
3068 %% Octave definition (c) 2001,2002 Ulrich G. Wortmann
3069 %%%
3070 \lst@definelanguage{Octave}%
3071 {morekeywords={gt,lt,amp,abs,acos,acosh,acot,acoth,acsc,acsch,%
3072 all,angle,ans,any,asec,asech,asin,asinh,atan,atan2,atanh,auread,%
3073 auwrite,axes,axis,balance,bar,bessel,besselk,bessely,beta,%
3074 betainc,betain,blanks,bone,break,brighten,capture,cart2pol,%
3075 cart2sph,caxis,cd,cdf2rdf,cedit,ceil,chol,cla,clabel,clc,clear,%
3076 clf,clock,close,colmmd,Colon,colorbar,colormap,ColorSpec,colperm,%
3077 comet,comet3,compan,compass,computer,cond,condestd,conj,contour,%
3078 contour3,contourc,contrast,conv,conv2,cool,copper,corrcoef,cos,%
3079 cosh,cot,coth,cov,cplxpairs,cputime,cross,csc,csch,csch,%
3080 csvread,%
3081 %}
3082 }[keywords,comments,strings]%

```

```

3080 csvwrite,cumprod,cumsum,cylinder,date,dbclear,dbcont,dbdown,%
3081 dbquit,dbstack,dbstatus,dbstep,dbstop,dbtype,dbup,ddeadv,ddeexec,%
3082 ddeinit,ddepoke,ddereq,ddeterm,ddeunadv,deblank,dec2hex,deconv,%
3083 del2,delete,demo,det,diag,diary,diff,diffuse,dir,disp,dlmread,%
3084 dlmwrite,dmperm,dot,drawnow,echo,eig,ellipj,ellipke,else,elseif,%
3085 end,engClose,engEvalString,engGetFull,engGetMatrix,engOpen,%
3086 engOutputBuffer,engPutFull,engPutMatrix,engSetEvalCallback,%
3087 engSetEvalTimeout,engWinInit,eps,erf,erfc,erfcx,erfinv,%
3088 errorbar,etime,etree,eval,exist,exp,expint,expm,expo,eye,fclose,%
3089 feather,feof,ferror,feval,fft,fft2,fftshift,fgetl,fgets,figure,%
3090 fill,fill3,filter,filter2,find,findstr,finite,fix,flag,fliplr,%
3091 flipud,floor,flops,fmin,fmins,fopen,for,format,fplot,fprintf,%
3092 fread,frewind,fscanf,fseek,ftell,full,function,funm,fwrite,fzero,%
3093 gallery,gamma,gammaint,gammaln,gca,gcd(gcf,gco,get,gettext,%
3094 getframe,ginput,global,gplot,gradient,gray,graymon,grid,griddata,%
3095 gtext,hadamard,hankel,help,hess,hex2dec,hex2num,hidden,hilb,hist,%
3096 hold,home,hostid,hot, hsv, hsv2rgb, if, ifft, ifft2, imag, image, %
3097 imagesc, Inf, info, input, int2str, interp1, interp2, interpft, inv, %
3098 invhilb, isempty, isglobal, ishold, isieee, isinf, isletter, isnan, %
3099 isreal, isspace, issparse, isstr, jet, keyboard, kron, lasterr, lcm, %
3100 legend, legendre, length, lin2mu, line, linspace, load, log, log10, log2, %
3101 loglog, logm, logspace, lookfor, lower, ls, lscov, lu, magic, matClose, %
3102 matDeleteMatrix, matGetDir, matGetFp, matGetFull, matGetMatrix, %
3103 matGetNextMatrix, matGetString, matlabrc, matlabroot, matOpen, %
3104 matPutFull, matPutMatrix, matPutString, max, mean, median, menu, mesh, %
3105 meshc, meshgrid, meshz, mexAtExit, mexCallMATLAB, mexdebug, %
3106 mexErrMsgTxt, mexEvalString, mexFunction, mexGetFull, mexGetMatrix, %
3107 mexGetMatrixPtr, mexPrintf, mexPutFull, mexPutMatrix, mexSetTrapFlag, %
3108 min, more, movie, moviein, mu2lin, mxAlloc, mxCopyCharacterToPtr, %
3109 mxCopyComplex16ToPtr, mxCopyInteger4ToPtr, mxCopyPtrToCharacter, %
3110 mxCopyPtrToComplex16, mxCopyPtrToInteger4, mxCopyPtrToReal8, %
3111 mxCopyReal8ToPtr, mxCreateFull, mxCreateSparse, mxCreateString, %
3112 mxFree, mxFreeMatrix, mxGetIr, mxGetJc, mxGetM, mxGetN, mxGetName, %
3113 mxGetNzmax, mxGetPi, mxGetPr, mxGetScalar, mxGetString, mxIsComplex, %
3114 mxIsFull, mxIsNumeric, mxIsSparse, mxIsString, mxIsTypeDouble, %
3115 mxSetIr, mxSetJc, mxSetM, mxSetName, mxSetNzmax, mxSetPi, %
3116 mxSetPr, NaN, nargchk, nargin, nargout, newplot, nextpow2, nnls, nz, %
3117 nonzero, norm, normest, null, num2str, nzmax, ode23, ode45, orient, orth, %
3118 pack, pascal, patch, path, pause, pcolor, pi, pink, pinv, plot, plot3, %
3119 pol2cart, polar, poly, polyder, polyeig, polyfit, polyval, polyvalm, %
3120 pow2, print, printopt, prism, prod, pwd, qr, qrdelete, qrinsert, quad, %
3121 quad8, quit, quiver, qz, rand, randn, randperm, rank, rat, rats, rbbbox, %
3122 rcond, real, realmax, realmin, refresh, rem, reset, reshape, residue, %
3123 return, rgb2hsb, rgbplot, rootobject, roots, rose, rosser, rot90, rotate, %
3124 round, rref, rrefmovie, rsf2csf, save, saxis, schur, sec, sech, semilogx, %
3125 semilogy, set, setstr, shading, sign, sin, sinh, size, slice, sort, sound, %
3126 spalloc, sparse, spaugment, spconvert, spdiags, specular, speye, spfun, %
3127 sph2cart, sphere, spinmap, spline, spones, spparms, sprandn, sprandsym, %
3128 sprank, sprintf, spy, sqrt, sqrtm, sscanf, stairs, startup, std, stem, %
3129 str2mat, str2num, strcmp, strings, strrep, strtok, subplot, subscribe, %

```

```

3130 subspace,sum,surf,surface,surfc,surfl,surfnorm,svd,symbfact,%
3131 symmmd,symrcm,tan,tanh,tempdir,tempname,terminal,text,tic,title,%
3132 toc,toeplitz,trace,trapz,tril,triu,type,uicontrol,uigetfile,%
3133 uimenu,uiputfile,unix,unwrap,upper,vander,ver,version,view,%
3134 viewmtx,waitforbuttonpress,waterfall,wavread,wavwrite,what,%
3135 whatsnew,which,while,white,whitebg,who,whos,wilkinson,wkiread,%
3136 stderr,stdout,plot,set,endif,wk1write,xlabel,xor,ylabel,zeros,%
3137 xlabel,zoom,endwhile,endfunction,printf,case,switch,otherwise,%
3138 system,lode,endifor,error,ones,oneplot,__gnuplot_set__,do,until},%
3139 sensitive=t,%
3140 morecomment=[1]\#,%
3141 morecomment=[1]\#\#,%
3142 morecomment=[1]\%,%
3143 morestring=[m]',%
3144 morestring=[m]"%
3145 }[keywords,comments,strings]%
3146 </lang1>

```

2.54 Oz

```
3147 <*lang2>
```

Thanks to Andres Becerra Sandoval for providing this language definition.

```

3148 %%%
3149 %% Oz definition (c) Andres Becerra Sandoval
3150 %%%
3151 \lst@definelanguage{Oz}%
3152 {morekeywords={andthen,at,attr,case,catch,choice,class,%
3153 cond,declare,define,dis,div,else,elsecase,%
3154 elseif,end,export,fail,false,feat,finally,%
3155 from,fun,functor,if,import,in,local,%
3156 lock,meth,mod,not,of,or,orelse,%
3157 prepare,proc,prop,raise,require,self,skip,%
3158 then,thread,true,try,unit},%
3159 sensitive=true,%
3160 morecomment=[1]{\%},%
3161 morecomment=[s]{/*}{*/},%
3162 morestring=[b]",%
3163 morestring=[d]',%
3164 }[keywords,comments,strings]%
3165 </lang2>

```

2.55 Pascal

```
3166 <*lang1>
```

Thanks to Andreas Stephan for reporting non-keywords alpha, byte, pack and unpack.

```

3167 \lst@definelanguage[XSC]{Pascal}[Standard]{Pascal}
3168 {deletekeywords={alfa,byte,pack,unpack},% 1998 Andreas Stephan
3169 morekeywords={dynamic,external,forward,global,module,nil,operator,%
3170 priority,sum,type,use,dispose,mark,page,release,cimatrix,%
```

```

3171 cinterval,civector,cmatrix,complex,cvector,dotprecision,imatrix,%
3172 interval,ivector,rmatrix,rvector,string,im,inf,re,sup,chr,comp,%
3173 eof,eoln,expo,image,ival,lb,lbound,length,loc,mant,maxlength,odd,%
3174 ord,pos,pred,round,rval,sign,substring,succ,trunc,ub,ubound}%
3175 }%
3176 \lst@definelanguage[Borland6]{Pascal}[Standard]{Pascal}
3177 {morekeywords={asm,constructor,destructor,implementation,inline,%
3178 interface,nil,object,shl,shr,string,unit,uses,xor},%
3179 moreendkeywords={Abs,Addr,ArcTan,Chr,Concat,Copy,Cos,CSeg,DiskFree,%
3180 DiskSize,DosExitCode,DosVersion,DSeg,EnvCount,EnvStr,Eof,Eoln,%
3181 Exp,FExpand,FilePos,FileSize,Frac,FSearch,GetBkColor,GetColor,%
3182 GetDefaultPalette,GetDriverName,GetEnv,GetGraphMode,GetMaxMode,%
3183 GetMaxX,GetMaxY,GetModeName,GetPaletteSize,GetPixel,GetX,GetY,%
3184 GraphErrorMsg,GraphResult,Hi,ImageSize,InstallUserDriver,%
3185 InstallUserFont,Int,IOResult,KeyPressed,Length,Lo,MaxAvail,%
3186 MemAvail,MsDos,Odd,Ofs,Ord,OvrGetBuf,OvrGetRetry,ParamCount,%
3187 ParamStr,Pi,Pos,Pred,Ptr,Random,ReadKey,Round,SeekEof,SeekEoln,%
3188 Seg,SetAspectRatio,Sin,SizeOf,Sound,SPtr,Sqr,Sqrt,SSeg,Succ,%
3189 Swap,TextHeight,TextWidth,Trunc,TypeOf,UpCase,WhereX,WhereY,%
3190 Append,Arc,Assign,AssignCrt,Bar,Bar3D,BlockRead,BlockWrite,ChDir,%
3191 Circle,ClearDevice,ClearViewPort,Close,CloseGraph,ClrEol,ClrScr,%
3192 Dec,Delay,Delete,DelLine,DetectGraph,Dispose,DrawPoly,Ellipse,%
3193 Erase,Exec,Exit,FillChar,FillEllipse,FillPoly,FindFirst,FindNext,%
3194 FloodFill,Flush,FreeMem,FSplit,GetArcCoords,GetAspectRatio,%
3195 GetDate,GetDefaultPalette,GetDir,GetCBreak,GetFAttr,%
3196 GetFillSettings,GetFTime,GetImage,GetIntVec,GetLineSettings,%
3197 GetMem,GetPalette,GetTextSettings,GetTime,GetVerify,%
3198 GetViewSettings,GoToXY,Halt,HighVideo,Inc,InitGraph,Insert,%
3199 InsLine,Intr,Keep,Line,LineRel,LineTo,LowVideo,Mark,MkDir,Move,%
3200 MoveRel,MoveTo,MsDos,New,NormVideo,NoSound,OutText,OutTextXY,%
3201 OvrClearBuf,OvrInit,OvrInitEMS,OvrSetBuf,PackTime,PieSlice,%
3202 PutImage,PutPixel,Randomize,Rectangle,Release,Rename,%
3203 RestoreCrtMode,RmDir,RunError,Sector,Seek,SetActivePage,%
3204 SetAllPalette,SetBkColor,SetCBreak,SetColor,SetDate,SetFAttr,%
3205 SetFillPattern,SetFillStyle,SetFTime,SetGraphBufSize,%
3206 SetGraphMode,SetIntVec,SetLineStyle,SetPalette,SetRGBPalette,%
3207 SetTextBuf,SetTextJustify,SetTextStyle,SetTime,SetUserCharSize,%
3208 SetVerify,SetViewPort,SetVisualPage,SetWriteMode,Sound,Str,%
3209 SwapVectors,TextBackground,TextColor,TextMode,Truncate,%
3210 UnpackTime,Val,Window}%
3211 }%
3212 \lst@definelanguage[Standard]{Pascal}%
3213 {morekeywords=falfa, and, array, begin, boolean, byte, case, char, const, div,%
3214 do, downto, else, end, false, file, for, function, get, goto, if, in,%
3215 integer, label, maxint, mod, new, not, of, or, pack, packed, page, program,%
3216 put, procedure, read, readln, real, record, repeat, reset, rewrite, set,%
3217 text, then, to, true, type, unpack, until, var, while, with, write,%
3218 writeln},%
3219 sensitive=f,%

```

```

3220 morecomment=[s]{(*)}{*},%
3221 morecomment=[s]{\{}{\}},%
3222 morestring=[d] '%
3223 }[keywords,comments,strings]%
3224 </lang1>

```

2.56 Perl

I got the data from <http://www.perl.com>. But I wish to thank Herbert Weingandl for the book ‘Learning Perl’.

```

3225 <*lang1>
3226 \lst@definelanguage{Perl}%
3227 {morekeywords={abs,accept,alarm,atan2,bind,binmode,bless,caller,%
3228 chdir,chmod,chomp,chop,chown,chr,chrroot,close,closedir,connect,%
3229 continue,cos,crypt,dbmclose,dbmopen,defined,delete,die,do,dump,%
3230 each,else,elsif,endgrent,endhostent,endnetent,endprotoent,%
3231 endpwent,endservent,eof,eval,exec,exists,exit,exp,fcntl,fileno,%
3232 flock,for,foreach,fork,format,formline,getc,getgrent,getgrgid,%
3233 getgrnam,getlinebyaddr,getlinebyname,getlinebyname,getlinebyname,%
3234 getlogin,%
3235 getnetbyaddr,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3236 getppid,getlinepriority,getlinebyname,getlinebynumber,getlineprotoent,%
3237 getlinebyport,%
3238 getpwent,getlinepwnam,getlinepwid,getlinebyname,getlinebyport,%
3239 getservert,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3240 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3241 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3242 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3243 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3244 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3245 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3246 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3247 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3248 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3249 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3250 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3251 getlinebyname,getlinebyname,getlinebyname,getlinebyname,getlinebyname,%
3252 getlinebyname,%
3253 morecomment=[\]\#],%
3254 morestring=[b]",%
3255 morestring=[b]',%
3256 MoreSelectCharTable=%
3257 \lst@ReplaceInput{\$\#\{}\lst@ProcessOther\$\\lst@ProcessOther\#\%}
3258 }[keywords,comments,strings]%
3259 </lang1>

```

2.57 PHP

Luca Balzerani sent me this language definition.

```

3260 <*lang2>
3261 %%
3262 %% PHP definition by Luca Balzerani
3263 %%
3264 \lst@definelanguage{PHP}%
3265 {morekeywords={%
3266 %--- core language
3267 '<?',':',break,case,continue,default,do,else,%
3268 elseif,for,foreach,if,include,require,phpinfo,%
3269 switch,while,false,TRUE,true,%
3270 %--- apache functions
3271 apache_lookup_uri,apache_note,ascii2ebcdic,ebcdic2ascii,%
3272 virtual,apache_child_terminate,apache_setenv,%
3273 %--- array functions
3274 array,array_change_key_case,array_chunk,array_count_values,%
3275 array_filter,array_flip,array_fill,array_intersect,%
3276 array_keys,array_map,array_merge,array_merge_recursive,%
3277 array_pad,array_pop,array_push,array_rand,array_reverse,%
3278 array_shift,array_slice,array_splice,array_sum,array_unique,%
3279 array_values,array_walk,arsort,asort,compact,count,current,each,%
3280 extract,in_array,array_search,key,krsort,ksort,list,natsort,%
3281 next,pos,prev,range,reset,rsort,shuffle,sizeof,sort,uasort,%
3282 usort,%
3283 %--- aspell functions
3284 aspell_new,aspell_check,aspell_check_raw,aspell_suggest,%
3285 %--- bc functions
3286 bcadd,bccomp,bcdiv,bcmod,bcmul,bcpow,bcscale,bcsqrt,bcsub,%
3287 %--- bzip2 functions
3288 bzclose,bzcompress,bzdecompress,bzerrno,bzerror,bzerrstr,%
3289 bzopen,bzread,bzwrite,%
3290 %--- calendar functions
3291 JDToGregorian,GregorianToJD,JDTоЖуліан,JulianToJD,JDTоІєшів,%
3292 JDTоФранцуз,FrenchToJD,JDMonthName,JDDayOfWeek,easter_date,%
3293 unixtojd,jdtounix,cal_days_in_month,cal_to_jd,cal_from_jd,%
3294 %--- ccvs functions
3295 ccvs_init,ccvs_done,ccvs_new,ccvs_add,ccvs_delete,ccvs_auth,%
3296 ccvs_reverse,ccvs_sale,ccvs_void,ccvs_status,ccvs_count,%
3297 ccvs_report,ccvs_command,ccvs_textvalue,%
3298 %--- classobj functions
3299 call_user_method,call_user_method_array,class_exists,get_class,%
3300 get_class_vars,get_declared_classes,get_object_vars,%
3301 is_a,is_subclass_of,method_exists,%
3302 %--- com functions
3303 COM,VARIANT,com_load,com_invoke,com_propget,com_get,com_propput,%
3304 com_set,com_addr,com_release,com_isenum,com_load_typeLib,%
3305 %--- cpdf functions
3306 cpdf_add_annotation,cpdf_add_outline,cpdf_arc,cpdf_begin_text,%
3307 cpdf_clip,cpdf_close,cpdf_closepath,cpdf_closepath_fill_stroke,%
3308 cpdf_continue_text,cpdf_curveto,cpdf_end_text,cpdf_fill,%

```

```

3309 cpdf_finalize, cpdf_finalize_page,%
3310 cpdf_import_jpeg, cpdf_linetoo, cpdf_moveto, cpdf_newpath, cpdf_open,%
3311 cpdf_page_init, cpdf_place_inline_image, cpdf_rect, cpdf_restore,%
3312 cpdf_rmoveto, cpdf_rotate, cpdf_rotate_text, cpdf_save,%
3313 cpdf_scale, cpdf_set_char_spacing, cpdf_set_creator,%
3314 cpdf_set_font, cpdf_set_horiz_scaling, cpdf_set_keywords,%
3315 cpdf_set_page_animation, cpdf_set_subject, cpdf_set_text_matrix,%
3316 cpdf_set_text_rendering, cpdf_set_text_rise, cpdf_set_title,%
3317 cpdf_setdash, cpdf_setflat, cpdf_setgray, cpdf_setgray_fill,%
3318 cpdf_setlinecap, cpdf_setlinejoin, cpdf_setlinewidth,%
3319 cpdf_setrgbcolor, cpdf_setrgbcolor_fill, cpdf_setrgbcolor_stroke,%
3320 cpdf_show_xy, cpdf_stringwidth, cpdf_set_font_directories,%
3321 cpdf_set_viewer_preferences, cpdf_stroke, cpdf_text,%
3322 cpdf_set_action_url,%
3323 %--- crack functions
3324 crack_opendict, crack_closedict, crack_check, crack_getlastmessage,%
3325 %--- ctype functions
3326 ctype_alnum, ctype_alpha, ctype_cntrl, ctype_digit, ctype_lower,%
3327 ctype_print, ctype_punct, ctype_space, ctype_upper, ctype_xdigit,%
3328 %--- curl functions
3329 curl_init, curl_setopt, curl_exec, curl_close, curl_version,%
3330 curl_error, curl_getinfo,%
3331 %--- cybercash functions
3332 cybercash_encr, cybercash_decr, cybercash_base64_encode,%
3333 %--- cybermut functions
3334 cybermut_creerformulairecm, cybermut_testmac,%
3335 %--- cyrus functions
3336 cyrus_connect, cyrus_authenticate, cyrus_bind, cyrus_unbind,%
3337 cyrus_close,%
3338 %--- datetime functions
3339 checkdate, date, getdate, gettimeofday, gmdate, gmmktime, gmstrftime,%
3340 microtime, mktime, strftime, time, strtotime,%
3341 %--- dbase functions
3342 dbase_create, dbase_open, dbase_close, dbase_pack, dbase_add_record,%
3343 dbase_delete_record, dbase_get_record,%
3344 dbase_numfields, dbase_numrecords,%
3345 %--- dba functions
3346 dba_close, dba_delete, dba_exists, dba_fetch, dba_firstkey,%
3347 dba_nextkey, dba_popen, dba_open, dba_optimize, dba_replace,%
3348 %--- dbm functions
3349 dbmopen, dbmclose, dbmexists, dbmfetch, dbminsert, dbmreplace,%
3350 dbmfIRSTKEY, dbmnextkey, dblist,%
3351 %--- dbx functions
3352 dbx_close, dbx_connect, dbx_error, dbx_query, dbx_sort, dbx_compare,%
3353 %--- dio functions
3354 dio_open, dio_read, dio_write, dio_truncate, dio_stat, dio_seek,%
3355 dio_close,%
3356 %--- dir functions
3357 chroot, chdir, dir, closedir,.getcwd, opendir, readdir, rewinddir,%
3358 %--- dotnet functions

```

```

3359 dotnet_load,%
3360  %--- errorfunc functions
3361 error_log,error_reporting,restore_error_handler,%
3362 trigger_error,user_error,%
3363  %--- exec functions
3364 escapeshellarg,escapeshellcmd,exec,passthru,system,shell_exec,%
3365  %--- fbsql functions
3366 fbsql_affected_rows,fbsql_autocommit,fbsql_change_user,%
3367 fbsql_commit,fbsql_connect,fbsql_create_db,fbsql_create_blob,%
3368 fbsql_database_password,fbsql_data_seek,fbsql_db_query,%
3369 fbsql_drop_db,fbsql_errno,fbsql_error,fbsql_fetch_array,%
3370 fbsql_fetch_field,fbsql_fetch_lengths,fbsql_fetch_object,%
3371 fbsql_field_flags,fbsql_field_name,fbsql_field_len,%
3372 fbsql_field_table,fbsql_field_type,fbsql_free_result,%
3373 fbsql_list_dbs,fbsql_list_fields,fbsql_list_tables,%
3374 fbsql_num_fields,fbsql_num_rows,fbsql_pconnect,fbsql_query,%
3375 fbsql_read_clob,fbsql_result,fbsql_rollback,fbsql_set_lob_mode,%
3376 fbsql_start_db,fbsql_stop_db,fbsql_tablename,fbsql_warnings,%
3377 fbsql_get_autostart_info,fbsql_hostname,fbsql_password,%
3378 fbsql_username,%
3379  %--- fdf functions
3380 fdf_open,fdf_close,fdf_create,fdf_save,fdf_get_value,%
3381 fdf_next_field_name,fdf_set_ap,fdf_set_status,fdf_get_status,%
3382 fdf_get_file,fdf_set_flags,fdf_set_opt,%
3383 fdf_set_javascript_action,fdf_set_encoding,fdf_add_template,%
3384  %--- filepro functions
3385 filepro,filepro_fieldname,filepro_fieldtype,filepro_fieldwidth,%
3386 filepro_fieldcount,filepro_rowcount,%
3387  %--- filesystem functions
3388 basename,chgrp,chmod,chown,clearstatcache,copy,delete,dirname,%
3389 diskfreespace,disk_total_space,fclose,feof,fflush,fgetc,fgetcsv,%
3390 fgetss,file_get_contents,file,file_exists,fileatime,filectime,%
3391 fileinode,filemtime,fileowner,fileperms,filesize,filetype,flock,%
3392 fopen,fpassthru,fputs,fread,fscanf,fseek,fstat,ftell,ftruncate,%
3393 set_file_buffer,is_dir,is_executable,is_file,is_link,%
3394 is_writable,is_writeable,is_uploaded_file,link,linkinfo,mkdir,%
3395 parse_ini_file,pathinfo,pclose,popen,readfile,readlink,rename,%
3396 rmdir,stat,lstat,realpath,symlink,tempnam,tmpfile,touch,umask,%
3397  %--- fribidi functions
3398 fribidi_log2vis,%
3399  %--- ftp functions
3400 ftp_connect,ftp_login,ftp_pwd,ftp_cdup,ftp_chdir,ftp_mkdir,%
3401 ftp_nlist,ftp_rawlist,ftp_systype,ftp_pasv,ftp_get,ftp_fget,%
3402 ftp_fput,ftp_size,ftp_mdtm,ftp_rename,ftp_delete,ftp_site,%
3403 ftp_quit,ftp_exec,ftp_set_option,ftp_get_option,%
3404  %--- funchand functions
3405 call_user_func_array,call_user_func,create_function,%
3406 func_get_args,func_num_args,function_exists,%
3407 register_shutdown_function,register_tick_function,%
3408  %--- gettext functions

```

```

3409 bindtextdomain,bind_textdomain_codeset,dcgettext,dcngettext,%
3410 dngettext,gettext,ngettext,textdomain,%
3411 %--- gmp functions
3412 gmp_init,gmp_intval,gmp_strval,gmp_add,gmp_sub,gmp_mul,%
3413 gmp_div_r,gmp_div_qr,gmp_div,gmp_mod,gmp_divexact,gmp_cmp,%
3414 gmp_com,gmp_abs,gmp_sign,gmp_fact,gmp_sqrt,gmp_sqrtm,%
3415 gmp_pow,gmp_powl,gmp_prob_prime,gmp_gcd,gmp_gcdext,gmp_invert,%
3416 gmp_jacobi,gmp_random,gmp_and,gmp_or,gmp_xor,gmp_setbit,%
3417 gmp_scan0,gmp_scan1,gmp_popcount,gmp_hamdist,%
3418 %--- http functions
3419 header,headers_sent,setcookie,%
3420 %--- hw functions
3421 hw_Array2Objrec,hw_Children,hw_ChildrenObj,hw_Close,hw_Connect,%
3422 hw_Deleteobject,hw_DocByAnchor,hw_DocByAnchorObj,%
3423 hw_Document_BodyTag,hw_Document_Content,hw_Document_SetContent,%
3424 hw_ErrorMsg,hw_EditText,hw_Error,hw_Free_Document,hw_GetParents,%
3425 hw_GetChildColl,hw_GetChildCollObj,hw_GetRemote,%
3426 hw_GetSrcByDestObj,hw_GetObject,hw_GetAndLock,hw_GetText,%
3427 hw_GetObjectByQueryObj,hw_GetObjectByQueryColl,%
3428 hw_GetChildDocColl,hw_GetChildDocCollObj,hw_GetAnchors,%
3429 hw_Mv,hw_Identify,hw_InCollections,hw_Info,hw_InsColl,hw_InsDoc,%
3430 hw_InsertObject,hw_mapid,hw_Modifyobject,hw_New_Document,%
3431 hw_Output_Document,hw_pConnect,hw_PipeDocument,hw_Root,%
3432 hw_Who,hw_getusername,hw_stat,hw_setlinkroot,hw_connection_info,%
3433 hw_insertanchors,hw_gettrellink,hw_changeobject,%
3434 %--- ibase functions
3435 ibase_connect,ibase_pconnect,ibase_close,ibase_query,%
3436 ibase_fetch_row,ibase_fetch_object,ibase_field_info,%
3437 ibase_free_result,ibase_prepare,ibase_execute,ibase_trans,%
3438 ibase_rollback,ibase_timefmt,ibase_num_fields,ibase_blob_add,%
3439 ibase_blob_close,ibase_blob_create,ibase_blob_echo,%
3440 ibase_blob_import,ibase_blob_info,ibase_blob_open,%
3441 %--- icap functions
3442 icap_open,icap_close,icap_fetch_event,icap_list_events,%
3443 icap_delete_event,icap_snooze,icap_list_alarms,%
3444 icap_rename_calendar,icap_delete_calendar,icap_reopen,%
3445 %--- iconv functions
3446 iconv,iconv_get_encoding,iconv_set_encoding,ob_iconv_handler,%
3447 %--- ifx functions
3448 ifx_connect,ifx_pconnect,ifx_close,ifx_query,ifx_prepare,ifx_do,%
3449 ifx_errormsg,ifx_affected_rows,ifx_getsqlca,ifx_fetch_row,%
3450 ifx_fieldtypes,ifx_fieldproperties,ifx_num_fields,ifx_num_rows,%
3451 ifx_create_char,ifx_free_char,ifx_update_char,ifx_get_char,%
3452 ifx_copy_blob,ifx_free_blob,ifx_get_blob,ifx_update_blob,%
3453 ifx_textasvarchar,ifx_byteasvarchar,ifx_nullformat,%
3454 ifxus_free_slob,ifxus_close_slob,ifxus_open_slob,%
3455 ifxus_seek_slob,ifxus_read_slob,ifxus_write_slob,%
3456 %--- iisfunc functions
3457 iis_get_server_by_path,iis_get_server_by_comment,iis_add_server,%
3458 iis_set_dir_security,iis_get_dir_security,iis_set_server_rights,%

```

```

3459 iis_set_script_map,iis_get_script_map,iis_set_app_settings,%
3460 iis_stop_server,iis_stop_service,iis_start_service,%
3461 %--- image functions
3462 exif_imagetype,exif_read_data,exif_thumbnail,getimagesize,%
3463 imagealphablending,imagearc,imagefilledarc,imageellipse,%
3464 imagechar,imagecharup,imagecolorallocate,imagecolordeallocate,%
3465 imagecolorclosest,imagecolorclosestalpha,imagecolorclosestthwb,%
3466 imagecolorexactalpha,imagecolorresolve,imagecolorresolvelpha,%
3467 imagecolorset,imagecolorsforindex,imagecolorstotal,%
3468 imagecopy,imagecopymerge,imagecopymergegray,imagecopyresized,%
3469 imagecreate,imagecreatetruecolor,imagetruecolortopalette,%
3470 imagecreatefromgd2,imagecreatefromgd2part,imagecreatefromgif,%
3471 imagecreatefrompng,imagecreatefromwbmp,imagecreatefromstring,%
3472 imagecreatefromxpm,imagecreatefromxpm,imagedestroy,imagefill,%
3473 imagefilledrectangle,imagefilltoborder,imagefontheight,%
3474 imagegd,imagegd2,imagegif,imagepng,imagejpeg,imagewbmp,%
3475 imageline,imagefont,imagepalettcopy,imagepolygon,%
3476 imagepsencodefont,imagepsfreefont,imagepsloadfont,%
3477 imagepslantfont,imagepstext,imagerectangle,imagesetpixel,%
3478 imagesetstyle,imagesettile,imagesetthickness,imagestring,%
3479 imagesx,imagesy,imagettfbbox,imageftbbox,imagettftext,%
3480 imagetypes,jpeg2wbmp,png2wbmp,iptcembed,read_exif_data,%
3481 %--- imap functions
3482 imap_8bit,imap_alerts,imap_append,imap_base64,imap_binary,%
3483 imap_bodystruct,imap_check,imap_clearflag_full,imap_close,%
3484 imap_delete,imap_deletemailbox,imap_errors,imap_expunge,%
3485 imap_fetchbody,imap_fetchheader,imap_fetchstructure,%
3486 imap_getmailboxes,imap_getsubscribed,imap_header,%
3487 imap_headers,imap_last_error,imap_listmailbox,%
3488 imap_mail,imap_mail_compose,imap_mail_copy,imap_mail_move,%
3489 imap_mime_header_decode,imap_msgno,imap_num_msg,imap_num_recent,%
3490 imap_ping,imap_popen,imap_qprint,imap_renamemailbox,imap_reopen,%
3491 imap_rfc822_parse_headers,imap_rfc822_write_address,%
3492 imap_search,imap_setacl,imap_set_quota,imap_setflag_full,%
3493 imap_status,imap_subscribe,imap_uid,imap_undelete,%
3494 imap_utf7_decode,imap_utf7_encode,imap_utf8,imap_thread,%
3495 %--- info functions
3496 assert,assert_options,extension_loaded,dl, getenv, get_cfg_var,%
3497 get_defined_constants, get_extension_funcs, getmygid,%
3498 get_loaded_extensions, get_magic_quotes_gpc,%
3499 getlastmod, getmyinode, getmypid, getmyuid, get_required_files,%
3500 ini_alter,ini_get,ini_get_all,ini_restore,ini_set,phpcredits,%
3501 phpversion,php_logo_guid,php_sapi_name,php_uname,putenv,%
3502 set_time_limit,version_compare,zend_logo_guid,zend_version,%
3503 %--- ircg functions
3504 ircg_pconnect,ircg_fetch_error_msg,ircg_set_current,ircg_join,%
3505 ircg_msg,ircg_notice,ircg_nick,ircg_topic,ircg_channel_mode,%
3506 ircg_whois,ircg_kick,ircg_ignore_add,ircg_ignore_del,%
3507 ircg_is_conn_alive,ircg_lookup_format_messages,%
3508 ircg_set_on_die,ircg_set_file,ircg_get_username,%

```

```

3509 ircg_nickname_unescape,%
3510 %--- java functions
3511 java_last_exception_clear,java_last_exception_get,%
3512 %--- ldap functions
3513 ldap_add,ldap_bind,ldap_close,ldap_compare,ldap_connect,%
3514 ldap_delete,ldap_dn2ufn,ldap_err2str,ldap_errno,ldap_error,%
3515 ldap_first_attribute,ldap_first_entry,ldap_free_result,%
3516 ldap_get_dn,ldap_get_entries,ldap_get_option,ldap_get_values,%
3517 ldap_list,ldap_modify,ldap_mod_add,ldap_mod_del,%
3518 ldap_next_attribute,ldap_next_entry,ldap_read,ldap_rename,%
3519 ldap_set_option,ldap_unbind,ldap_8859_to_t61,%
3520 ldap_next_reference,ldap_parse_reference,ldap_parse_result,%
3521 ldap_sort,ldap_start_tls,ldap_t61_to_8859,%
3522 %--- mail functions
3523 mail,ezmlm_hash,%
3524 %--- math functions
3525 abs,acos,acosh,asin,asinh,atan,atanh,atan2,base_convert,bindec,%
3526 cos,cosh,decbin,dechex,decoct,deg2rad,exp,expm1,floor,%
3527 hexdec,hypot,is_finite,is_infinite,is_nan,lcg_value,log,log10,%
3528 max,min,mt_rand,mt_srand,mt_getrandmax,number_format,octdec,pi,%
3529 rad2deg,rand,round,sin,sinh,sqrt,srand,tan,tanh,%
3530 %--- mbstring functions
3531 mb_language,mb_parse_str,mb_internal_encoding,mb_http_input,%
3532 mb_detect_order,mb_substitute_character,mb_output_handler,%
3533 mb_strlen,mb strpos,mb strrpos,mb substr,mb strcut,mb strwidth,%
3534 mb_convert_encoding,mb_detect_encoding,mb_convert_kana,%
3535 mb_decode_mimeheader,mb_convert_variables,%
3536 mb_decode_numericentity,mb_send_mail,mb_get_info,%
3537 mb_ereg,mb_eregi,mb_ereg_replace,mb_eregi_replace,mb_split,%
3538 mb_ereg_search,mb_ereg_search_pos,mb_ereg_search_regs,%
3539 mb_ereg_search_getregs,mb_ereg_search_getpos,%
3540 %--- mcal functions
3541 mcal_open,mcal_popen,mcal_reopen,mcal_close,%
3542 mcal_rename_calendar,mcal_delete_calendar,mcal_fetch_event,%
3543 mcal_append_event,mcal_store_event,mcal_delete_event,%
3544 mcal_list_alarms,mcal_event_init,mcal_event_set_category,%
3545 mcal_event_set_description,mcal_event_set_start,%
3546 mcal_event_set_alarm,mcal_event_set_class,mcal_is_leap_year,%
3547 mcal_date_valid,mcal_time_valid,mcal_day_of_week,%
3548 mcal_date_compare,mcal_next_recurrence,%
3549 mcal_event_set_recur_daily,mcal_event_set_recur_weekly,%
3550 mcal_event_set_recur_monthly_wday,mcal_event_set_recur_yearly,%
3551 mcal_event_add_attribute,mcal_expunge,mcal_week_of_year,%
3552 %--- mcrypt functions
3553 mcrypt_get_cipher_name,mcrypt_get_block_size,%
3554 mcrypt_create_iv,mcrypt_cbc,mcrypt_cfb,mcrypt_ecb,mcrypt_ofb,%
3555 mcrypt_list_modes,mcrypt_get_iv_size,mcrypt_encrypt,%
3556 mcrypt_module_open,mcrypt_module_close,mcrypt_generic_deinit,%
3557 mcrypt_generic,mdecrypt_generic,mcrypt_generic_end,%
3558 mcrypt_enc_is_block_algorithm_mode,%

```

```

3559 mcrypt_enc_is_block_mode,mcrypt_enc_get_block_size,%
3560 mcrypt_enc_get_supported_key_sizes,mcrypt_enc_get_iv_size,%
3561 mcrypt_enc_get_modes_name,mcrypt_module_self_test,%
3562 mcrypt_module_is_block_algorithm,mcrypt_module_is_block_mode,%
3563 mcrypt_module_get_algo_key_size,%
3564 %--- mhash functions
3565 mhash_get_hash_name,mhash_get_block_size,mhash_count,mhash,%
3566 %--- misc functions
3567 connection_aborted,connection_status,connection_timeout,%
3568 define,defined,die,eval,exit,get_browser,highlight_file,%
3569 ignore_user_abort,iptcparse,leak,pack,show_source,sleep,uniqid,%
3570 usleep,%
3571 %--- mnogosearch functions
3572 udm_add_search_limit,udm_alloc_agent,udm_api_version,%
3573 udm_cat_list,udm_clear_search_limits,udm_errno,udm_error,%
3574 udm_free_agent,udm_free_ispell_data,udm_free_res,%
3575 udm_get_res_field,udm_get_res_param,udm_load_ispell_data,%
3576 udm_check_charset,udm_check_stored,udm_close_stored,udm_crc32,%
3577 %--- msession functions
3578 msession_connect,msession_disconnect,msession_count,%
3579 msession_destroy,msession_lock,msession_unlock,msession_set,%
3580 msession_uniq,msession_randstr,msession_find,msession_list,%
3581 msession_set_array,msession_listvar,msession_timeout,%
3582 msession_getdata,msession_setdata,msession_plugin,%
3583 %--- msql functions
3584 msql,mysql_affected_rows,mysql_close,mysql_connect,mysql_create_db,%
3585 mysql_data_seek,mysql_dbname,mysql_drop_db,mysql_dropdb,mysql_error,%
3586 mysql_fetch_field,mysql_fetch_object,mysql_fetch_row,%
3587 mysql_field_seek,mysql_fieldtable,mysql_fieldtype,mysql_fieldflags,%
3588 mysql_free_result,mysql_freeresult,mysql_list_fields,%
3589 mysql_list_dbs,mysql_listdbs,mysql_list_tables,mysql_listtables,%
3590 mysql_num_rows,mysql_numfields,mysql_numrows,mysql_pconnect,%
3591 mysql_regcase,mysql_result,mysql_select_db,mysql_selectdb,%
3592 %--- mssql functions
3593 mssql_close,mssql_connect,mssql_data_seek,mssql_fetch_array,%
3594 mssql_fetch_object,mssql_fetch_row,mssql_field_length,%
3595 mssql_field_seek,mssql_field_type,mssql_free_result,%
3596 mssql_min_error_severity,mssql_min_message_severity,%
3597 mssql_num_fields,mssql_num_rows,mssql_pconnect,mssql_query,%
3598 mssql_select_db,mssql_bind,mssql_execute,mssql_fetch_assoc,%
3599 mssql_guid_string,mssql_init,mssql_rows_affected,%
3600 %--- muscat functions
3601 muscat_setup,muscat_setup_net,muscat_give,muscat_get,%
3602 %--- mysql functions
3603 mysql_affected_rows,mysql_change_user,mysql_character_set_name,%
3604 mysql_connect,mysql_create_db,mysql_data_seek,mysql_db_name,%
3605 mysql_drop_db,mysql_errno,mysql_error,mysql_escape_string,%
3606 mysql_fetch_assoc,mysql_fetch_field,mysql_fetch_lengths,%
3607 mysql_fetch_row,mysql_field_flags,mysql_field_name,%
3608 mysql_field_seek,mysql_field_table,mysql_field_type,%

```

```

3609 mysql_info,mysql_insert_id,mysql_list_dbs,mysql_list_fields,%
3610 mysql_list_tables,mysql_num_fields,mysql_num_rows,%
3611 mysql_ping,mysql_query,mysql_unbuffered_query,%
3612 mysql_result,mysql_select_db,mysql_tablename,mysql_thread_id,%
3613 mysql_get_host_info,mysql_get_proto_info,mysql_get_server_info,%
3614 %--- network functions
3615 checkdnsrr,closelog,debugger_off,debugger_on,%
3616 fsockopen,gethostbyaddr,gethostbyname,gethostbynamel,getmxrr,%
3617 getprotobynumber,getservbyname,getservbyport,ip2long,long2ip,%
3618 pfsockopen,socket_get_status,socket_set_blocking,%
3619 syslog,%
3620 %--- nis functions
3621 yp_get_default_domain,yp_order,yp_master,yp_match,yp_first,%
3622 yp_errno,yp_err_string,yp_all,yp_cat,%
3623 %--- oci8 functions
3624 OCIDefineByName,OCIBindByName,OCILogon,OCIPLogon,OCINLogon,%
3625 OCIExecute,OCICCommit,OCIRollback,OCINewDescriptor,OCIRowCount,%
3626 OCIResult,OCIFetch,OCIFetchInto,OCIFetchStatement,%
3627 OCIColumnName,OCIColumnSize,OCIColumnType,OCIServerVersion,%
3628 OCINewCursor,OCIFreeStatement,OCIFreeCursor,OCIFreeDesc,%
3629 OCIError,OCIInternalDebug,OCICancel,OCISetPrefetch,%
3630 OCISaveLobFile,OCISaveLob,OCILoadLob,OCIColumnScale,%
3631 OCIColumnTypeRaw,OCINewCollection,OCIFreeCollection,%
3632 OCICollAppend,OCICollAssignElem,OCICollGetElem,OCICollMax,%
3633 OCICollTrim,%
3634 %--- oracle functions
3635 Ora_Bind,Ora_Close,Ora_ColumnName,Ora_ColumnSize,Ora_ColumnType,%
3636 Ora_CommitOff,Ora_CommitOn,Ora_Do,Ora_Error,Ora_ErrorCode,%
3637 Ora_Fetch,Ora_Fetch_Into,Ora_GetColumn,Ora_Logoff,Ora_Logon,%
3638 Ora_Numcols,Ora_Numrows,Ora_Open,Ora_Parse,Ora_Rollback,%
3639 %--- outcontrol functions
3640 flush,ob_start,ob_get_contents,ob_get_length,ob_get_level,%
3641 ob_flush,ob_clean,ob_end_flush,ob_end_clean,ob_implicit_flush,%
3642 %--- ovrimos functions
3643 ovrimos_connect,ovrimos_close,ovrimos_longreadlen,%
3644 ovrimos_execute,ovrimos_cursor,ovrimos_exec,ovrimos_fetch_into,%
3645 ovrimos_result,ovrimos_result_all,ovrimos_num_rows,%
3646 ovrimos_field_name,ovrimos_field_type,ovrimos_field_len,%
3647 ovrimos_free_result,ovrimos_commit,ovrimos_rollback,%
3648 %--- pcntl functions
3649 pcntl_fork,pcntl_signal,pcntl_waitpid,pcntl_wexitstatus,%
3650 pcntl_wifsignaled,pcntl_wifstopped,pcntl_wstopsig,%
3651 pcntl_exec,%
3652 %--- pcre functions
3653 preg_match,preg_match_all,preg_replace,preg_replace_callback,%
3654 preg_quote,preg_grep,Pattern Modifiers,Pattern Syntax,%
3655 %--- pdf functions
3656 pdf_add_annotation,pdf_add_bookmark,pdf_add_launchlink,%
3657 pdf_add_note,pdf_add_outline,pdf_add_pdflink,pdf_add_thumbnail,%
3658 pdf_arc,pdf_arcn,pdf_attach_file,pdf_begin_page,%

```

```

3659 pdf_begin_template,pdf_circle,pdf_clip,pdf_close,pdf_closepath,%
3660 pdf_closepath_stroke,pdf_close_image,pdf_close_pdi,%
3661 pdf_concat,pdf_continue_text,pdf_curveto,pdf_delete,%
3662 pdf_endpath,pdf_end_pattern,pdf_end_template,pdf_fill,%
3663 pdf_findfont,pdf_get_buffer,pdf_get_font,pdf_get_fontname,%
3664 pdf_get_image_height,pdf_get_image_width,pdf_get_parameter,%
3665 pdf_get_pdi_value,pdf_get_majorversion,pdf_get_minorversion,%
3666 pdf_initgraphics,pdf_linetoo,pdf_makespotcolor,pdf_moveto,%
3667 pdf_open,pdf_open_CCITT,pdf_open_file,pdf_open_gif,%
3668 pdf_open_image_file,pdf_open_jpeg,pdf_open_memory_image,%
3669 pdf_open_pdi_page,pdf_open_png,pdf_open_tiff,pdf_place_image,%
3670 pdf_rect,pdf_restore,pdf_rotate,pdf_save,pdf_scale,pdf_setcolor,%
3671 pdf_setflat,pdfSetFont,pdf_setgray,pdf_setgray_fill,%
3672 pdf_setlinecap,pdf_setlinejoin,pdf_setlinewidth,pdf_setmatrix,%
3673 pdf_setpolydash,pdf_setrgbcolor,pdf_setrgbcolor_fill,%
3674 pdf_set_border_color,pdf_set_border_dash,pdf_set_border_style,%
3675 pdf_set_duration,pdf_set_font,pdf_set_horiz_scaling,%
3676 pdf_set_info_author,pdf_set_info_creator,pdf_set_info_keywords,%
3677 pdf_set_info_title,pdf_set_leading,pdf_set_parameter,%
3678 pdf_set_text_rendering,pdf_set_text_rise,pdf_set_text_matrix,%
3679 pdf_set_word_spacing,pdf_show,pdf_show_boxed,pdf_show_xy,%
3680 pdf_stringwidth,pdf_stroke,pdf_translate,%
3681 %--- pfpro functions
3682 pfpro_init,pfpro_cleanup,pfpro_process,pfpro_process_raw,%
3683 %--- pgsql functions
3684 pg_close,pg_affected_rows,pg_connect,pg_dbname,pg_end_copy,%
3685 pg_query,pg_fetch_array,pg_fetch_object,pg_fetch_row,%
3686 pg_field_name,pg_field_num,pg_field_prtlen,pg_field_size,%
3687 pg_free_result,pg_last_oid,pg_host,pg_last_notice,pg_lo_close,%
3688 pg_lo_export,pg_lo_import,pg_lo_open,pg_lo_read,pg_lo_seek,%
3689 pg_lo_read_all,pg_lo_unlink,pg_lo_write,pg_num_fields,%
3690 pg_options,pg_pconnect,pg_port,pg_put_line,pg_fetch_result,%
3691 pg_client_encoding,pg_trace,pg_tty,pg_untrace,pg_get_result,%
3692 pg_send_query,pg_cancel_query,pg_connection_busy,%
3693 pg_connection_status,pg_copy_from,pg_copy_to,pg_escape_bytea,%
3694 pg_result_error,%
3695 %--- posix functions
3696 posix_kill,posix_getpid,posix_getppid,posix_getuid,%
3697 posix_getgid,posix_getegid,posix_setuid,posix_seteuid,%
3698 posix_setegid,posix_getgroups,posix_getlogin,posix_getpgrp,%
3699 posix_setpgid,posix_getpgid,posix_getsid,posix_uname,%
3700 posix_ctermid,posix_ttynname,posix_isatty,posix_getcwd,%
3701 posix_getgrnam,posix_getrgid,posix_getpwnam,posix_getpwuid,%
3702 %--- printer functions
3703 printer_open,printer_abort,printer_close,printer_write,%
3704 printer_set_option,printer_get_option,printer_create_dc,%
3705 printer_start_doc,printer_end_doc,printer_start_page,%
3706 printer_create_pen,printer_delete_pen,printer_select_pen,%
3707 printer_delete_brush,printer_select_brush,printer_create_font,%
3708 printer_select_font,printer_logical_fontheight,%

```

```

3709 printer_draw_rectangle,printer_draw_ellipse,printer_draw_text,%
3710 printer_draw_chord,printer_draw_pie,printer_draw_bmp,%
3711 %--- pspell functions
3712 pspell_add_to_personal,pspell_add_to_session,pspell_check,%
3713 pspell_config_create,pspell_config_ignore,pspell_config_mode,%
3714 pspell_config_repl,pspell_config_runtogether,%
3715 pspell_new,pspell_new_config,pspell_new_personal,%
3716 pspell_store_replacement,pspell_suggest,%
3717 %--- qtdom functions
3718 qdom_tree,qdom_error,%
3719 %--- readline functions
3720 readline,readline_add_history,readline_clear_history,%
3721 readline_info,readline_list_history,readline_read_history,%
3722 %--- recode functions
3723 recode_string,recode,recode_file,%
3724 %--- regex functions
3725 ereg,ereg_replace,eregi,eregi_replace,split,spliti,sql_regcase,%
3726 %--- sem functions
3727 sem_get,sem_acquire,sem_release,sem_remove,shm_attach,%
3728 shm_remove,shm_put_var,shm_get_var,shm_remove_var,ftok,%
3729 %--- sesam functions
3730 sesam_connect,sesam_disconnect,sesam_settransaction,%
3731 sesam_rollback,sesam_execimm,sesam_query,sesam_num_fields,%
3732 sesam_diagnostic,sesam_fetch_result,sesam_affected_rows,%
3733 sesam_field_array,sesam_fetch_row,sesam_fetch_array,%
3734 sesam_free_result,%
3735 %--- session functions
3736 session_start,session_destroy,session_name,session_module_name,%
3737 session_id,session_register,session_unregister,session_unset,%
3738 session_get_cookie_params,session_set_cookie_params,%
3739 session_encode,session_set_save_handler,session_cache_limiter,%
3740 session_write_close,%
3741 %--- shmop functions
3742 shmop_open,shmop_read,shmop_write,shmop_size,shmop_delete,%
3743 %--- snmp functions
3744 snmpget,snmpset,snmpwalk,snmpwalkoid,snmp_get_quick_print,%
3745 snmprealwalk,%
3746 %--- strings functions
3747 addcslashes,addslashes,bin2hex,chop,chr,chunk_split,%
3748 count_chars,crc32,crypt,echo,explode,get_html_translation_table,%
3749 hebreve,hebrevc,htmlentities,htmlspecialchars,implode,join,%
3750 localeconv,ltrim,md5,md5_file,metaphone,nl_langinfo,nl2br,ord,%
3751 print,printf,quoted_printable_decode,quotemeta,str_rot13,rtrim,%
3752 setlocale,similar_text,soundex,sprintf,strcasecmp,strcasecmp,%
3753 strcmp,strcoll,strcspn,strip_tags,strip_cslashes,strip_slashes,%
3754 strlen,strnatcasecmp,strnatcasecmp,strncmp,str_pad,strpos,strrchr,%
3755 strrev,strrpos,strspn,strstr,strtok,strtolower,strtoupper,%
3756 strtr,substr,substr_count,substr_replace,trim,ucfirst,ucwords,%
3757 vsprintf,wordwrap,%
3758 %--- swf functions

```

```

3759 swf_openfile,swf_closefile,swf_labelframe,swf_showframe,%
3760 swf_getframe,swf_mulcolor,swf_addcolor,swf_placeobject,%
3761 swf_removeobject,swf_nextid,swf_startdoaction,%
3762 swf_actionongeturl,swf_actionnextframe,swf_actionprevframe,%
3763 swf_actionstop,swf_actiontogglequality,swf_actionwaitforframe,%
3764 swf_actiongotolabel,swf_enddoaction,swf_defineline,%
3765 swf_definepoly,swf_startshape,swf_shapelinesolid,%
3766 swf_shapefillsolid,swf_shapefillbitmapclip,%
3767 swf_shapemoveto,swf_shapelineto,swf_shapecurveto,%
3768 swf_shapearc,swf_endshape,swf_definefont,swf_setfont,%
3769 swf_fontslant,swf_fontracking,swf_getfontinfo,swf_definetext,%
3770 swf_definebitmap,swf_getbitmapinfo,swf_startsymbol,%
3771 swf_startbutton,swf_addbuttonrecord,swf_oncondition,%
3772 swf_viewport,swf_ortho,swf_ortho2,swf_perspective,swf_polarview,%
3773 swf_pushmatrix,swf_popmatrix,swf_scale,swf_translate,swf_rotate,%
3774 %--- sybase functions
3775 sybase_affected_rows,sybase_close,sybase_connect,%
3776 sybase_fetch_array,sybase_fetch_field,sybase_fetch_object,%
3777 sybase_field_seek,sybase_free_result,sybase_get_last_message,%
3778 sybase_min_error_severity,sybase_min_message_severity,%
3779 sybase_num_fields,sybase_num_rows,sybase_pconnect,sybase_query,%
3780 sybase_select_db,%
3781 %--- uodbc functions
3782 odbc_autocommit,odbc_binmode,odbc_close,odbc_close_all,%
3783 odbc_connect,odbc_cursor,odbc_do,odbc_error,odbc_errormsg,%
3784 odbc_execute,odbc_fetch_into,odbc_fetch_row,odbc_fetch_array,%
3785 odbc_fetch_object,odbc_field_name,odbc_field_num,%
3786 odbc_field_len,odbc_field_precision,odbc_field_scale,%
3787 odbc_longreadlen,odbc_num_fields,odbc_pconnect,odbc_prepare,%
3788 odbc_result,odbc_result_all,odbc_rollback,odbc_setoptoption,%
3789 odbc_tableprivileges,odbc_columns,odbc_columnprivileges,%
3790 odbc_primarykeys,odbc_foreignkeys,odbc_procedures,%
3791 odbc_specialcolumns,odbc_statistics,%
3792 %--- url functions
3793 base64_decode,base64_encode,parse_url,rawurldecode,rawurlencode,%
3794 urlencode,%
3795 %--- var functions
3796 doubleval,empty,floatval,gettype,get_defined_vars,%
3797 import_request_variables,intval,is_array,is_bool,is_double,%
3798 is_int,is_integer,is_long,is_null,is_numeric,is_object,is_real,%
3799 is_scalar,is_string,isset,print_r,serialize,setttype,strval,%
3800 unset,var_dump,var_export,is_callable,%
3801 %--- vpopmail functions
3802 vpopmail_add_domain,vpopmail_del_domain,%
3803 vpopmail_add_domain_ex,vpopmail_del_domain_ex,%
3804 vpopmail_add_user,vpopmail_del_user,vpopmail_passwd,%
3805 vpopmail_auth_user,vpopmail_alias_add,vpopmail_alias_del,%
3806 vpopmail_alias_get,vpopmail_alias_get_all,vpopmail_error,%
3807 %--- w32api functions
3808 w32api_set_call_method,w32api_register_function,%

```

```

3809 w32api_deftype,w32api_init_dtype,%
3810 %--- wddx functions
3811 wddx_serialize_value,wddx_serialize_vars,wddx_packet_start,%
3812 wddx_add_vars,wddx_deserialize,%
3813 %--- xml functions
3814 xml_parser_create,xml_set_object,xml_set_element_handler,%
3815 xml_set_processing_instruction_handler,xml_set_default_handler,%
3816 xml_set_notation_decl_handler,%
3817 xml_parse,xml_get_error_code,xml_error_string,%
3818 xml_get_current_column_number,xml_get_current_byte_index,%
3819 xml_parser_free,xml_parser_set_option,xml_parser_get_option,%
3820 utf8_encode,xml_parser_create_ns,%
3821 xml_set_start_namespace_decl_handler,%
3822 %--- xslt functions
3823 xslt_set_log,xslt_create,xslt_errno,xslt_error,xslt_free,%
3824 xslt_set_sax_handler,xslt_set_scheme_handler,%
3825 xslt_set_base,xslt_set_encoding,xslt_set_sax_handlers,%
3826 %--- yaz functions
3827 yaz_addinfo,yaz_close,yaz_connect,yaz_errno,yaz_error,yaz_hits,%
3828 yaz_database,yaz_range,yaz_record,yaz_search,yaz_present,%
3829 yaz_scan,yaz_scan_result,yaz_ccl_conf,yaz_ccl_parse,%
3830 yaz_wait,yaz_sort,%
3831 %--- zip functions
3832 zip_close,zip_entry_close,zip_entry_compressedsize,%
3833 zip_entry_filesize,zip_entry_name,zip_entry_open,zip_entry_read,%
3834 zip_read,%
3835 %--- zlib functions
3836 gzclose,gzeof,gzfile,gzgetc,gzgets,gzgetss,gzopen,gzpassthru,%
3837 gzread,gzrewind,gzseek,gztell,gzwrite,readgzfile,gzcompress,%
3838 gzdeflate,gzinflate,gzencode,},%,%
3839 sensitive,%
3840 morecomment=[1] \#,%
3841 morecomment=[1] //,%
3842 morecomment=[s]{/*}{*/},%
3843 morestring=[b]",%
3844 morestring=[b]'%
3845 }[keywords,comments,strings]%
3846 </lang2>

```

2.58 Plasm

Alessio Pace provided the following definition.

```

3847 <*lang3>
3848 \lst@definelanguage{Plasm}%
3849 {sensitive=false,%
3850 morekeywords={aa,abs,ac,acolor,acos,actor,al,alias,align, and,%
3851 animation,animation,appearance,apply,ar,arc,as,asin,assoc,atan,%
3852 axialcamera,axialcameras,basehermite,bbox,bernstein,%

```

```

3853 bernsteinbasis,bezier,beziercurve,beziermanifold,bezierstripe,%
3854 beziersurface,bigger,biggest,bilinesurface,binormal,%
3855 biquadraticsurface,black,blend,blue,bottom,box,brown,bspize,%
3856 bspline,bsplinebasis,c,cabinet,camera,cart,case,cat,catch,ceil,%
3857 centeredcameras,centralcavalier,char,chargeq,choose,circle,%
3858 circumference,class,cmap,color,comp,computecoords,cone,%
3859 conicalsurface,cons,control,convexcoords,convexhull,coonspatch,%
3860 copy,cos,cosh,crease,crosspolytope,cube,cubiccardinal,%
3861 cubiccardinalbasis,cubichermite,cubicubpline,cubicubplinebasis,%
3862 cuboid,curl,curvature,curve2cspath,curve2mapvect,cyan,cylinder,%
3863 cylindricalsurface,d,deboor,def,depol,depth_sort,depth_test,%
3864 derbernstein,derbernsteinbase,derbezier,determinant,difference,%
3865 differencepr,dim,dimetric,dirproject,displaygraph,displaynubspline,%
3866 displaynurbspline,distl,distr,div,divergence,dodecahedron,dot,down,%
3867 dp,drawedges,drawforks,drawtree,ds,dsphere,dump,dumprep,ellipse,%
3868 embed,end,eq,ex,exp,explode,export,extract_bodies,extract_polygons,%
3869 extract_wires,extrude,extrusion,fact,false,feature,ff,fillcolor,%
3870 filter,finitecone,first,flash,flashani,floor,fontcolor,fontheight,%
3871 fontspacing,fontwidth,fractalsimplex,frame,frame,frameflash,fromto,%
3872 gausscurvature,ge,grad,gradient,gradmap,gray,green,gt,help,hermite,%
3873 hermitebasis,hermitesurface,hexahedron,icosahedron,id,idnt,if,in,%
3874 inarcs,innerprod,inset,insl,insr,intersection,intersectionpr,%
3875 intervals,intmax,intmin,intsto,inv,isa,isanimpol,isbool,ischar,%
3876 isclosedshape,iscloseto,isempty,iseven,isfun,isfunvect,isge,isgt,%
3877 isint,isintneg,isinto,isintpos,isle,islt,ismat,ismatof,isnan,%
3878 isnull,isnum,isnumneg,isnumpos,isodd,isometric,isorthoshape,ispair,%
3879 ispoint,ispointseq,ispol,ispoldim,ispolytope,ispurepol,isreal,%
3880 isrealneg,isrealpos,isrealvect,isseq,isseqof,isshape,issimplex,%
3881 issqrmat,issstring,isvect,iszzero,jacobian,join,joints,k,last,le,%
3882 left,leftcavalier,len,less,lesseq,lex,lift,light,linecolor,%
3883 linesize,list,ln,load,loadlib,loop,lt,lxmy,magenta,map,mapshapes,%
3884 markersize,mat,matdotprod,material,mathom,max,mean,meanpoint,med,%
3885 merge,mesh,min,minkowski,mirror,mixedprod,mk,mkframe,mkpol,%
3886 mkvector,mkversork,mod,model,move,mul,multextrude,mxby,mxmy,mxty,%
3887 myfont,n,nat2string,neq,ngon,norm2,normalmap,not,nu_grid,nubspline,%
3888 nubsplineknots,nurbspline,nurbsplineknots,octahedron,offset,%
3889 onepoint,open,optimize,or,orange,ord,ortho,orthoproject,orthox,%
3890 orthoy,orthoz,outarcs,outerloop,outerwarp,pairdiff,parallel,%
3891 pascaltriangle,pdiff,pdifference,permutohedron,permutations,%
3892 perspective,perspective,pi,pivotop,plane,planemapping,pmap,%
3893 points2shape,polar,polyline,polymarker,polypoint,power,powerset,%
3894 presort,principalnormal,print,prism,profileprodsurface,%
3895 progressivesum,project,projection,purple,pyramid,q,quadarray,%
3896 quadmesh,quote,r,raise,range,rationalbezier,rationalblend,%
3897 rationalbspline,rationalize,red,rev,reverse,rgbacolor,right,%
3898 rightcavalier,ring,rn,rotatedtext,rotationalsurface,rotn,rtail,%
3899 ruledsurface,rxmy,s,save,scalarmatprod,scalarvectprod,schlegel2d,%
3900 schlegel3d,sdifference,sdifferencepr,segment,sel,sel,sel,%
3901 setfontcolor,setor,setxor,sex,shape_0,shape_1,shape2points,%
3902 shape2pol,shapeclosed,shapecomb,shapediff,shapedist,%

```

```

3903 shapeinbetweening,shapeinf,shapejoin,shapelen,shapenorm,%
3904 shapenormal,shapeprod,shaperot,shapesum,shapesup,shapezero,shift,%
3905 showprop,sign,signal,simplex,simplexpile,sin,sinh,size,skeleton,%
3906 skew,smaller,smallest,solidifier,solidify,sort,sphere,spline,%
3907 splinesampling,splitcells,splitpols,sqr,sqrt,star,string,%
3908 stringtokens,struct,sub,svg,sweep,t,tail,tan,tangent,tanh,%
3909 tensorprodsurface,tetrahedron,text,texture,textwithattributes,%
3910 thinsolid,threepoints,time,tmax,tmin,top,torus,torusmap,trace,%
3911 trans,tree,trianglefan,trianglestripe,trimetric,true,trunccone,tt,%
3912 tube,twopoints,uk,ukpol,ukpolf,union,unionpr,unitvect,unprune,up,%
3913 vect2dtoangle,vect2mat,vectdiff,vectnorm,vectprod,vectsum,view,%
3914 viewmodel,viewmodel,vrml,warp,warp,where,white,with,xcavalier,xor,%
3915 xquadarray,xx,ycavalier,yellow},%
3916 moredirectives={loadlib},%
3917 otherkeywords={-,+,*,**,/,-,|,...,^,\&,\&\&,\#,\'\#},%
3918 morecomment=[s]{\%}{\%},%
3919 morestring=[b]',%
3920 literate={~}{{\$sim\$}}{1} {^}{{\$wedge\$}}{1},%
3921 }[keywords,directives,comments,strings]%
3922 </lang3>

```

2.59 PL/I

Found the data in

- BERNHARD FISCHER, HERMAN FISCHER: **Structured Programming in PL/I and PL/C**; Copyright © 1976 by Marcel Dekker, Inc.; ISBN 0-8247-6394-7

```

3923 <*lang3>
3924 \lst@definelanguage{PL/I}%
3925 {morekeywords={ABS,ATAN,AUTOMATIC,AUTO,ATAND,BEGIN,BINARY,BIN,BIT,%
3926 BUILTIN,BY,CALL,CHARACTER,CHAR,CHECK,COLUMN,COL,COMPLEX,CPLX,%
3927 COPY,COS,COSD,COSH,DATA,DATE,DECIMAL,DEC,DECLARE,DCL,DO,EDIT,%
3928 ELSE,END,ENDFILE,ENDPAGE,ENTRY,EXP,EXTERNAL,EXT,FINISH,FIXED,%
3929 FIXEDOVERFLOW,FOFL,FLOAT,FORMAT,GET,GO,GOTO,IF,IMAG,INDEX,%
3930 INITIAL,INIT,INTERNAL,INT,LABEL,LENGTH,LIKE,LINE,LIST,LOG,LOG2,%
3931 LOG10,MAIN,MAX,MIN,MOD,NOCHECK,NOFIXEDOVERFLOW,NOFOFL,NOOVERFLOW,%
3932 NOOFL,NOSIZE,NOUNDERFLOW,NOUFL,NOZERODIVIDE,NOZDIV,ON,OPTIONS,%
3933 OVERFLOW,OFL,PAGE,PICTURE,PROC,PUT,READ,REPEAT,RETURN,%
3934 RETURNS,ROUND,SIN,SIND,SINH,SIZE,SKIP,SQRT,STATIC,STOP,STRING,%
3935 SUBSTR,SUM,SYSSIN,SYSPRINT,TAN,TAND,TANH,THEN,TO,UNDERFLOW,UFL,%
3936 VARYING,WHILE,WRITE,ZERODIVIDE,ZDIV},%
3937 sensitive=f,%
3938 morecomment=[s]{/*}{{*/}},%
3939 morestring=[d]'%
3940 }[keywords,comments,strings]%
3941 </lang3>

```

2.60 PostScript

Herbert Voss provided the following definition, written by Christophe Jorssen provided the following definition.

```
3942 <*lang3>
3943 %%
3944 %% PostScript language definition (c) 2005 Christophe Jorssen.
3945 %%
3946 \lstd@definelanguage{PostScript}{%
3947 morekeywords={abs,add,aload,anchorsearch, and,arc,arcn,arct,arcto,array,ashow,
3948 astore,atan,awidthshow,begin,bind,bitshift,bytesavailable,cachestatus,
3949 ceiling,charpath,clear,cleartomark,cleardictstack,clip,clippath,closefile,
3950 closepath,colorimage,concat,concatmatrix,condition,copy,copypage,cos,count,
3951 countdictstack,countexecstack,ccounttomark,cshow,currentblackgeneration,
3952 currentcacheparams,currentcmykcolor,currentcolor,currentcolorrendering,
3953 currentcolorscreen,currentcolorspace,currentcolortransfer,currentcontext,
3954 currentdash,currentdevparams,currentdict,currentfile,currentflat,currentfont,
3955 currentglobal,currentgray,currentgstate,currenthalftone,currenthalftonephase,
3956 currenthsbcolor,currentlinecap,currentlinejoin,currentlinewidth,currentmatrix,
3957 currentmiterlimit,currentobjectformat,currentpacking,currentpagedevice,
3958 currentpoint,currentrgbcolor,currentscreen,currentshared,currentstrokeadjust,
3959 currentsystemparms,currenttransfer,currentundercolorremoval,currentuserparams,
3960 curveto,cvi,cvlit,cvn,cvr,cvrs,cvs,cvx,def,defaultmatrix,definefont,
3961 defineresource,defineusername,defineuserobject,deletefile,detach,deviceinfo,
3962 dict,dictstack,div,dtransform,dup,
3963 echo,eexec,end,eoclip,eofill,eoviewclip,eq,erasepage,errordict,exch,exec,
3964 execform,execstack,execuserobject,executeonly,executive,exit,
3965 exp,false,file,filenameforall,fileposition,fill,filter,findencoding,findfont,
3966 findresource,flattenpath,floor,flush,flushfile,FontDirectory,for,forall,fork,ge,
3967 get,getinterval,globaldict,GlobalFontDirectory,glyphshow,grestore,grestoreall,
3968 gsave,gstate,gt,identmatrix,idiv,idtransform,if,ifelse,image,
3969 imagemask,index,ineofill,infill,initclip,initgraphics,initmatrix,initviewclip,
3970 instroke,internaldict,inueofill,inufill,inustroke,
3971 invertmatrix,ISOLatin1Encoding,itransform,join,kshow,
3972 known,languagelevel,le,length,lineto,ln,load,lock,log,loop,lt,
3973 makefont,makepattern,mark,matrix,maxlength,mod,monitor,moveto,mul,ne,neg,
3974 newpath,noaccess,not,notify,null,nulldevice,or,packedarray,
3975 pathbbox,pathforall,pop,print,printobject,product,prompt,pstack,put,putinterval,
3976 quit,rand,rcurveto,read,readhexstring,readline,readonly,readstring,
3977 realtime,rectclip,rectfill,rectstroke,rectviewclip,renamefile,repeat,resetfile,
3978 resourceforall,resourcestatus,restore,reversepath,revision,rlineto,rmoveeto,roll,
3979 rootfont,rotate,round,rrand,run,save,save,scalafont,scheck,search,selectfont,
3980 serialnumber,setbbox,setblackgeneration,setwcache,setwcache2,
3981 setcachelimit,setwcache,setwcharwidth,setwcmymkcolor,setwcolor,
3982 setwcolorrendering,setwcolorscreen,setwcolorspace,setwcolortransfer,setwdash,
3983 setwdevparams,setwfileposition,setwflat,setwfont,setwglobal,setwgray,setwgstate,
3984 setwhalftone,setwhalftonephase,setwsbcolor,setwlinecap,setwlinejoin,setwlinewidth,
3985 setwmatrix,setwmiterlimit,setwobjectformat,setwoverprint,setwpacking,setwpagedevice,
3986 setpattern,setwrgbcolor,setwscreen,setwshared,setwstrokeadjust,setsystemparms,
```

```

3987 settransfer, setucacheparams, setundercolorremoval, setuserparams, setvmthreshold,
3988 shareddict, show, showpage, sin, sqrt, srand, stack,
3989 StandardEncoding, start, startjob, status, statusdict, stop, stopped, store, string,
3990 stringwidth, stroke, strokepath, sub, systemdict, transform,
3991 translate, true, truncate, type, token, uappend, ucache, ucachestatus,
3992 ueofill, ufill, undef,
3993 upath, userdict, UserObjects,
3994 usertime, ustroke, ustrokepath, version, viewclip, viewclippath, vmreclaim,
3995 vmstatus, wait, wcheck, where, widthshow, write, writehexstring, writeobject,
3996 writestring, wtranslation, xcheck, xor, xshow, xyshow, yield, yshow},
3997 sensitive,
3998 morecomment=[1] \%\}[keywords, comments]
3999 </lang3>

```

2.61 POV-Ray

Berthold Höllmann sent me the definition. But I removed `blankstring=false` and `flexiblecolumns=true` from the driver since they have nothing to do with a language definition.

```

4000 <*lang1>
4001 %%
4002 %% POV definition (c) 1999 Berthold H\"ollmann
4003 %%
4004 \lst@definelanguage{POV}%
4005 {morekeywords={abs,absorption,acos,acosh,adaptive,adc_bailout,agate,%
4006 agate_turb,all,alpha,ambient,ambient_light,angle,aperture,append,%
4007 arc_angle,area_light,array,asc,asin,asinh,assumed_gamma,atan,%
4008 atan2,atanh,average,background,bezier_spline,bicubic_patch,%
4009 black_hole,blob,blue,blur_samples,bounded_by,box,boxed,bozo,%
4010 break,brick,brick_size,brightness,brilliance,bumps,bump_map,%
4011 bump_size,camera,case,caustics,ceil,checker,chr,clipped_by,clock,%
4012 clock_delta,color,color_map,colour,colour_map,component,%
4013 composite,concat,cone,confidence,conic_sweep,control0,control1,%
4014 cos,cosh,count,crackle,crand,cube,cubic,cubic_spline,cubic_wave,%
4015 cylinder,cylindrical,debug,declare,default,defined,degrees,%
4016 density,density_file,density_map,dents,difference,diffuse,%
4017 dimensions,dimension_size,direction,disc,distance,%
4018 distance_maximum,div,eccentricity,else,emission,end,error,%
4019 error_bound,exp,extinction,fade_distance,fade_power,falloff,%
4020 falloff_angle,false,fclose,file_exists,filter,finish,fisheye,%
4021 flatness,flip,floor,focal_point,fog,fog_alt,fog_offset,fog_type,%
4022 fopen,frequency,gif,global_settings,gradient,granite,%
4023 gray_threshold,green,height_field,hexagon,hf_gray_16,hierarchy,%
4024 hollow,hypercomplex,if,ifdef,iff,ifndef,image_map,include,int,%
4025 interior,interpolate,intersection,intervals,inverse,ior,irid,%
4026 irid_wavelength,jitter,julia_fractal,lambda,lathe,leopard,%
4027 light_source,linear_spline,linear_sweep,local,location,log,%
4028 looks_like,look_at,low_error_factor,macro,mandel,map_type,marble,%

```

```

4029 material,material_map,matrix,max,max_intersections,max_iteration,%
4030 max_trace_level,media,media_attenuation,media_interaction,merge,%
4031 mesh,metallic,min,minimum_reuse,mod,mortar,nearest_count,no,%
4032 normal,normal_map,no_shadow,number_of_waves,object,octaves,off,%
4033 offset,omega,omnimax,on,once,onion,open,orthographic,panoramic,%
4034 perspective,pgm,phase,phong,phong_size,pi,pigment,pigment_map,%
4035 planar,plane,png,point_at,poly,polygon,poly_wave,pot,pow,ppm,%
4036 precision,prism,pwr,quadratic_spline,quadric,quartic,quaternion,%
4037 quick_color,quick_colour,quilted,radial,radians,radiosity, radius,%
4038 rainbow,ramp_wave,rand,range,ratio,read,reciprocal,%
4039 recursion_limit,red,reflection,reflection_exponent,refraction,%
4040 render,repeat,rgb,rgbft,rgbt,right,ripples,rotate,roughness,%
4041 samples,scale,scallop_wave,scattering,seed,shadowless,sin,%
4042 sine_wave,sinh,sky,sky_sphere,slice,slope_map,smooth,%
4043 smooth_triangle,sor,specular,sphere,spherical,spiral1,spiral2,%
4044 spotlight,spotted,sqr,sqrt,statistics,str,strcmp,strength,strlen,%
4045 strlwr,strupr,sturm,substr,superellipsoid,switch,sys,t,tan,tanh,%
4046 text,texture,texture_map,tga,thickness,threshold,tightness, tile2,%
4047 tiles,torus,track,transform,translate,transmit,triangle,%
4048 triangle_wave,true,ttf,turbulence,turb_depth,type,u,%
4049 ultra_wide_angle,undef,union,up,use_color,use_colour,use_index,%
4050 u_steps,v,val,variance,vaxis_rotate,vcross,vdot,version,vlength,%
4051 vnormalize,vrotate,v_steps,warning,warp,water_level,waves,while,%
4052 width,wood,wrinkles,write,x,y,yes,z},%
4053 moredirectives={break,case,debug,declare,default,else,end,fclose,%
4054 fopen,local,macro,read,render,statistics,switch,undef,version,%
4055 warning,write},%
4056 moredelim=*[directive]\#,%
4057 sensitive,%
4058 morecomment=[l]//,%
4059 morecomment=[s]{/*}{*/},%
4060 morestring=[d]",%
4061 }[keywords,directives,comments,strings]%
4062 </lang1>

```

2.62 Prolog

Dominique de Waleffe mailed me the data for Prolog. He took the keywords from the LGrind language definition file.

```

4063 <*lang2>
4064 %%
4065 %% Prolog definition (c) 1997 Dominique de Waleffe
4066 %%
4067 \lst@definelanguage{Prolog}%
4068 {morekeywords={op,mod,abort,ancestors,arg,ascii,ask,assert,asserta,%
4069 assertz,atom,atomic,char,clause,close,concat,consult,ed,ef,em,%
4070 eof,fail,file,findall,write,functor,getc,integer,is,length,%
4071 listing,load,name,nl,nonvar,not,numbervars,op,or,pp,prin,print,%

```

```

4072 private,prompt,putc,ratom,read,read_from_this_file,rename,repeat,%
4073 retract,retractall,save,see,seeing,seen,sh,skip,statistics,%
4074 subgoal_of,system,tab,tell,telling,time,told,trace,true,unload,%
4075 untrace,var,write},%
4076 sensitive=f,%
4077 morecomment=[l]\%,%
4078 morecomment=[s]{/*}{*/},%
4079 morestring=[bd]",%
4080 morestring=[bd]'%%
4081 } [keywords,comments,strings]%
4082 </lang2>

```

2.63 Promela

Thanks to William ThimblebyPromela for this language definition.

```

4083 <*lang3>
4084 %%
4085 %% Promela definition (c) 2004 William Thimbleby
4086 %%
4087 \lst@definelanguage{Promela}
4088 {morekeywords={active,assert,atomic,bit,bool,break,byte,chan,d_step,%
4089 Dproctype,do,else,empty,enabled,fi,full,goto,hidden,if,init,int,%
4090 len,mtype,nempty,never,nfull,od,of,pcvalue,printf,priority,%
4091 proctype,provided,run,short,skip,timeout,typedef,unless,unsigned,%
4092 xr,xs,true,false,inline,eval},%
4093 moredirectives={define,ifdef,ifndef,if,if,else,endif,undef,include},%
4094 moredelim=**[directive]\#,%
4095 morecomment=[s]{/*}{*/},%
4096 morestring=[b]"%
4097 } [keywords,comments,strings,directives]%
4098 </lang3>

```

2.64 PSTricks

PSTricks is a Te_X macro package bundle. Herbert Voss provided the following definition.

```

4099 <*lang3>
4100 %%
4101 %% PSTricks definition (c) 2006 Herbert Voss
4102 %%
4103 \lst@definelanguage{PSTricks}%
4104 {morekeywords={%
4105 begin,end,definecolor,multido,%
4106 KillGlue,DontKillGlue,pslbrace,bsrbrace,psscalebox,psset,pstVerb,pstverb,%
4107 pst@def,,psframebox,psclip,endclip,endpspicture,psframe,%
4108 %% pspicture,%
4109 multirput,multips,Rput,rput,uput,cput,lput,%

```

```

4110 newrgbcolor,newgray,newcmykcolor,
4111 %%
4112 %% pstricks-add
4113 psStep,psgraph,psbrace,psPrintValue,
4114 %%
4115 %% pst-plot
4116 psvlabel,pshlabel,psplot,psline,pscUSTOM,pscURVE,pscCURVE,%
4117 readdata,savedata,fileplot,dataplot,listplot,%
4118 psecURCE,psgraph,parametricplot,%
4119 psellipse,psaxes,ncline,nccurve,psbezier,parabola,%
4120 qdisk,qline,clipbox,endpsclip,%
4121 psgrid,pscIRCLE,pscIRCLEbox,psdiabox,pstriobox,%
4122 newpsfontdot,psdot,psdots,%
4123 pspolygon,psdiamond,psoval,pstriangle,%
4124 psarc,psarcn,psellipticarc,psellipticarcn,pswedge,psellipticwedge,
4125 pcline,pcdiag,pcdiagg,pccurve,pccurve,pcecurve,%
4126 scalebox,scaleboxto,psmathboxtrue,everypsbox,psverbboxtrue,overlaybox,%
4127 psoverlay,putoverlaysbox,%
4128 newpsstyle,newpsobject,%
4129 moveto,newpath,closetpath,stroke,fill,gsave,grestore,msave,mrestore,translate,%
4130 swapaxes,rotate,openshadow,closedshadow,movepath,lineto,rlineto,curveto,rcurveto,%
4131 code,dim,coor,rcoor,file,arrows,setColor,%
4132 rotateleft,rotateright,rotatedown,%
4133 %%
4134 %% pst-node
4135 nput,naput,nbput,ncput,%
4136 ncarc,ncbox,ncangle,ncangles,ncloop,ncdiag,ncdiagg,ncarcbox,ncbar,%
4137 cnodenput,nccircle,%
4138 pnnode,rnode,Rnode,Cnode,cnode,fnode,%
4139 circlenode,ovalnode,trinode,dianode,%
4140 psmatrix,endpsmatrix,psspan,%
4141 %%
4142 %% pst-tree
4143 pstree,Tcircle,TCircle,Ttri,Tn,TC,Tc,Tfan,TR,Tr,Tdia,Toval,Tdot,Tp,Tf,%
4144 skiplevel,skilevels,endskiplevels,tospace,tlput,%
4145 %%
4146 %% pst-text
4147 pscharpath,pstextpath,
4148 %%
4149 %% pst-barcode
4150 psbarcode,
4151 %%
4152 %% pst-coil
4153 psboxfill,pscoil,psCoil,pszigzag,nccoil,
4154 psshadow,pstilt,psTilt,ThreedDput,
4155 %%
4156 %% pst-gr3d
4157 PstGridThreeDNodeProcessor,%
4158 %%
4159 %% pst-vue3d

```

```

4160 PstGridThreeD,
4161 AxesThreeD,LineThreeD,DieThreeD,FrameThreeD,SphereCircleThreeD,SphereMeridienThreeD,
4162 QuadrillageThreeD,TetraedreThreeD,PyramideThreeD,ConeThreeD,CylindreThreeD,
4163 DodecahedronThreeD,ConeThreeD,SphereThreeD,SphereInverseThreeD,DemiSphereThreeD,
4164 SphereCreuseThreeD,SphereCircledThreeD,PortionSphereThreeD,pNodeThreeD,CubeThreeD,%
4165 %%
4166 %% pst-3dplot
4167 pstThreeDCoor,pstThreeDDot,pstThreeDTriangle,pstThreeDCircle,pstPlanePut,%
4168 pstThreeDBox,pstThreeDEllipse,pstThreeDLine,pstThreeDPut,%
4169 pstThreeDNode,pstThreeDSquare,psplotThreeD,parametricplotThreeD,fileplotThreeD,%
4170 dataplotThreeD,pstScalePoints,%
4171 %%
4172 %% pst-circ
4173 resistor,battery,Ucc,Icc,capacitor,coil,diode,Zener,LED,lamp,switch,wire,tension,
4174 circledipole,multidipole,OA,transistor,Tswitch,potentiometer,transformer,
4175 optoCoupler,logic,
4176 %%
4177 %% pst-eucl
4178 pstTriangle,pstMediatorAB,pstInterLL,pstMiddleAB,pstProjection,pstCircleOA,pstLineAB,%
4179 %%
4180 %% pst-func
4181 psBessel,psPolynomial,psFourier,psGaussI,psGauss,psSi,pssi,psCi,pscii,%
4182 %%
4183 %% pst-infixplot
4184 psPlot,
4185 %%
4186 %% pst-ob3d
4187 PstDie,PstCube,
4188 %%
4189 %% pst-poly
4190 PstPolygon,pspolygonbox,
4191 %%
4192 %% pst-bar
4193 psbarchart,readpsbardata,psbarscale,newpsbarstyle,%
4194 %%
4195 %% pst-lens
4196 PstLens,%
4197 %%
4198 %% pst-geo
4199 WorldMap,WorldMapII,WorldMapThreeD,WorldMapThreeDII,pnodeMap,MapPut,%
4200 %%
4201 %% pst-autoseg
4202 asr,firstnode,merge,assoc,labelmerge,%
4203 %%
4204 %% gastex
4205 node,imark,fmark,rmark,drawqbpedge,drawedge,drawloop,%
4206 %%
4207 %% pst-labo
4208 Distillation,Ballon,
4209 %%

```

```

4210 %% pst-optic
4211 lens,Transform,%
4212 %%
4213 %% pst-light3d
4214 PstLightThreeDText,%
4215 %%
4216 %% calendrier
4217 Calendrier,%
4218 %%
4219 %% pst-oscil
4220 Oscillo%
4221 },%
4222 sensitive,%
4223 alsoother={0123456789$_},%
4224 morecomment=[1]\% %
4225 } [keywords,comments]%
4226 </lang3>

```

2.65 Python

Michael Weber sent me the definition. He got data from MARK LUTZ: **Programming Python**; O'Reilly 1996; ISBN 1-56592-197-6. Stephen Kelly reported some problems that indicated that the comment definitions needed to be moved after the string definitions to work correctly.

In August 2013 Alexis Dimitriadis reworked the definition by supplying the builtins.

```

4227 <*lang1>
4228 %%
4229 %% Python definition (c) 1998 Michael Weber
4230 %% Additional definitions (2013) Alexis Dimitriadis
4231 %%
4232 \lst@definelanguage{Python}%
4233 {morekeywords={access, and, break, class, continue, def, del, elif, else,%
4234 except, exec, finally, for, from, global, if, import, in, is, lambda, not,%
4235 or, pass, print, raise, return, try, while},%

```

Python has a long list of builtin-in functions (<http://docs.python.org/2/library/functions.html>) and it is a good idea to make them visible in printed code

```

4236 % Built-ins
4237 morekeywords=[2]{abs,all,any,basestring,bin,bool,bytearray,callable,chr,
4238 classmethod,cmp,compile,complex,delattr,dict,dir,divmod,enumerate,eval,
4239 execfile,file,filter,float,format,frozenset,getattr,globals,hasattr,hash,
4240 help,hex,id,input,int,instance,issubclass,iter,len,list,locals,long,map,
4241 max,memoryview,min,next,object,oct,open,ord,pow,property,range,raw_input,
4242 reduce,reload,repr,reversed,round,set,setattr,slice,sorted,staticmethod,str,
4243 sum,super,tuple,type,unichr,unicode,vars,xrange,zip,apply,buffer,coerce,
4244 intern},

```

```

4245 sensitive=true,%
4246 morecomment=[l]\#,%
4247 morestring=[b]',%
4248 morestring=[b]",%

```

According to PEP (Python Enhancement Proposals) comment should be distinguished from documentation strings, so we define

```

4249 morecomment=[s]{''}{''},% used for documentation text (multiline strings)
4250 morecomment=[s]{""}{""},% added by Philipp Matthias Hahn

```

Jürgen Dietel provided an example with a wrong representation of documentation strings, so the two lines above got changed from `morestring` → `morecomment`.

Python now supports so called *raw strings* and also Unicode strings. Here is the definition of these strings:

```

4251 morestring=[s]{r'}{''},% 'raw' strings
4252 morestring=[s]{r"}{""},%
4253 morestring=[s]{r'''}{''},%
4254 morestring=[s]{r"""}{"""},%
4255 morestring=[s]{u'}{''},% unicode strings
4256 morestring=[s]{u"}{""},%
4257 morestring=[s]{u'''}{''},%
4258 morestring=[s]{u"""}{"""},%
4259 }%

```

Philipp Matthias Hahn added the third comment. eReuR found a bug using Python and Nicolas Markey informed me about the corresponding thread on `fr.comp.text.tex` and provided the fix—adding `[b]` to both `morestring` declarations.

```
4260 </lang1>
```

Alexis Dimitriadi also proposes the following configuration for printing Python code which simulates colorizing the code as it's done by the IDLE GUI:

```

4261 <*python-prf>
4262 \usepackage{xcolor}
4263 \usepackage{textcomp}
4264
4265 %% Actual colors from idlelib/config-highlight.def --> corrected to ``web-safe''
4266 %% strings = #00aa00 / 0,170,0 (a darker green)
4267 %% builtins = #900090 / 144,0,144 (purple-ish)
4268 %% keywords = #FF7700 / 255,119,0 (quite close to plain 'orange')
4269 \%definecolor{IDLEorange}{RGB}{255,119,0} % pretty close to real orange
4270 \%definecolor{IDLEpurple}{RGB}{144,0,144}
4271 \%definecolor{IDLEgreen}{RGB}{0,170,0}
4272 \%definecolor{IDLERed}{RGB}{221,0,0}
4273 %% Corrected to 'web-safe'
4274 \%definecolor{orange2}{RGB}{255,102,0}
4275 \%definecolor{purple2}{RGB}{153,0,153} % there's actually no standard purple
4276 \%definecolor{green2}{RGB}{0,153,0} % a darker green
4277 \%definecolor{red2}{RGB}{221,0,0}
4278

```

```

4279 % Except for green and purple, the other colors are pretty good in standard
4280 % hue
4281 \lstdefinestyle{python-idle-code}{%
4282 language=Python, % the language
4283 basicstyle=\normalsize\ttfamily, % size of the fonts for the code
4284 % Color settings to match IDLE style
4285 keywordstyle=\color{orange}, % core keywords
4286 keywordstyle={[2]\color{purple2}}, % built-ins
4287 stringstyle=\color{green2},
4288 commentstyle=\color{red},
4289 upquote=true, % requires textcomp
4290 }
4291 % Unimplemented IDLE syntax: function/class names being defined should be
4292 % blue

```

This code is provided in the file `listings-python.prf`, see section 2.4.1 (Preferences) of the `listings` documentation.

```
4293 </python-prf>
```

2.66 REXX

Patrick TJ McPhee provided this definition.

```

4294 <*lang2>
4295 %%
4296 %% classic rexx listings definition
4297 %% by Patrick TJ McPhee <ptjm@interlog.com>
4298 %%
4299 \lst@definelanguage{Rexx}
4300 {morekeywords={address,arg,call,do,drop,else,end,exit,if,iterate,%
4301 interpret,leave,nop,numeric,options,otherwise,parse,%
4302 procedure,pull,push,queue,return,say,signal,then,to,%
4303 trace,when},%
4304 sensitive=false,%
4305 morecomment=[n]{/*}{{}/},%
4306 morestring=[d]{'},%
4307 morestring=[d]{"},%
4308 }[keywords,comments,strings]%
4309 </lang2>

```

2.67 Reduce

was provided by Geraint Paul Bevan.

```

4310 <*lang3>
4311 %%
4312 %% Reduce definition (c) 2002 Geraint Paul Bevan
4313 %%
4314 \lst@definelanguage{Reduce}%
4315 {morekeywords=%

```

```

4316 %% reserved identifiers
4317 abs,acos,acosh,acot,acoth,acsch,%
4318 adjprec,algebraic,algint,allbranch,allfac,ands,%
4319 antisymmetric,append,arglength,array,asec,asech,%
4320 asin,asinh,atan,atan2,atanh,begin,bfspace,bye,%
4321 card_no,ceiling,clear,clearrules,coeff,coeffn,%
4322 cofactor,combineexpt,combinelogs,comment,comp,%
4323 complex,conj,cons,cont,cos,cosh,cot,coth,cramer,%
4324 cref,csc,csch,decompose,define,defn,deg,demo,den,%
4325 depend,det,df,difference,dilog,display,div,do,e,%
4326 echo,ed,editdef,ei,end,eps,eq,equal,erf,errcont,%
4327 evalhseqp,eval_mode,even,evenp,exp,expandlogs,%
4328 expr,expt,ezgcd,factor,factorial,factorize,fexpr,%
4329 first,fix,fixp,floor,for,forall,foreach,fort,%
4330 fort_width,freeof,fullroots,g,gcd,geq,go,goto,%
4331 greaterp,high_pow,hypot,i,if,ifactor,impart,in,%
4332 index,infinity,infix,input,int,integer,interpol,%
4333 intstr,k,korder,lambda,lcm,lcof,length,leq,lessp,%
4334 let,lhs,linear,linelength,lisp,list,listargp,%
4335 listargs,ln,load,load_package,log,log10,logb,%
4336 low_pow,lterm,macro,mainvar,mass,mat,match,%
4337 mateigen,matrix,max,mcd,member,memq,min,minus,mkid,%
4338 modular,msg,mshell,multiplicities,nat,neq,nero,%
4339 nextprime,nil,nodepend,noncom,nonzero,nosplit,%
4340 nospur,nullspace,num,numberp,odd,off,on,operator,%
4341 or,order,ordp,out,output,part,pause,period,pf,pi,%
4342 plus,precedence,precise,precision,pret,pri,primep,%
4343 print_precision,procedure,product,quit,quotient,%
4344 random,random_new_seed,rank,rat,ratarg,rational,%
4345 rationalize,ratpri,real,rederr,reduct,remainder,%
4346 remfac,remind,repart,repeat,rest,resultant,retry,%
4347 return,reverse,revpri,rhs,rllisp88,%
4348 root_multiplicity,round,roundall,roundbf,rounded,%
4349 saveas,savestructr,scalar,sec,sech,second,set,%
4350 setmod,setq,share,showrules,showtime,shut,sign,sin,%
4351 sinh,smacro,solve,solvesingular,spur,sqrt,structr,%
4352 sub,sum,symbolic,symmetric,t,tan,tanh,third,time,%
4353 times,tp,tra,trace,trfac,trigform,trint,until,%
4354 varname,vecdim,vector,weight,when,where,while,%
4355 write,ws,wtlevel,%
4356 %% identifiers with spaces
4357 %% for all,for each,go to,such that,%
4358 },%
4359 sensitive=false,%
4360 morecomment=[1]\%,%
4361 morecomment=[s]{COMMENT}{;},%
4362 morecomment=[s]{COMMENT}{${}},%
4363 morestring=%
4364 }[keywords,comments,strings]%

```

4365 ⟨/lang3⟩

2.68 RSL

Thanks go to Brian Christensen.

4366 ⟨*lang3⟩

```
4367 %%
4368 %% RSL definition (c) 2004 Brian Christensen
4369 %%
4370 \lst@definelanguage{RSL}%
4371 {morekeywords={Bool,Char,devt_relation,Int,Nat,Real,Text,Unit,abs,any,%
4372 as,axiom,card,case,channel,chaos,class,do,dom,elems,else,elsif,end,%
4373 extend,false,for,hd,hide,if,in,inds,initialise,int,len,let,local,%
4374 object,of,out,post,pre,read,rng,scheme,skip,stop,swap,%
4375 test_case,theory,then,tl,true,type,until,use,value,variable,while,%
4376 with,write},%
4377 literate=%
4378 {<}{$<$}{1}%
4379 {>}{$>$}{1}%
4380 {[}{$[{$}{1}%
4381 {]}${$]}${1}%
4382 {^}{\widehat{}}{1}%
4383 {'}{\raisebox{1ex}{1ex}[0ex]{\protect\scriptsize$\prime$}}{1}%
4384 {|}{\parallel}{2}%
4385 {-}{\vdash}{1}%
4386 {|=|}{\lceil\!\rceil}{1}%
4387 {**}{\uparrow\!}{1}%
4388 {/\!}{\wedge\!}{1}%
4389 {inter}{\cap}{1}%
4390 {-\!}{\lambda}{1}%
4391 {->}{\rightarrow}{1}%
4392 {-m->}{\rightarrow\hspace{-2.5\lst@width}\sim}{1}%
4393 {-~m->}{\stackrel{\sim}{\rightarrow\hspace{-2.5\lst@width}\sim}}{1}%
4394 {-~->}{\stackrel{\sim}{\rightarrow\hspace{-2.5\lst@width}\sim}}{1}%
4395 {-set}{\bf -set}{4}%
4396 {-list}{\ast}{1}%
4397 {-inflist}{\omega}{1}%
4398 {-infset}{\bf -infset}{7}%
4399 {\#}{\circ}{1}%
4400 {-:}{\raisebox{.4ex}{\tiny $\bullet$}}{1}%
4401 {-=}{$=$}{1}%
4402 {-==}{$==$}{2}%
4403 {-=>}{$\Rightarrow$}{1}%
4404 {\is}{\protect\iff}{1}%
4405 {\is}{\equiv}{3}%
4406 {\isin}{\protect\in}{2}%
4407 {\sim}{\sim}{1}%
4408 {\sim=}{$\neq$}{1}%
4409 {\simisin}{\not\in}{1}
```

```

4410 {+>}{$\mapsto$}{1}%%
4411 {++}{1}%%
4412 {|^|}{\{ \mbox{\lceil}\!\rceil\}}{1}%%
4413 {\backslash/}{$\vee$}{1}%%
4414 {\exists}{\{ \exists\}}{1}%%
4415 {\cup}{\{ \cup\}}{1}%%
4416 {\geq}{\{ \geq\}}{1}%%
4417 {\times}{\{ \times\}}{1}%%
4418 {\supset}{\{ \supset\}}{1}%%
4419 {\supseteq}{\{ \supseteq\}}{1}%%
4420 {\leq}{\{ \leq\}}{1}%%
4421 {\subset}{\{ \subset\}}{1}%%
4422 {\langle . }{\{ \langle\}}{1}%%
4423 {\subseteq}{\{ \subseteq\}}{1}%%
4424 {\leftarrow}{\{ \leftarrow\}}{1}%%
4425 {\sqsubseteq}{\{ \sqsubseteq\}}{1}%%
4426 {\preceq}{\{ \preceq\}}{1}%%
4427 {\forall}{\{ \forall\}}{2}%%
4428 {\exists}{\{ \exists\}}{3}%%
4429 {\dagger}{\{ \dagger\}}{1}%%
4430 {\Box}{\{ \Box\}}{1}%%
4431 {\rangle}{\{ \rangle\}}{1}%%
4432 {\alpha}{\{ \alpha\}}{1}%%
4433 {\beta}{\{ \beta\}}{1}%%
4434 {\gamma}{\{ \gamma\}}{1}%%
4435 {\delta}{\{ \delta\}}{1}%%
4436 {\epsilon}{\{ \epsilon\}}{1}%%
4437 {\zeta}{\{ \zeta\}}{1}%%
4438 {\eta}{\{ \eta\}}{1}%%
4439 {\theta}{\{ \theta\}}{1}%%
4440 {\iota}{\{ \iota\}}{1}%%
4441 {\kappa}{\{ \kappa\}}{1}%%
4442 {\mu}{\{ \mu\}}{1}%%
4443 {\nu}{\{ \nu\}}{1}%%
4444 {\xi}{\{ \xi\}}{1}%%
4445 {\pi}{\{ \pi\}}{1}%%
4446 {\rho}{\{ \rho\}}{1}%%
4447 {\sigma}{\{ \sigma\}}{1}%%
4448 {\tau}{\{ \tau\}}{1}%%
4449 {\upsilon}{\{ \upsilon\}}{1}%%
4450 {\phi}{\{ \phi\}}{1}%%
4451 {\chi}{\{ \chi\}}{1}%%
4452 {\psi}{\{ \psi\}}{1}%%
4453 {\omega}{\{ \omega\}}{1}%%
4454 {\Gamma}{\{ \Gamma\}}{1}%%
4455 {\Delta}{\{ \Delta\}}{1}%%
4456 {\Theta}{\{ \Theta\}}{1}%%
4457 {\Lambda}{\{ \Lambda\}}{1}%%
4458 {\Xi}{\{ \Xi\}}{1}%%
4459 {\Pi}{\{ \Pi\}}{1}%%

```

```

4460 {'Sigma}{$\Sigma$}{1}%
4461 {'Upsilon}{$\Upsilon$}{1}%
4462 {'Phi}{$\Phi$}{1}%
4463 {'Psi}{$\Psi$}{1}%
4464 {'Omega}{$\Omega$}{1},%
4465 sensitive=true,%
4466 morecomment=[1]{--},%
4467 morecomment=[s]{/*}{*/}%
4468 }[keywords,comments]%
4469 </lang3>

```

2.69 Ruby

Christian Kaiser provided the initial definition. Xavier Noria replaced the keywords with the keywords from the at the time of writing current stable Ruby version. An erroneous string delimiter was removed following a bug reported on comp.text.tex on 2006/09/01.

Ruby supports string delimiters of the form %q!...!, where ! can be any character, or can be matched braces or parentheses or brackets. The included string definitions include most of the common variants, but are of course not comprehensive.

```

4470 <*lang2>
4471 \lst@definelanguage{Ruby}%
4472 {morekeywords={_FILE_,_LINE_,BEGIN,END,alias, and, begin, break,%
4473 case, class, def, defined?, do, else, elsif, end, ensure, false, for,%
4474 if, in, module, next, nil, not, or, redo, rescue, retry, return, self,%
4475 super, then, true, undef, unless, until, when, while, yield},%
4476 sensitive=true,%
4477 morecomment=[1]\#,%
4478 morecomment=[1]\#\#,%
4479 morecomment=[s]{=BEGIN}{=END},%
4480 morestring=[b]',%
4481 morestring=[b]",%
4482 morestring=[s]{\%q/}{/},%
4483 morestring=[s]{\%q!}{!},%
4484 morestring=[s]{\%q\{}{\}},%
4485 morestring=[s]{\%q(){}},%
4486 morestring=[s]{\%q[]{}},%
4487 morestring=[s]{\%q-}{-},%
4488 morestring=[s]{\%Q/}{/},%
4489 morestring=[s]{\%Q!}{!},%
4490 morestring=[s]{\%Q\{}{\}},%
4491 morestring=[s]{\%Q(){}},%
4492 morestring=[s]{\%Q[]{}},%
4493 morestring=[s]{\%Q-}{-}%
4494 }[keywords,comments,strings]%
4495 \% \begin{macrocode}
4496 </lang2>

```

2.70 Scilab

Thanks go to Jean-Philippe Grivet.

```
4497 <*lang1>
4498 %%
4499 % Scilab definition (c) 2002,2003 Jean-Philippe Grivet
4500 %%
4501 \lst@definelanguage{Scilab}%
4502 {morekeywords={abcd,abinv,abort,abs,acoshm,acosh,acosm,acos,addcolor,%
4503 addf,addinter,addmenu,add_edge,add_node,adj2sp,adj_lists,aff2ab,%
4504 amell,analpf,analyze,ans,apropos,arc_graph,arc_number,argn,arhnk,%
4505 arl2,arma2p,armac,armax1,armax,arma,arsimul,artest,articul,ascii,%
4506 asinhm,asinh,asinm,asin,atanhm,atanh,atanm,atan,augment,auread,%
4507 auwrite,balanc,balreal,bandwr,baseName,bdiag,besseli,besselj,%
4508 besselk,bessely,best_match,bezout,bifish,bilin,binomial,black,%
4509 bloc2exp,bloc2ss,bode,bool2s,boolean,boucle,break,bstap,buttmag,%
4510 bvode,cainv,calerf,calfrq,call,canon,casc,case,ccontrg,cdfbet,%
4511 cdfbin,cdfchi,cdfchn,cdffnc,cdff,cdfgam,cdfnbn,cdfnor,cdfpoi,%
4512 cdft,ceil,center,cepstrum,chaintest,chain_struct,champ1,champ,%
4513 chart,chdir,cheb1mag,cheb2mag,check_graph,check_io,che pol, chfact, %
4514 chol,chsolve,circuit,classmarkov,clean,clearfun,clearglobal,%
4515 clear,close,cls2dls,cmb_lin,cmndred,cmoment,code2str,coeff,coffg,%
4516 coff,colcompr,colcomp,colinout,colormap,colregul,companion,comp,%
4517 cond,conj,connex,contour2di,contour2d,contourf,contour,%
4518 contract_edge,contrss,contr,cont_frm,cont_mat,convex_hull,convol,%
4519 convstr,con_nodes,copfac,copy,correl,corr,coshm,cosh,cosm,cos,%
4520 cotg,cothm,coth,covar,csim,cspect,ctr_gram,cumprod,cumsum,%
4521 curblock,cycle_basis,czt,c_link,dasrt,dassl,datafit,date,dbphi,%
4522 dcf,ddp,debug,dec2hex,deff,definedfields,degree,delbpt,%
4523 delete_arcs,delete_nodes,delete,delip,delmenu,demos,denom,%
4524 derivative,derivat,des2ss,des2tf,determ,detr,det,dft,dhinf,%
4525 dhnorm,diag,diary,diff,diophant,dirname,dispbpt,dispfiles,disp,%
4526 dlgamma,double,dragrect,drawaxis,drawlater,drawnow,draw,driver,%
4527 dscr,dsearch,dsimul,dtsi,dt_ility,duplicate,edge_number,%
4528 edit_curv,edit_graph_menus,edit_graph,edit,eigenmarkov,ell1mag,%
4529 elseif,else,emptystr,endfunction,end,eqfir,eqiir,equili,equil,%
4530 ereduc,erfcx,erfc,erf,errbar,errcatch,errclear,error,eval3dp,%
4531 eval3d,eval,evans,evstr,excel2sci,execstr,exec,exists,exit,expm,%
4532 exp,external,eye,fac3d,factors,faurre,fchamp,fcontour2d,fcontour,%
4533 fec,feedback,feval,ffilt,fftshift,fft,fgrayplot,figure,fileinfo,%
4534 file,filter,findm,findobj,findxOBD,find_freq,find_path,find,%
4535 findABCD,findAC,findBD,findBDK,findR,fit_dat,fix,floor,flts,foo,%
4536 formatman,format,fort,for,fourplan,fplot2d,fplot3d1,fplot3d,%
4537 fprintf,fprintfMat,frep2tf,freq,freson,freqp,frfit,frmag,fscanf,%
4538 fscanfMat,fsfirlin,fsolve,fspecg,fstabst,fstair,ftest,ftuneq,%
4539 fullrfk,fullrf,full,fun2string,funcprot,functions,function,%
4540 funptr,fusee,gainplot,gamitg,gammaln,gamma,gcare,gcd(gcf,%
4541 genfac3d,genlib,genmarkov,gen_net,geom3d,geomean,getblocklabel,%
4542 getcolor,getcurblock,getcwd,getdate,getd,getenv,getfield,getfont,%
```

```

4543 getf,getio,getlinestyle,getmark,getpid,getsicosvars,getsymbol,%
4544 getvalue,getversion,get_function_path,get,gfare,gfrancis,girth,%
4545 givens,glever,glist,global,glue,gpeche,graduate,grand,%
4546 graphics_entities,graph_2_mat,graph_center,graph_complement,%
4547 graph_diameter,graph_power,graph_simp,graph_sum,graph_union,%
4548 graph-list,graycolormap,grayplot,graypolarplot,grep,group,%
4549 gr_menu,gschur,gsort,gspec,gstacksize,gtild,g_margin,h2norm,halt,%
4550 hamilton,hankelsv,hank,harmean,havewindow,help,hermit,hess,%
4551 hex2dec,hilb,hinf,hist3d,histplot,horner,host,hotcolormap,%
4552 householder,hrmt,htrianr,hypermat,h_cl,h_inf_st,h_inf,h_norm,%
4553 iconvert,icon_edit,ieee,if,iirgroup,iirlp,iir,ilib_build,%
4554 ilib_compile,ilib_for_link,ilib_gen_gateway,ilib_gen_loader,%
4555 ilib_gen_Make,imag,impl,imrep2ss,imult,im_inv,inistate,input,%
4556 int16,int2d,int32,int3d,int8,intc,intdec,integrate,interpln,%
4557 interp,intersci,intersect,intg,intl,intpptr,intsplin,inttrap,%
4558 intttype,int,invr,invsyslin,inv_coeff,inv,iqr,isdef,isdif,isequal,%
4559 iserror,isglobal,isinf,isnan,isoview,isreal,is_connex,jmat,%
4560 justify,kalm,karmarkar,kernel,keyboard,knapsack,kpure,krac2,%
4561 kroneck,kron,lastrerror,lattn,lattp,lcfc,lcmdiag,lcm,ldivf,ldiv,%
4562 leastsq,legends,length,leqr,levin,lev,lex_sort,lft,lgfft,library,%
4563 lib,lin2mu,lincos,lindquist,lines,line_graph,linfn,linf,link,%
4564 linmeq,linpro,linsolve,linspace,lin,listfiles,list,lmisolver,%
4565 lmitool,loadmatfile,loadplots,loadwave,load_graph,load,locate,%
4566 log10,log1p,log2,logm,logspace,log,lotest,lqe,lqg2stan,lqg_ltr,%
4567 lqg,lqr,lsq,lsqslst,lstcat,lstsize,ltitr,ludel,lufact,luget,%
4568 lusolve,lu,lyap,macglov,macr2lst,macrovar,macro,mad,make_graph,%
4569 make_index,manedit,man,mapsound,markp2ss,matfile2sci,matrix,%
4570 mat_2_graph,maxi,max_cap_path,max_clique,max_flow,max,mclearerr,%
4571 mclose,meanf,mean,median,meof,mese,mesh2d,mfft,mfile2sci,mgeti,%
4572 mgetl,mgetstr,mget,milk_drop,mine,mini,minreal,minss,%
4573 min_lc_cost_cf,flow,min_lc_cost_flow1,min_lc_cost_flow2,min_qcost_flow,%
4574 min_weight_tree,min,mlist,mode,modulo,moment,mopen,move,%
4575 mps2linpro,mputl,mputstr,mput,mrfit,msd,mseek,mtell,mtlb_load,%
4576 mtlb_mode,mtlb_save,mtlb_sparse,mu2lin,mulf,mvvacov,m_circle,%
4577 names,nand2mean,nanmax,nanmeanf,nanmean,nanmedian,nanmin,%
4578 nanstddev,nansum,narsimul,ndims,nearfloat,nehari,neighbors,%
4579 netclose,netwindows,netwindow,newest,newfun,nextpow2,nf3d,nfreq,%
4580 nlev,nnz,nodes_2_path,nodes_degrees,node_number,noisegen,norm,%
4581 null,numdiff,numer,nyquist,obscont1,obscont,observer,obsvss,%
4582 obsv_mat,obs_gram,odedc,odedi,odeoptions,ode_discrete,ode_root,%
4583 ode,oldload,oldsave,ones,optim,orth,param3d1,param3d,%
4584 paramfplot2d,parrot,part,pathconvert,path_2_nodes,pause,pbig,%
4585 pdiv,pen2ea,pencan,penlaur,perctl,perfect_match,pertrans,pfss,%
4586 phasemag,phc,pinv,pipe_network,playsnd,plot2d1,plot2d2,plot2d3,%
4587 plot2d4,plot2d,plot3d1,plot3d2,plot3d3,plot3d,plotframe,%
4588 plotprofile,plot_graph,plot,plzr,pmodulo,pol2des,pol2str,pol2tex,%
4589 polarplot,polar,polfact,poly,portr3d,portrait,power,ppol,prbs_a,%
4590 predecessors,predef,printf,printing,print,prod,profile,projsl,%
4591 projspec,proj,psmall,pspect,pvm_addhosts,pvm_barrier,pvm_bcast,%
4592 pvm_bufinfo,pvm_config,pvm_delhosts,pvm_error,pvm_exit,%

```

```

4593 pvm_f772sci,pvm_getinst,pvm_gettid,pvm_get_timer,pvm_gsize,%
4594 pvm_halt,pvm_joingroup,pvm_kill,pvm_lvgroup,pvm_mytid,pvm_parent,%
4595 pvm_probe,pvm_recv,pvm_reduce,pvm_sci2f77,pvm_send,pvm_set_timer,%
4596 pvm_spawn_independent,pvm_spawn,pvm_start,pvm_tasks,%
4597 pvm_tidtohost,pvm_pwd,p_margin,qassign,qr,quapro,quart,quaskro,%
4598 quit,randpencil,rand,range,rankqr,rank,rat,rcond,rdivf,read4b,%
4599 readb,readc_,readmps,read,real,recur,reglin,regress,remezb,remez,%
4600 repfreq,replot,residu,resume,return,riccati,riccsl,ricc,ric_desc,%
4601 rlist,roots,rotate,round,routh_t,rowcompr,rowcomp,rowingout,%
4602 rowregul,rowschuff,rpem,rref,rtitr,rubberbox,salesman,savewave,%
4603 save_graph,save,scaling,scanf,schur,sci2exp,sci2for,sci2map,%
4604 sciargs,scicosim,scicos,scifunc_block,sd2sci,secto3d,select,%
4605 semidef,sensi,setbpt,seventhandler,setfield,setmenu,%
4606 setscicosvars,sets,fact,sgrid,shortest_path,showprofile,%
4607 show_arcs,show_graph,show_nodes,sident,signm,sign,simp_mode,simp,%
4608 sincd,sinc,sinc,sinham,sinh,sinm,sin,size,sm2des,sm2ss,smooth,%
4609 solve,sorder,sort,sound,sp2adj,spaninter,spanplus,spantwo,sparse,%
4610 spchol,spcompack,specfact,spec,speye,spget,splin,split_edge,%
4611 spones,sprand,sprintf,spzeros,sqroot,sqrtn,sqrt,squarewave,%
4612 square,srfaur,srkf,ss2des,ss2ss,ss2tf,sscanf,sskf,ssprint,ssrand,%
4613 stabil,stacksize,standard_define,standard_draw,standard_input,%
4614 standard_origin,standard_output,startup,stdevf,stdev,steadyco,%
4615 str2code,strange,strcat,strindex,strings,string,stripblanks,%
4616 strong_connex,strong_con_nodes,strsubst,st_deviations,st_ility,%
4617 subf,subgraph,subplot,successors,sum,supernode,sva,svd,svplot,%
4618 sylm,sylv,sysconv,sysdiag,sysfact,syslin,syssize,systems,system,%
4619 systemat,tabul,tangent,tanhm,tanh,tanm,tan,tdinit,testmatrix,%
4620 texprint,tf2des,tf2ss,then,thrownan,timer,time_id,titlepage,%
4621 tk_getdir,tk_getfile,tlist,toeplitz,tokenpos,tokens,trace,%
4622 translatepaths,trans_closure,trans,trfmod,trianfml,tril,trimmean,%
4623 trisolve,triu,trzeros,typename,typeof,type,uicontrol,uimenu,%
4624 uint16,uint32,uint8,ui_observer,ulink,unglue,union,unique,unix_g,%
4625 unix_s,unix_w,unix_x,unix,unobs,unsetmenu,user,varargin,%
4626 varargout,variancef,variance,varn,warning,wavread,wavwrite,%
4627 wcenter,wfir,what,whereami,whereami,where,while,whos,who_user,who,%
4628 wiener,wigner>window,winsid,with_gtk,with_pvm,with_texmacs,%
4629 with_tk,writb,write4b,write,xarcs,xarc,xarrows,xaxis,xbasc,%
4630 xbasimp,xbasr,xchange,xclear,xclea,xclick,xclip,xdel,xend,xfarcs,%
4631 xfarc,xfpolys,xfpoly,xfrect,xgettech,xgetfile,xgetmouse,xget,%
4632 xgraduate,xgrid,xinfo,xinit,xlfont,xload,xname,xnumb,xpause,%
4633 xpolys,xpoly,xrects,xrect,xrpoly,xs2fig,xs2gif,xs2ppm,xs2ps,%
4634 xsave,xsegs,select,xsetech,xsetm,xset,xstringb,xstringl,xstring,%
4635 xtape,xtitle,x_choices,x_choose,x_dialog,x_matrix,x_mdialog,%
4636 x_message_modeless,x_message,yulewalk,zeropen,zeros,zgrid,zpbutt,%
4637 zpch1,zpch2,zpell,mfprintf,mfscanf,mprintf,mscanf,msprintf,%
4638 msscanf,mucomp,%
4639 ABSBLK_f,AFFICH_f,ANDLOG_f,ANIMXY_f,BIGSOM_f,CLINDUMMY_f,CLKIN_f,%
4640 CLKINV_f,CLKOUT_f,CLKOUTV_f,CLKSOM_f,CLKSOMV_f,CLKSPLIT_f,%
4641 CLOCK_f,CLR_f,CLSS_f,CONST_f,COSBLK_f,CURV_f,DELAY_f,DELAYV_f,%
4642 DEMUX_f,DLR_f,DLRADAPT_f,DLSS_f,EVENTSCOPE_f,EVTDLY_f,EVTGEN_f,%

```

```

4643 EXPBLK_f,G_make,GAIN_f,GAINBLK_f,GENERAL_f,GENERIC_f,GENSIN_f,%
4644 GENQR_f,HALT_f,IFTHEL_f,IN_f,INTEGRAL_f,INTRP2BLK_f,INTRPLBLK_f,%
4645 INVBLK_f,LOGBLK_f,LOOKUP_f,Matplot1,Matplot,MAX_f,MCLK_f,%
4646 MFCLK_f,MIN_f,MUX_f,NDcost,NEGTPOS_f,OUT_f,POSTONEG_f,POWBLK_f,%
4647 PROD_f,QUANT_f,RAND_f,READC_f,REGISTER_f,RELAY_f,RFILE_f,%
4648 ScilabEval,Sfgrayplot,Sgrayplot,SAMPLEHOLD_f,SAT_f,SAWTOOTH_f,%
4649 SCOPE_f,SCOPXY_f,SELECT_f,SINBLK_f,SOM_f,SPLIT_f,STOP_f,SUPER_f,%
4650 TANBLK_f,TCLSS_f,TEXT_f,TIME_f,TK_EvalFile,TK_EvalStr,TK_GetVar,%
4651 TK_SetVar,TRASH_f,WFILE_f,WRITEC_f,ZCROSS_f,%
4652 \%asn,\%helps,\%k,\%sn},%
4653 alsoletter=\%,% chmod
4654 sensitive,%
4655 morecomment=[1]//,%
4656 morestring=[b]",%
4657 morestring=[m]'%
4658 } [keywords,comments,strings]%
4659 </lang1>

```

2.71 SHELXL

Thanks to Aidan Philip Heerdegen for mailing this definition.

```

4660 <*lang2>
4661 %%
4662 %% SHELXL definition (c) 1999 Aidan Philip Heerdegen
4663 %%
4664 \lst@definelanguage{SHELXL}%
4665 {morekeywords={TITLE,CELL,ZERR,LATT,SYMM,SFAC,DISP,UNIT,LAUE,%
4666 REM,MORE,TIME,END,HKLF, OMIT, SHEL,BASF,TWIN,EXTI,SWAT,%
4667 MERG,SPEC,RESI,MOVE,ANIS,AFIX,HFIX,FRAG,FEND,EXYZ,EADP,%
4668 EQIV, OMIT,CONN,PART,BIND,FREE,DFIX,BUMP,SAME,SADI,CHIV,%
4669 FLAT,DELU,SIMU,DEFS,ISOR, SUMP,L.S.,CGLS,SLIM,BLOC,DAMP,%
4670 WGHT,FVAR,BOND,CONF,MPLA,RTAB,LIST,ACTA,SIZE,TEMP,WPDB,%
4671 FMAP,GRID,PLAN,MOLE},%
4672 sensitive=false,%
4673 alsoother=_,% Makes the syntax highlighting ignore the underscores
4674 morecomment=[1]{! },%
4675 }%
4676 </lang2>

```

2.72 Simula

Took data from

- GÜNTHER LAMPRECHT: **Introduction to SIMULA 67**; Braunschweig; Wiesbaden: Vieweg, 1981

```

4677 <*lang3>
4678 \lst@definelanguage[IBM]{Simula}[DEC]{Simula}{}%

```

```

4679 \lst@definelanguage[DEC]{Simula}[67]{Simula}%
4680 {morekeywords={and,eq,eqv,ge,gt,hidden,imp,le,long,lt,ne,not,%
4681 options,or,protected,short}}%
4682 }%
4683 \lst@definelanguage[CII]{Simula}[67]{Simula}%
4684 {morekeywords={and,equiv,exit,impl,not,or,stop}}%
4685 \lst@definelanguage[67]{Simula}%
4686 {morekeywords={activate,after,array,at,before,begin,boolean,%
4687 character,class,comment,delay,detach,do,else,end,external,false,%
4688 for,go,goto,if,in,inner,inspect,integer,is,label,name,new,none,%
4689 notext,otherwise,prior,procedure,qua,reactivate,real,ref,resume,%
4690 simset,simulation,step,switch,text,then,this,to,true,until,value,%
4691 virtual,when,while},%
4692 sensitive=f,%
4693 keywordcommentsemicolon={end}{else, end, otherwise,when}{comment},%
4694 morestring=[d]",%
4695 morestring=[d]'%
4696 }[keywords,keywordcomments,strings]%
4697 </lang3>

```

2.73 SPARQL

This definition for the SPARQL query language (SPARQL Protocol and RDF Query Language, <http://www.w3.org/TR/rdf-sparql-query/>) was provided by Christoph Kiefer.

```

4698 <*lang3>
4699 %%%
4700 %% SPARQL definition (c) 2006 Christoph Kiefer
4701 %%%
4702 \lst@definelanguage{SPARQL}%
4703 {morekeywords={BASE,PREFIX,SELECT,DISTINCT,CONSTRUCT,DESCRIBE,ASK,%
4704 FROM,NAMED,WHERE,ORDER,BY,ASC,DESC,LIMIT,OFFSET,OPTIONAL,%
4705 GRAPH,UNION,FILTER,a,STR,LANG,LANGMATCHES,DATATYPE,BOUND,%
4706 isIRI,isURI,isBLANK,isLITERAL,REGEX,true,false},%
4707 sensitive=false,%
4708 morecomment=[l]\#,%
4709 morestring=[d]',%
4710 morestring=[d]"%
4711 }[keywords,comments,strings]%
4712 </lang3>

```

2.74 SQL

Data come from Christian Haul. Neil Conway added some keywords, ditto Torsten Flatter, Robert Frank and Dirk Jesko.

```
4713 <*lang1>
```

```

4714 %%
4715 %% SQL definition (c) 1998 Christian Haul
4716 %% (c) 2002 Neil Conway
4717 %% (c) 2002 Robert Frank
4718 %% (c) 2003 Dirk Jesko
4719 %%
4720 \lst@definelanguage{SQL}%
4721 {morekeywords={ABSOLUTE,ACTION,ADD,ALLOCATE,ALTER,ARE,AS,ASSERTION,%
4722 AT,BETWEEN,BIT_LENGTH,BOTH,BY,CASCADE,CASCADED,CASE,CAST,%
4723 CATALOG,CHAR_LENGTH,CHARACTER_LENGTH,CLUSTER,COALESCE,%
4724 COLLATE,COLLATION,COLUMN,CONNECT,CONNECTION,CONSTRAINT,%
4725 CONSTRAINTS,CONVERT,CORRESPONDING,CREATE,CROSS,CURRENT_DATE,%
4726 CURRENT_TIME,CURRENT_TIMESTAMP,CURRENT_USER,DAY,DEALLOCATE,%
4727 DEC,DEFERRABLE,DEFERED,DESCRIBE,DESCRIPTOR,DIAGNOSTICS,%
4728 DISCONNECT,DOMAIN,DROP,ELSE,END,EXEC,EXCEPT,EXCEPTION,EXECUTE,%
4729 EXTERNAL,EXTRACT, FALSE,FIRST,FOREIGN, FROM, FULL, GET, GLOBAL, %
4730 GRAPHIC,HAVING,HOUR,IDENTITY,IMMEDIATE,INDEX,INITIALLY,INNER,%
4731 INPUT,INSENSITIVE,INSERT,INTO,INTERSECT,INTERVAL,%
4732 ISOLATION,JOIN,KEY, LAST,LEADING,LEFT,LEVEL,LIMIT,LOCAL,LOWER,%
4733 MATCH,MINUTE,MONTH,NAMES,NATIONAL,NATURAL,NCHAR,NEXT,NO,NOT,NULL,%
4734 NULLIF,OCTET_LENGTH,ON,ONLY,ORDER,ORDERED,OUTER,OUTPUT,OVERTAPS,%
4735 PAD,PARTIAL,POSITION,PREPARE,PRESERVE,PRIMARY,PRIOR,READ,%
4736 RELATIVE,RESTRICT,REVOKE,RIGHT,ROWS,SCROLL,SECOND,SELECT,SESSION,%
4737 SESSION_USER,SIZE,SPACE,SQLSTATE,SUBSTRING,SYSTEM_USER,%
4738 TABLE,TEMPORARY,THEN,TIMEZONE_HOUR,%
4739 TIMEZONE_MINUTE,TRAILING,TRANSACTION,TRANSLATE,TRANSLATION,TRIM,%
4740 TRUE,UNIQUE,UNKNOWN,UPPER,USAGE,USING,VALUE,VALUES,%
4741 VARGRAPHIC,VARYING,WHEN,WHERE,WRITE,YEAR,ZONE,%
4742 AND,ASC,avg,CHECK,COMMIT,count,DECODE,DESC,DISTINCT,GROUP,IN,% FF
4743 LIKE,NUMBER,ROLLBACK,SUBSTR,sum,VARCHAR2,% FF
4744 MIN,MAX,UNION,UPDATE,% RF
4745 ALL,ANY,CUBE,CUBE,DEFAULT,DELETE,EXISTS,GRANT,OR,RECURSIVE,% DJ
4746 ROLE,ROLLUP,SET,SOME,TRIGGER,VIEW},%,% DJ
4747 morendkeywords={BIT,BLOB,CHAR,CHARACTER,CLOB,DATE,DECIMAL,FLOAT,% DJ
4748 INT,INTEGER,NUMERIC,SMALLINT,TIME,TIMESTAMP,VARCHAR},%,% moved here
4749 sensitive=false,% DJ
4750 morecomment=[l]--,%
4751 morecomment=[s]{/*}{*/},%
4752 morestring=[d]',%
4753 morestring=[d]"%
4754 }[keywords,comments,strings]%
4755 </lang1>

```

2.75 Tcl/Tk

Tcl/Tk is a very dynamic language. A statical analysis might not be adequate. Nevertheless the following definitions produce the desired result for my programs with a minimum of “misses”.

Data come from

- WELCH, BRENT B.: **Practical Programming in Tcl and Tk**; © 1997 Prentice Hall, Inc.; ISBN 0-13-616830-2.
- OUSTERHOUT, JOHN K.: **Tcl and the Tk Toolkit**; © 1997 Addison-Wesley Publishing Company; ISBN 0-201-6337-X.

Gerd Neugebauer added support for Tcl/Tk.

```

4756 {*lang2}
4757 %%
4758 %% Tcl/Tk definition (c) Gerd Neugebauer
4759 %%
4760 \lst@definelanguage[tk]{tcl}[]{tcl}%
4761 {morekeywords={activate,add,separator,radiobutton,checkbutton,%
4762 command,cascade,all,bell,bind,bindtags,button,canvas,canvasx,%
4763 canvasy,cascade,cget,checkbutton,config,configu,configur,%
4764 configure,clipboard,create,arc,bitmap,image,line,oval,polygon,%
4765 rectangle,text,textwindow,curselection,delete,destroy,end,entry,%
4766 entrycget,event,focus,font,actual,families,measure,metrics,names,%
4767 frame,get,grab,current,release,status,grid,columnconfigure,%
4768 rowconfigure,image,image,create,bitmap,photo,delete,height,types,%
4769 width,names,index,insert,invoke,itemconfigure,label,listbox,lower,%
4770 menu,menubutton,message,move,option,add,clear,get,readfile,pack,%
4771 photo,place,radiobutton,raise,scale,scroll,scrollbar,search,see,%
4772 selection,send,stdin,stdout,stderr,tag,bind,text,tk,tkerror,%
4773 tkwait,window,variable,visibility,toplevel,unknown,update,wininfo,%
4774 class,exists,ismapped,parent,reqwidth,reqheight,rootx,rooty,%
4775 width,height,wm,aspect,client,command,deiconify,focusmodel,frame,%
4776 geometry,group,iconbitmap,iconify,iconmask,iconname,iconcomposition,%
4777 iconwindow,maxsize,minsize,overrideredirect,positionfrom,%
4778 protocol,sizefrom,state,title,transient,withdraw,xview,yview,%
4779 yposition,%
4780 -accelerator,-activebackground,-activeborderwidth,%
4781 -activeforeground,-after,-anchor,-arrow,-arrowshape,-aspect,%
4782 -async,-background,-before,-bg,-bigincrement,-bitmap,-bordermode,%
4783 -borderwidth,-button,-capstyle,-channel,-class,-closeenough,%
4784 -colormap,-column,-columnspan,-command,-confine,-container,%
4785 -count,-cursor,-data,-default,-detail,-digits,-direction,%
4786 -displayof,-disableforeground,-elementborderwidth,-expand,%
4787 -exportselection,-extend,-family,-fg,-file,-fill,-focus,-font,%
4788 -fontmap,-foreground,-format,-from,-gamma,-global,-height,%
4789 -highlightbackground,-highlightcolor,-highlightthickness,-icon,%
4790 -image,-in,-insertbackground,-insertborderwidth,-insertofftime,%
4791 -insertontime,-insertwidth,-ipadx,-ipady,-joinstyle,-jump,%
4792 -justify,-keycode,-keysym,-label,-lastfor,-length,-maskdata,%
4793 -maskfile,-menu,-message,-mode,-offvalue,-onvalue,-orient,%
4794 -outline,-outlinestipple,-overstrike,-override,-padx,-pady,%
4795 -pageanchor,-pageheight,-pagewidth,-pagey,-pagey,-palette,%
4796 -parent,-place,-postcommand,-relheight,-relief,-relwidth,-relx,%
4797 -rely,-repeatdelay,-repeatinterval,-resolution,-root,-rootx,%
4798 -rooty,-rotate,-row,-rowspan,-screen,-selectcolor,-selectimage,%

```

```

4799 -sendevent,-serial,-setgrid,-showvalue,-shrink,-side,-size,%
4800 -slant,-sliderlength,-sliderrelief,-smooth,-splinesteps,-state,%
4801 -sticky,-stipple,-style,-subsample,-subwindow,-tags,-takefocus,%
4802 -tearoff,-tearoffcommand,-text,-textvariable,-tickinterval,-time,%
4803 -title,-to,-troughcolor,-type,-underline,-use,-value,-variable,%
4804 -visual,-width,-wrap,-wraplength,-x,-xscrollcommand,-y,%
4805 -bgstipple,-fgstipple,-lmargin1,-lmargin2,-rmargin,-spacing1,%
4806 -spacing2,-spacing3,-tabs,-yscrollcommand,-zoom,%
4807 activate,add,addtag,bbox,cget,clone,configure,coords,%
4808 curselection,debug,delete,delta,deselect,dlineinfo,dtag,dump,%
4809 entrycget,entryconfigure,find,flash,fraction,get,gettags,handle,%
4810 icursor,identify,index,insert,invoke,itemcget,itemconfigure,mark,%
4811 moveto,own,post,postcascade,postscript,put,redither,ranges,%
4812 scale,select,show,tag,type,unpost,xscrollcommand,xview,%
4813 yscrollcommand,yview,yposition}%
4814 }%
4815 \lst@definelanguage[]{tcl}%
4816 {alsoletter={.:,*=&-},%
4817 morekeywords={after,append,array,names,exists,anymore,donesearch,%
4818 get,nextelement,set,size,startsearch,auto_mkindex,binary,break,%
4819 case,catch,cd,clock,close,concat,console,continue,default,else,%
4820 elseif,eof,error,eval,exec,-keepnewline,exit,expr,fblocked,%
4821 fconfigure,fcopy,file,atime,dirname,executable,exists,extension,%
4822 isdirectory,isfile,join,lstat,mtime,owned,readable,readlink,%
4823 rootname,size,stat,tail,type,writable,-permissions,-group,-owner,%
4824 -archive,-hidden,-readonly,-system,-creator,-type,-force,%
4825 fileevent,flush,for,foreach,format,gets,glob,global,history,if,%
4826 incr,info,argsbody,cmdcount,commands,complete,default,exists,%
4827 globals,level,library,locals,patchlevel,procs,script,tclversion,%
4828 vars,interp,join,lappend,lindex,linsert,list,llength,lrange,%
4829 lreplace,lsearch,-exact,-regexp,-glob,lsort,-ascii,-integer,%
4830 -real,-dictionary,-increasing,-decreasing,-index,-command,load,%
4831 namespace,open,package,forget,IfNeeded,provide,require,unknown,%
4832 vcompare,versions,vsatisfies,pid,proc,puts,-nonewline,pwd,read,%
4833 regexp,-indices,regsub,-all,-nocaserename,return,scan,seek,set,%
4834 socket,source,split,string,compare,first,index,last,length,match,%
4835 range,tolower,toupper,trim,trimleft,trimright,subst,switch,tell,%
4836 time,trace,variable,vdelete,vinfo,unknown	unset,uplevel,upvar,%
4837 vwait,while,acos,asin,atan,atan2,ceil,cos,cosh,exp,floor,fmod,%
4838 hypot,log,log10,pow,sin,sinh,sqrt,tan,tanh,abs,double,int,round%
4839 },%
4840 morestring=[d]",%
4841 morecomment=[f]\#,%
4842 morecomment=[l]{;\#},%
4843 morecomment=[l]{[\#]},%
4844 morecomment=[l]{\{\#\}}%
4845 }[keywords,comments,strings]%

```

And after receiving a bug report from Vitaly A. Repin I converted the version 0.21 contents of MoreSelectCharTable to version 1.0.

4846 ⟨/lang2⟩

2.76 Statistical languages

These languages have been added by Winfried Theis. Robert Denham contributed the additional string delimiter '.

4847 ⟨*lang3⟩

```
4848 \lst@definelanguage{S}[]{}{R}{}
4849 \lst@definelanguage[PLUS]{S}[]{}{R}{}
4850 \lst@definelanguage{R}{%
4851 {keywords={abbreviate,abline,abs,acos,acosh,action,add1,add,%
4852 aggregate,alias,Alias,alist,all,anova,any,aov,aperm,append,apply,%
4853 approx,approxfun,apropos,Arg,args,array,arrows,as,asin,asinh,%
4854 atan,atan2,atanh,attach,attr,attributes,autoload,autoloader,ave,%
4855 axis,backsolve,barplot,basename,besselI,besselJ,besselK,besselY,%
4856 beta,binomial,body,box,boxplot,break,browser,bug,builtins,bxp,by,%
4857 c,C,call,Call,case,cat,category,cbind,ceiling,character,char,%
4858 charmatch,check,chol,chol2inv,choose,chull,class,close,cm,codes,%
4859 coef,coefficients,co,col,colnames,colors,colours,commandArgs,%
4860 comment,complete,complex,conflicts,Conj,contents,contour,%
4861 contrasts,contr,control,helmert,contrib,convolve,cooks,coords,%
4862 distance,coplot,cor,cos,cosh,count,fields,cov,corratio,wt,CRAN,%
4863 create,crossprod,cummax,cummin,cumprod,cumsum,curve,cut,cycle,D,%
4864 data,dataentry,date,dbeta,dbinom,dcauchy,dchisq,de,debug,%
4865 debugger,Defunct,default,delay,delete,deltat,demo,de,density,%
4866 deparse,dependencies,Deprecated,deriv,description,detach,%
4867 dev2bitmap,dev,cur,deviance,off,prev,,dexp,df,dfbetas,dffits,%
4868 dgamma,dgeom,dget,dhyper,diag,diff,digamma,dim,dimnames,dir,%
4869 dirname,dlnorm,dlogis,dnbinom,dnchisq,dnorm,do,dotplot,double,%
4870 download,dpois,dput,drop,drop1,dsignrank,dt,dummy,dump,dunif,%
4871 duplicated,dweibull,dwilcox,dyn,edit,eff,effects,eigen,else,%
4872 emacs,end,environment,env,erase,eval,equal,evalq,example,exists,%
4873 exit,exp,expand,expression,External,extract,extractAIC,factor,%
4874 fail,family,fft,file,filled,find,fitted,fivenum,fix,floor,for,%
4875 For,formals,format,formatC,formula,Fortran,forwardsolve,frame,%
4876 frequency,ftable,ftable2table,function,gamma,Gamma,gammaCody,%
4877 gaussian,gc,gcinfo,gctorture,get,gettext,gettextmessage,getOption,%
4878 getwd,gl,glm,globalenv,gnome,GNOME,graphics,gray,grep,gray,grid,%
4879 gsub,hasTsp,hat,heat,help,hist,home, hsv,httpclient,I,identify,if,%
4880 ifelse,Im,image,\%in\%,index,influence,measures,inherits,install,%
4881 installed,integer,interaction,interactive,Internal,intersect,%
4882 inverse,invisible,IQR,is,jitter,kappa,kronecker,labels,lapply,%
4883 layout,lbeta,lchoose,lcm,legend,length,levels,lgamma,library,%
4884 licence,license,lines,list,lm,load,local,locator,log,log10,log1p,%
4885 log2,logical,loglin,lower,lowess,ls,lsfit,lsf,ls,machine,Machine,%
4886 mad,mahalanobis,make,link,margin,match,Math,matlines,mat,matplot,%
4887 matpoints,matrix,max,mean,median,memory,menu,merge,methods,min,%
4888 missing,Mod,mode,model,response,mosaicplot,mtext,mvfft,na,nan,%
4889 names,omit,nargs,nchar,ncol,NCOL,new,next,NextMethod,nextn,%
```

```

4890 nlevels,nlm,noquote,NotYetImplemented,NotYetUsed,nrow,NROW,null,%
4891 numeric,\%o\%,objects,offset,old,on,Ops,optim,optimise,optimize,%
4892 options,or,order,ordered,outer,package,packages,page,pairlist,%
4893 pairs,palette,panel,par,parent,parse,paste,path,pbeta,pbinom,%
4894 pcauchy,pchisq,pentagamma,persp,pexp,pf,pgamma,pgeom,phyper,pico,%
4895 pictex,piechart,Platform,plnorm,plogis,plot,pmatch,pmax,pmin,%
4896 pnbinom,pnchisq,pnorm,points,poisson,poly,polygon,polyroot,pos,%
4897 postscript,power,ppoints,ppois,predict,preplot,pretty,Primitive,%
4898 print,prmatrix,proc,prod,profile,proj,prompt,prop,provide,%
4899 psignrank,ps,pt,ptukey,punif,pweibull,pwilcox,q,qbeta,qbinom,%
4900 qcauchy,qchisq,qexp,qf,qgamma,qgeom,qhyper,qlnorm,qlogis,qnbinom,%
4901 qnchisq,qnorm,qpois,qqline,qqnorm,qqplot,qr,Q,qty,qy,qsigrank,%
4902 qt,qtukey,quantile,quasi,quit,qunif,quote,qweibull,qwilcox,%
4903 rainbow,range,rank,rbeta,rbind,rbinom,rcauchy,rchisq,Re,read,csv,%
4904 csv2,fwf,readline,socket,real,Recall,rect,reformulate,regexp,%
4905 relevev,remove,rep,repeat,replace,replications,report,require,%
4906 resid,residuals,restart,return,rev,rexp,rf,rgamma,rgb,rgeom,R,%
4907 rhyper,rle,rlnorm,rlogis,rm,rnbinom,RNGkind,rnorm,round,row,%
4908 rownames,rowsum,rpois,rsigrank,rstandard,rstudent,rt,rug,runif,%
4909 rweibull,rwilcox,sample,sapply,save,scale,scan,scan,screen,sd,se,%
4910 search,searchpaths,segments,seq,sequence,setdiff,setequal,set,%
4911 setwd,show,sign,signif,sin,single,sinh,sink,solve,sort,source,%
4912 spline,splinefun,split,sqrt,stars,start,stat,stem,step,stop,%
4913 storage,strheight,stripplot,strsplit,structure,strwidth,sub,%
4914 subset,substitute,substr,substring,sum,summary,sunflowerplot,svd,%
4915 sweep,switch,symbol,symbols,symnum,sys,status,system,t,table,%
4916 tabulate,tan,tanh,tapply,tempfile,terms,terrain,tetragamma,text,%
4917 time,title,topo,trace,traceback,transform,tri,trigamma,trunc,try,%
4918 ts,tsp,typeof,unclass,undebbug,undoc,union,unique,uniroot,unix,%
4919 unlink,unlist,uname,untrace,update,upper,url,UseMethod,var,%
4920 variable,vector,Version,vi,warning,warnings,weighted,weights,%
4921 which,while>window,write,\%x\%,x11,X11,xedit,xemacs,xinch,xor,%
4922 xpdrows,xy,xyinch,yinch,zapsmall,zip},%
4923 otherkeywords={!=,!=,~,,$,*,\&,\%/\%,\%*\%,\%\%,<-,<<-,_,/},%
4924 alsoother={._$},%
4925 sensitive,%
4926 morecomment=[l]\#,%
4927 morestring=[d]",%
4928 morestring=[d]%' 2001 Robert Denham
4929 }%

```

Benjamin Janson got a prockeywords undefined error, which was removed by Heiko Oberdiek.

```

4930 \lst@definelanguage{SAS}%
4931 {procnamekeys={proc},%
4932 morekeywords={DATA,AND,OR,NOT,EQ,GT,LT,GE,LE,NE,INFILE,INPUT,DO,BY,%
4933 TO,SIN,COS,OUTPUT,END,PLOT,RUN,LIBNAME,VAR,TITLE,FIRSTOBS,OBS,%
4934 DELIMITER,DLM,EOF,ABS,DIM,HBOUND,LBOUND,MAX,MIN,MOD,SIGN,SQRT,%
4935 CEIL,FLOOR,FUZZ,INT,ROUND,TRUNC,DIGAMMA,ERF,ERFC,EXP,GAMMA,%
4936 LGAMMA,LOG,LOG2,LOG10,ARCOS,ARSIN,ATAN,COSH,SINH,TANH,TAN,%

```

```

4937 POISSON,PROBBETA,PROBBNML,PROBCHI,PROBF,PROBGAM,PROBHYPYR,%  

4938 PROBNEGB,PROBNORM,PROBT,BETAINV,CINV,FINV,GAMINV,PROBIT,TINV,CSS,%  

4939 CV,KURTOSIS,MEAN,NMISS,RANGE,SKEWNESS,STD,STDERR,SUM,USS,NORMAL,%  

4940 RANBIN,RANCAU,RANEXP,RANGAM,RANNOR,RANPOI,RANTBL,RANTRI,RANUNI,%  

4941 UNIFORM,IF,THEN,ELSE,WHILE,UNTIL,DROP,KEEP,LABEL,DEFAULT,ARRAY,%  

4942 MERGE,CARDS,CARDS4,PUT,SET,UPDATE,ABORT,DELETE,DISPLAY,LIST,%  

4943 LOSTCARD,MISSING,STOP,WHERE,ARRAY,DROP,KEEP,WINDOW,LENGTH,RENAME,%  

4944 RETAIN,MEANS,UNIVARIATE,SUMMARY,TABULATE,CORR,FREQ,FOOTNOTE,NOTE,%  

4945 SHOW},%  

4946 otherkeywords={!,!=,~,${},*,\&,-,/,<,>=,<,>},%  

4947 morestring=[d] '%  

4948 }[keywords,comments,strings,procnames]%
4949 </lang3>

```

2.77 TeX

I extracted the data from `plain.tex`, `latex.ltx`, and `size10.clo`. Dr. Peter Leibner reported that some keywords are missing and also added a couple.

```

4950 <*lang3>
4951 \lst@definelanguage[AllTeX]{TeX}[TeX]{TeX}%
4952 {moretexcs={AtBeginDocument,AtBeginDvi,AtEndDocument,AtEndOfClass,%  

4953 AtEndOfPackage,ClassError,ClassInfo,ClassWarning,%  

4954 ClassWarningNoLine,CurrentOption,DeclareErrorFont,%  

4955 DeclareFixedFont,DeclareFontEncoding,DeclareFontEncodingDefaults,%  

4956 DeclareFontFamily,DeclareFontShape,DeclareFontSubstitution,%  

4957 DeclareMathAccent,DeclareMathAlphabet,DeclareMathAlphabet,%  

4958 DeclareMathDelimiter,DeclareMathRadical,DeclareMathSizes,%  

4959 DeclareMathSymbol,DeclareMathVersion,DeclareOldFontCommand,%  

4960 DeclareOption,DeclarePreloadSizes,DeclareRobustCommand,%  

4961 DeclareSizeFunction,DeclareSymbolFont,DeclareSymbolFontAlphabet,%  

4962 DeclareTextAccent,DeclareTextAccentDefault,DeclareTextCommand,%  

4963 DeclareTextCommandDefault,DeclareTextComposite,%  

4964 DeclareTextCompositeCommand,DeclareTextFontCommand,%  

4965 DeclareTextSymbol,DeclareTextSymbolDefault,ExecuteOptions,%  

4966 GenericError,GenericInfo,GenericWarning,IfFileExists,%  

4967 InputIfFileExists,LoadClass,LoadClassWithOptions,MessageBreak,%  

4968 OptionNotUsed,PackageError,PackageInfo,PackageWarning,%  

4969 PackageWarningNoLine,PassOptionsToClass,PassOptionsToPackage,%  

4970 ProcessOptionsProvidesClass,ProvidesFile,ProvidesFile,%  

4971 ProvidesPackage,ProvideTextCommand,RequirePackage,%  

4972 RequirePackageWithOptions,SetMathAlphabet,SetSymbolFont,%  

4973 TextSymbolUnavailable,UseTextAccent,UseTextSymbol},%  

4974 morekeywords={array,center,displaymath,document,enumerate,eqnarray,%  

4975 equation,flushleft,flushright,itemize,list,lrbox,math,minipage,%  

4976 picture,sloppypar,tabbing,tabular,trivlist,verbatim}%
4977 }%
4978 \lst@definelanguage[LaTeX]{TeX}[common]{TeX}%
4979 {moretexcs={a,AA,aa,addcontentsline,addpenalty,addtocontents,%

```

```

4980 addtocounter,addtolength,addtoversion,addvspace,alph,Alph, and,%
4981 arabic,array,arraycolsep,arrayrulewidth,arraystretch,author,%
4982 baselinestretch,begin,bezier,bfseries,bibcite,bibdata,bibitem,%
4983 bibliography,bibliographystyle,bibstyle,bigskip,boldmath,%
4984 botfigrule,bottomfraction,Box,caption,center,CheckCommand,circle,%
4985 citation,cite,cleardoublepage,clearpage,cline,columnsep,%
4986 columnseprule,columnwidth,contentsline,dashbox,date,dblfigrule,%
4987 dblfloatpagefraction,dblfloatsep,dbltextfloatsep,dbltopfraction,%
4988 defaultscriptratio,defaultscriptscriptratio,depth,Diamond,%
4989 displaymath,document,documentclass,documentstyle,doublerulesep,%
4990 em,emph,endarray,endcenter,enddisplaymath,enddocument,%
4991 endenumerate,endeqnarray,endequation,endflushleft,endflushright,%
4992 enditemize,endlist,endlrbox,endmath,endminipage,endpicture,%
4993 endsloppypar,endtabbing,endtabular,endtrivlist,endverbatim,%
4994 enlargethispage,ensuremath,enumerate,eqnarray,equation,%
4995 evensidemargin,extracolsep,fbox,fboxrule,fboxsep,filecontents,%
4996 fill,floatpagefraction,floatsep,flushbottom,flushleft,flushright,%
4997 fnsymbol,fontencoding,fontfamily,fontseries,fontshape,fontsize,%
4998 fontsubfuzz,footnotemark,footnotesep,footnotetext,footskip,frac,%
4999 frame,framebox,fussy,glossary,headheight,headsep,height,hline,%
5000 hspace,I,include,includeonly,index,inputlineno,intextsep,%
5001 itemindent,itemize,itemsep,iterate,itshape,Join,kill,label,%
5002 labelsep,labelwidth,LaTeXe,LaTeXe,leadsto,lefteqn,leftmargin,%
5003 leftmargini,leftmarginii,leftmarginiii,leftmarginiv,leftmarginv,%
5004 leftmarginvi,leftmark,lhd,lim,linebreak,linespread,linethickness,%
5005 linewidth,list,listfiles,listfiles,listparindent,lrbox,%
5006 makeatletter,makeatother,makebox,makeglossary,makeindex,%
5007 makelabel,MakeLowercase,MakeUppercase,marginpar,marginparpush,%
5008 marginparsep,marginparwidth,markboth,markright,math,mathbf,%
5009 mathellipsis,mathgroup,mathit,mathrm,mathsf,mathsterling,mathtt,%
5010 mathunderscore,mathversion,mbox,mdseries,mho,minipage,%
5011 multicolumn,multiput,NeedsTeXFormat,newcommand,newcounter,%
5012 newenvironment,newfont,newhelp,newlabel,newlength,newline,%
5013 newmathalphabet,newpage,newsavebox,newtheorem,nobreakspace,%
5014 nobreakspace,nocite,nocorr,nocorrlist,nofiles,nolinebreak,%
5015 nonumber,nopagebreak,normalcolor,normalfont,normalmarginpar,%
5016 numberline,obeycr,oddsidemargin,oldstylenums,onecolumn,oval,%
5017 pagebreak,pagenumbering,pageref,pagestyle,paperheight,paperwidth,%
5018 paragraphmark,parbox,parsep,partopsep,picture,poptabs,pounds,%
5019 protect,pushtabs,put,qbezier,qbeziermax,r,raggedleft,raisebox,%
5020 ref,refstepcounter,renewcommand,renewenvironment,restorecr,%
5021 reversemarginpar,rhd,rightmargin,rightmark,rmfamily,roman,Roman,%
5022 rootbox,rule,samepage,sbox,scshape,secdef,section,sectionmark,%
5023 selectfont,setcounter,settodepth,settodepth,settowidth,sffamily,%
5024 shortstack,showoutput,showoverfull,sloppy,sloppypar,slshape,%
5025 smallskip,sqsubset,sqsupset,SS,stackrel,stepcounter,stop,stretch,%
5026 subparagraphmark,subsectionmark,subsubsectionmark,sum,%
5027 suppressfloats,symbol,tabbing,tabbingsep,tabcolsep,tabular,%
5028 tabularnewline,textasciicircum,textasciitilde,textbackslash,%
5029 textbar,textbf,textbraceleft,textbraceright,textbullet,%

```

```

5030 textcircled, textcompwordmark, textdagger, textdaggerdbl, textdollar,%
5031 textellipsis, textemdash, textendash, textexclamdown, textfloatsep,%
5032 textfraction, textgreater, textheight, textit, textless, textmd,%
5033 textnormal, textparagraph, textperiodcentered, textquestiondown,%
5034 textquotedblleft, textquotedblright, textquotelleft, textquoteright,%
5035 textregistered, textrm, textsc, textsection, textsf, textsln,%
5036 textsterling, textsuperscript, texttrademark, texttt, textunderscore,%
5037 textup, textvisiblespace, textwidth, thanks, thefootnote, thempfn,%
5038 thempfn, thempfootnote, thepage, thepage, thicklines, thinlines,%
5039 thispagestyle, title, today, topfigrule, topfraction, topmargin,%
5040 topsep, totalheight, tracingfonts, trivlist, ttfamily, twocolumn,%
5041 typein, typeout, unboldmath, unitlength, unlhd, unrhd, upshape, usebox,%
5042 usecounter, usefont, usepackage, value, vector, verb, verbatim, vline,%
5043 vspace, width,%
5044 normalsize, small, footnotesize, scriptsize, tiny, large, Large, LARGE,%
5045 huge, Huge}%
5046 }%
5047 \lst@definelanguage[plain]{TeX}[common]{TeX}%
5048 {moretexcs={advancepageno, beginsection, bf, bffam, bye, cal, cleartabs,%
5049 columns, dosupereject, endinsert, eqalign, eqalignno, fiverm, fivebf,%
5050 fivei, fivesy, folio, footline, hang, headline, it, itemitem, itfam,%
5051 leqalignno, magnification, makefootline, makeheadline, midinsert, mit,%
5052 mscount, nopagenumbers, normalbottom, of, oldstyle, pagebody,%
5053 pagecontents, pageinsert, pageno, plainoutput, preloaded, proclaim, rm,%
5054 settabs, sevenbf, seveni, sevensy, sevenrm, sl, slfam, supereject,%
5055 tabalign, tabs, tabsdone, tabsyet, tenbf, tenex, teni, tenit, tenrm,%
5056 tensl, tensy, tentt, textindent, topglue, topins, topinsert, tt, ttfam,%
5057 ttraggedright, vfootnote}%
5058 }%

```

The following language is only a helper.

```

5059 \lst@definelanguage[common]{TeX}[primitive]{TeX}
5060 {moretexcs={active, acute, ae, AE, aleph, allocationnumber, allowbreak,%
5061 alpha, amalg, angle, approx, arccos, arcsin, arctan, arg, arrowvert,%
5062 Arrowvert, ast, asymp, b, backslash, bar, beta, bgroup, big, Big, bigbreak,%
5063 bigcap, bigcirc, bigcup, bigg, Bigg, biggl, Biggl, biggm, Biggm, biggr,%
5064 Biggr, bigl, Bigl, bigm, Bigm, bigodot, bigoplus, bigotimes, bigr, Bigr,%
5065 bigskip, bigskipamount, bigsqcup, bigtriangledown, bigtriangleup,%
5066 biguplus, bigvee, bigwedge, bmod, bordermatrix, bot, bowtie, brace,%
5067 braceld, bracelu, bracerd, braceru, bracevert, brack, break, breve,%
5068 buildrel, bullet, c, cap, cases, cdot, cdotp, cdots, centering,%
5069 centerline, check, chi, choose, circ, clubsuit, colon, cong, coprod,%
5070 copyright, cos, cosh, cot, coth, csc, cup, d, dag, dagger, dashv, ddag,%
5071 ddagger, ddot, ddots, deg, delta, Delta, det, diamond, diamondsuit, dim,%
5072 displaylines, div, do, dospecials, dot, doteq, dotfill, dots, downarrow,%
5073 Downarrow, downbracefill, egroup, eject, ell, empty, emptyset, endgraf,%
5074 endline, enskip, enspace, epsilon, equiv, eta, exists, exp, filbreak,%
5075 flat, fmtname, fmtversion, footins, footnote, footnoterule, forall,%
5076 frenchspacing, frown, gamma, Gamma, gcd, ge, geq, gets, gg, goodbreak,%
5077 grave, H, hat, hbar, heartsuit, hglue, hidewidth, hom,%

```

```

5078 hookleftarrow,hookrightarrow,hphantom,hrulefill,i,ialign,iff,Im,%
5079 imath,in,inf,infty,int,interdisplaylinepenalty,%
5080 interfootnotelinepenalty,intop,iota,item,j,jmath,joinrel,jot,%
5081 kappa,ker,l,L,lambda,Lambda,land,language,lbrace,lbrack,lceil,%
5082 ldots,le,leavevmode,leftharpoon,Leftarrow,Leftarrowfill,%
5083 leftharpoondown,leftharpoonup,leftharpoon,leftrightharpoon,%
5084 Leftrightharpoon,leq,lfloor,lg,lgrouop,lhook,lim,liminf,limsup,line,%
5085 ll,llap,lmoustache,ln,lnot,log,longleftarrow,Longleftarrow,%
5086 longleftarrow,Longleftarrow,longmapsto,longrightarrow,%
5087 Longrightarrow,loop,lor,lq,magstep,magstep,magstephalf,mapsto,%
5088 mapstochar,mathhexbox,mathpalette,mathstrut,matrix,max,maxdimen,%
5089 medbreak,medskip,medskipamount,mid,min,models,mp,mu,multispan,%
5090 nabla,narrower,natural,ne,nearrow,neg,negthinspace,neq,newbox,%
5091 newcount,newdimen,newfam,newif,newinsert,newlanguage,newmuskip,%
5092 newread,newskip,newtoks,newwrite,next,ni,nobreak,nointerlineskip,%
5093 nonfrenchspacing,normalbaselines,normalbaselineskip,%
5094 normallineskip,normallineskiplimit,not,notin,nu,null,nwarrow,o,0,%
5095 oalign,obeylines,obeyspaces,odot,oe,OE,offinterlineskip,oint,%
5096 ointop,omega,Omega,ominus,oaalign,openup,oplus,oslash,otimes,%
5097 overbrace,overleftarrow,overrightarrow,owns,P,parallel,partial,%
5098 perp,phantom,phi,Phi,pi,Pi,pm,pmatrix,pmod,Pr,prec,preceq,prime,%
5099 prod,proto,psi,Psi,qqquad,quad,raggedbottom,raggedright,rangle,%
5100 rbrace,rbrack,rceil,Re,relbar,Relbar,removelastskip,repeat,%
5101 rfloor,rgroup,rho,rhook,rightarrow,Rightarrow,rightarrowfill,%
5102 rightharpoondown,rightharpoonup,rightleftharpoons,rightline,rlap,%
5103 rmoustache,root,rq,S,sb,searrow,sec,setminus,sharp,showhyphens,%
5104 sigma,Sigma,sim,simeq,sin,sinh,skew,slash,smallbreak,smallint,%
5105 smallskip,smallskipamount,smash,smile,sp,space,spadesuit,sqcap,%
5106 sqcup,sqrt,sqsubseteq,sqsupseteq,ss,star,strut,strutbox,subset,%
5107 subseteq,succ,succesq,sum,up,upset,upseteq,surd,swallow,t,tan,%
5108 tanh,tau,TeX,theta,Theta,thinspace,tilde,times,to,top,tracingall,%
5109 triangle,triangleleft,triangleright,u,underbar,underbrace,%
5110 uparrow,Uparrow,upbracefill,updownarrow,Updownarrow,uplus,%
5111 upsilon,Upsilon,v,varepsilon,varphi,varpi,varsigma,%
5112 vartheta,vdash,vdots,vec,vee,vert,Vert,vglue,vphantom,wedge,%
5113 widehat,widetilde,wlog,wp,wr,xi,Xi,zeta}%
5114 }%

```

Herbert Voss pointed to a typo: the TeX primitive is `lineskiplimit` instead of `lineskiplimits`.

```

5115 \lst@definelanguage[primitive]{TeX}%
5116 {moretexcs={above,abovedisplayshortskip,abovedisplayskip,aftergroup,%
5117 abovewithdelims,accent,adjdemerits,advance,afterassignment,atop,%
5118 atopwithdelims,badness,baselineskip,batchmode,beginingroup,%
5119 belowdisplayshortskip,belowdisplayskip,binoppenalty,botmark,box,%
5120 boxmaxdepth,brokenpenalty,catcode,char,chardef,cleaders,closein,%
5121 closeout,clubpenalty,copy,count,countdef,cr,crcr,csname,day,%
5122 deadcycles,def,defaulthyphenchar,defaultskewchar,delcode,%
5123 delimiter,delimiterfactor,delimitershortfall,dimen,dimenendef,%
5124 discretionary,displayindent,displaylimits,displaystyle,%

```

```

5125 displaywidowpenalty,displaywidth,divide,doublehyphendemerits,dp,%
5126 edef,else,emergencystretch,end,endcsname,endgroup,endinput,%
5127 endlinechar,eqno,errhelp,errmessage,errorcontextlines,%
5128 errorstopmode,escapechar,everycr,everydisplay,everyhbox,everyjob,%
5129 everymath,everypar,everyvbox,exhyphenpenalty,expandafter,fam,fi,%
5130 finalhyphendemerits,firstmark,floatingpenalty,font,fontdimen,%
5131 fontname,futurelet,gdef,global,globaldefs,halign,hangafter,%
5132 hangindent,hbadness,hbox,hfil,hfill,hfilneg,hfuzz,hoffset,%
5133 holdinginserts,hrule,hsize,hskip,hss,ht,hyphenation,hyphenchar,%
5134 hyphenpenalty,if,ifcase,ifcat,ifdim,ifeof,iffalse,ifhbox,ifhmode,%
5135 ifinner,ifmmode,ifnum,ifodd,iftrue,ifvbox,ifvmode,ifvoid,ifx,%
5136 ignorespaces,immediate,indent,input,insert,insertpenalties,%
5137 interlinepenalty,jobname,kern,language,lastbox,lastkern,%
5138 lastpenalty,lastskip,lccode,leaders,left,lefthyphenmin,leftskip,%
5139 leqno,let,limits,linepenalty,lineskip,lineskiplimit,long,%
5140 looseness,lower,lowercase,mag,mark,mathaccent,mathbin,mathchar,%
5141 mathchardef,mathchoice,mathclose,mathcode,mathinner,mathop,%
5142 mathopen,mathord,mathpunct,mathrel,mathsurround,maxdeadcycles,%
5143 maxdepth,meaning,medmuskip,message,mkern,month,moveleft,%
5144 moveright,mskip,multiply,muskip,muskipdef,newlinechar,noalign,%
5145 noboundary,noexpand,noindent,nolimits,nonscript,nonstopmode,%
5146 nulldelimiterspace,nullfont,number,omit,openin,openout,or,outer,%
5147 output,outputpenalty,over,overfullrule,overline,overwithdelims,%
5148 pagedepth,pagefillstretch,pagefillstretch,pagefilstretch,%
5149 pagegoal,pageshrink,pagestretch,pagetotal,par,parfillskip,%
5150 parindent,parshape,parskip,patterns,pausing,penalty,%
5151 postdisplaypenalty,predisplaypenalty,predisplaysize,pretolerance,%
5152 prevdepth,prevgraf,radical,raise,read,relax,relpenalty,right,%
5153 righthyphenmin,rightskip,roman numeral,scriptfont,%
5154 scriptscriptfont,scriptscriptstyle,scriptspace,scriptstyle,%
5155 scrollmode,setbox,setlanguage,sfcode,shipout,show,showbox,%
5156 showboxbreadth,showboxdepth,showlists,showthe,skewchar,skip,%
5157 skipdef,spacefactor,spaceskip,span,special,splitbotmark,%
5158 splitfirstmark,splitmaxdepth,splittopskip,string,tabskip,%
5159 textfont,textstyle,the,thickmuskip,thinmuskip,time,toks,toksdef,%
5160 tolerance,topmark,topskip,tracingcommands,tracinglostchars,%
5161 tracingmacros,tracingonline,tracingoutput,tracingpages,%
5162 tracingparagraphs,tracingrestores,tracingstats,uccode,uchyph,%
5163 underline,unhbox,unhcold,unkern,unpenalty,unskip,unvbox,unvcopy,%
5164 uppercase,vadjust,valign,vbadness,vbox,vcenter,vfil,vfill,%
5165 vfilneg,vfuzz,voffset,vrule,vsize,vskip,vspli,vss,vtop,wd,%
5166 widowpenalty,write,xdef,xleaders,xspaceskip,year},%
5167 sensitive,%
5168 alsoother={0123456789$_},%$ to make Emacs fontlocking happy
5169 morecomment=[l]\%
5170 }[keywords,tex,comments]%

```

5171 </lang3>

2.78 VBScript

Sonja Weidmann VBScript sent me this language definition.

```
5172 <*lang2>
5173 %%
5174 %% VBScript definition (c) 2000 Sonja Weidmann
5175 %%
5176 \lst@definelanguage{VBScript}%
5177 {morekeywords={Call,Case,Const,Dim,Do,Each,Else,End,Erase,Error,Exit,%
5178 Explicit,For,Function,If,Loop,Next,On,Option,Private,Public,%
5179 Randomize,ReDim,Rem>Select,Set,Sub,Then,Wend,While,Abs,Array,Asc,%
5180 Atn,CBool,CByte,CCur,CDate,CDbl,Chr,CInt,CLng,Cos>CreateObject,%
5181 CSng,CStr,Date,DateAdd,DateDiff,DatePart,DateSerial,DateValue,%
5182 Day,Exp,Filter,Fix,FormatCurrency,FormatDateTime,FormatNumber,%
5183 FormatPercent,GetObject,Hex,Hour,InputBox,InStr,InStrRev,Int,%
5184 IsArray,IsDate,IsEmpty,IsNull,IsNumeric,IsObject,Join,LBound,%
5185 LCase,Left,Len,LoadPicture,Log,LTrim,Mid,Minute,Month,MonthName,%
5186 MsgBox,Now,Oct,Replace,RGB,Right,Rnd,Round,RTrim,ScriptEngine,%
5187 ScriptEngineBuildVersion,ScriptEngineMajorVersion,%
5188 ScriptEngineMinorVersion,Second,Sgn,Sin,Space,Split,Sqr,StrComp,%
5189 StrReverse,String,Tan,Time,TimeSerial,TimeValue,Trim,TypeName,%
5190 UBound,UCase,VarType,Weekday,WeekdayName,Year, And,Eqv,Imp,Is,%
5191 Mod,Not,Or,Xor,Add,BuildPath,Clear,Close,Copy,CopyFile,%
5192 CopyFolder>CreateFolder,CreateTextFile,Delete,DeleteFile,%
5193 DeleteFolder,Dictionary,Drive,DriveExists,Drives,Err,Exists,File,%
5194 FileExists,FileSystemObject,Files,Folder,FolderExists,Folders,%
5195 GetAbsolutePathName,GetBaseName,GetDrive,GetDriveName,%
5196 GetExtensionName,GetFile,GetFileName,GetFolder,%
5197 GetParentFolderName,GetSpecialFolder,GetTempName,Items,Keys,Move,%
5198 MoveFile,MoveFolder,OpenAsTextStream,OpenTextFile,Raise,Read,%
5199 ReadAll,ReadLine,Remove,RemoveAll,Skip,SkipLine,TextStream,Write,%
5200 WriteBlankLines,WriteLine,Alias,Archive,CDROM,Compressed,%
5201 Directory,Fixed,ForAppending,ForReading,ForWriting,Hidden,Normal,%
5202 RAMDisk,ReadOnly,Remote,Removable,System,SystemFolder,%
5203 TemporaryFolder,TristateFalse,TristateTrue,TristateUseDefault,%
5204 Unknown,Volume,WindowsFolder,vbAbortRetryIgnore,%
5205 vbApplicationModal,vbArray,vbBinaryCompare,vbBlack,vbBlue,%
5206 vbBoolean,vbByte,vbCr,vbCrLf,vbCritical,vbCurrency,vbCyan,%
5207 vbDataObject,vbDate,vbDecimal,vbDefaultButton1,vbDefaultButton2,%
5208 vbDefaultButton3,vbDefaultButton4,vbDouble,vbEmpty,vbError,%
5209 vbExclamation,vbFirstFourDays,vbFirstFullWeek,vbFirstJan1,%
5210 vbFormFeed,vbFriday,vbGeneralDate,vbGreen,vbInformation,%
5211 vbInteger,vbLf,vbLong,vbLongDate,vbLongTime,vbMagenta,vbMonday,%
5212 vbNewLine,vbNull,vbNullChar,vbNullString,vbOKC,ancel,vbOKOnly,%
5213 vbObject,vbObjectError,vbQuestion,vbRed,vbRetryCancel,vbSaturday,%
5214 vbShortDate,vbShortTime,vbSingle,vbString,vbSunday,vbSystemModal,%
5215 vbTab,vbTextCompare,vbThursday,vbTuesday,vbUseSystem,%
5216 vbUseSystemDayOfWeek,vbVariant,vbVerticalTab,vbWednesday,vbWhite,%
5217 vbYellow,vbYesNo,vbYesNoCancel},%
```

```

5218 sensitive=f,%  

5219 morecomment=[1]',%  

5220 morestring=[d]"%  

5221 }[keywords,comments,strings]%
5222 </lang2>

```

2.79 Verilog

Thanks to Cameron H. G. Wright for providing the definition. After a bug report by George M. Georgiou I changed the declaration of directives to use normal keywords.

```

5223 <*lang3>  

5224 %%  

5225 %% Verilog definition (c) 2003 Cameron H. G. Wright <c.h.g.wright@ieee.org>  

5226 %% Based on the IEEE 1364-2001 Verilog HDL standard  

5227 %% Ref: S. Palnitkar, "Verilog HDL: A Guide to Digital Design and Synthesis,"  

5228 %% Prentice Hall, 2003. ISBN: 0-13-044911-3  

5229 %%  

5230 \lst@definelanguage{Verilog}{%  

5231 {morekeywords={% reserved keywords  

5232 always, and, assign, automatic, begin, buf, bufif0, bufif1, case, casex, %  

5233 casez, cell, cmos, config, deassign, default, defparam, design, disable, %  

5234 edge, else, end, endcase, endconfig, endfunction, endgenerate, %  

5235 endmodule, endprimitive, endspecify, endtable, endtask, event, for, %  

5236 force, forever, fork, function, generate, genvar, highz0, highz1, if, %  

5237 ifnone, incdir, include, initial, inout, input, instance, integer, join, %  

5238 large, liblist, library, localparam, macromodule, medium, module, nand, %  

5239 needge, nmos, nor, noshowcancelled, not, notif0, notif1, or, output, %  

5240 parameter, pmos, posedge, primitive, pull0, pull1, pulldown, pullup, %  

5241 pulleststyle_onevent, pulleststyle_ondetect, rcmos, real, realtime, reg, %  

5242 release, repeat, rnmos, rpmos, rtran, rtranif0, rtranif1, scalared, %  

5243 showcancelled, signed, small, specify, specparam, strong0, strong1, %  

5244 supply0, supply1, table, task, time, tran, tranif0, tranif1, tri, tri0, %  

5245 tri1, triand, trior, trireg, unsigned, use, vectored, wait, wand, weak0, %  

5246 weak1, while, wire, wor, xnor, xor}, %  

5247 morekeywords=[2]{% system tasks and functions  

5248 $bitstoreal, $countdrivers, $display, $fclose, $fdisplay, $fmonitor, %  

5249 $fopen, $fstrobe, $fwrite, $finish, $getpattern, $history, $incsave, %  

5250 $input, $itor, $key, $list, $log, $monitor, $monitoroff, $monitoron, %  

5251 $nokey}, %  

5252 morekeywords=[3]{% compiler directives  

5253 'accelerate, 'autoexpand_vectornets, 'celldefine, 'default_nettype, %  

5254 'define, 'else, 'elsif, 'endcelldefine, 'endif, 'endprotect, %  

5255 'endprotected, 'expand_vectornets, 'ifdef, 'ifndef, 'include, %  

5256 'no_accelerate, 'noexpand_vectornets, 'noremove_gatenames, %  

5257 'nunconnected_drive, 'protect, 'protected, 'remove_gatenames, %  

5258 'remove_netnames, 'resetall, 'timescale, 'unconnected_drive}, %  

5259 alsoletter=\', %

```

```

5260 sensitive,%  

5261 morecomment=[s]{/*}{*/},%  

5262 morecomment=[l]//,% nonstandard  

5263 morestring=[b]"%  

5264 }[keywords,comments,strings]%
5265 </lang3>

```

2.80 VHDL

This language is due to Kai WollenweberVHDL. I've done conversion to version 0.19 only. Gaurav Aggarwal reported that VHDL is case insensitive and Arnaud Tisserand added three keywords.

```

5266 <*lang1>  

5267 %%  

5268 %% VHDL definition (c) 1997 Kai Wollenweber  

5269 %%  

5270 \lst@definelanguage{VHDL}{  

5271 morekeywords={ALL,ARCHITECTURE,ABS,AND,ASSERT,ARRAY,AFTER,ALIAS,%  

5272 ACCESS,ATTRIBUTE,BEGIN,BODY,BUS,BLOCK,BUFFER,CONSTANT,CASE,%  

5273 COMPONENT,CONFIGURATION,DOWNTO,ELSE,ELSIF,END,ENTITY,EXIT,%  

5274 FUNCTION,FOR,FILE,GENERIC,GENERATE,GUARDED,GROUP,IF,IN,INOUT,IS,%  

5275 INERTIAL,IMPURE,LIBRARY,LOOP,LABEL,LITERAL,LINKAGE,MAP,MOD,NOT,%  

5276 NOR,NAND,NULL,NEXT,NEW,OUT,OF,OR,OTHERS,ON,OPEN,PROCESS,PORT,%  

5277 PACKAGE,PURE,PROCEDURE,POSTPONED,RANGE,REM,ROL,ROR,REPORT,RECORD,%  

5278 RETURN,REGISTER,REJECT,SIGNAL,SUBTYPE,SLL,SRL,SLA,SRA,SEVERITY,%  

5279 SELECT,THEN,TYPE,TRANSPORT,TO,USE,UNITS,UNTIL,VARIABLE,WHEN,WAIT,%  

5280 WHILE,XOR,XNOR,%  

5281 DISCONNECT,ELIF,WITH},% Arnaud Tisserand  

5282 sensitive=f,% 1998 Gaurav Aggarwal  

5283 morecomment=[l]--,%  

5284 morestring=[d]{"}%
5285 }[keywords,comments,strings]%

```

The VHDL-AMS dialect has been added by Steffen Klupsch.

```

5286 %%  

5287 %% VHDL-AMS definition (c) Steffen Klupsch  

5288 %%  

5289 \lst@definelanguage[AMS]{VHDL}[]{VHDL}{  

5290 morekeywords={ACROSS,ARRAY,BREAK,DISCONNECT,NATURE,NOISE,PORT,%  

5291 PROCEDURAL,QUANTITY,SHARED,SPECTRUM,SUBNATURE,TERMINAL,THROUGH,%  

5292 TOLERANCE,UNAFFACTED,UNITS}}  

5293 </lang1>

```

2.81 VRML

This language is due to Oliver Baum VRML.

```
5294 <*lang2>
```

```

5295 %%
5296 %% VRML definition (c) 2001 Oliver Baum
5297 %%
5298 \lst@definelanguage[97]{VRML}
5299 {morekeywords={DEF,EXTERNPROTO,FALSE,IS,NULL,PROTO,ROUTE,TO,TRUE,USE,%
5300 eventIn,eventOut,exposedField,field,Introduction,Anchor,%
5301 Appearance,AudioClip,Background,Billboard,Box,Collision,Color,%
5302 ColorInterpolator,Cone,Coordinate,CoordinateInterpolator,%
5303 Cylinder,CylinderSensor,DirectionalLight,ElevationGrid,Extrusion,%
5304 Fog,FontStyle,Group,ImageTexture,IndexedFaceSet,IndexedLineSet,%
5305 Inline,LOD,Material,MovieTexture,NavigationInfo,Normal,%
5306 NormalInterpolator,OrientationInterpolator,PixelTexture,%
5307 PlaneSensor,PointLight,PointSet,PositionInterpolator,%
5308 ProximitySensor,ScalarInterpolator,Script,Shape,Sound,Sphere,%
5309 SphereSensor,SpotLight,Switch,Text,TextureCoordinate,%
5310 TextureTransform,TimeSensor,TouchSensor,Transform,Viewpoint,%
5311 VisibilitySensor,WorldInfo},%
5312 morecomment=[l]\#,% bug: starts comment in the first column
5313 morestring=[b] "%
5314 }[keywords,comments,strings]
5315 </lang2>

```

2.82 XML et al

Bernhard Walle provided the following two definitions.

```

5316 <*lang1>
5317 \lst@definelanguage{XSLT}[] {XML}%
5318 {morekeywords=%
5319 % main elements
5320 xsl:stylesheet,xsl:transform,%
5321 % childs of the main element
5322 xsl:apply-imports,xsl:attribute-set,xsl:decimal-format,xsl:import,%
5323 xsl:include,xsl:key,xsl:namespace-alias,xsl:output,xsl:param,%
5324 xsl:preserve-space,xsl:strip-space,xsl:template,xsl:variable,%
5325 % 21 directives
5326 xsl:apply-imports,xsl:apply-templates,xsl:attribute,%
5327 xsl:call-template,xsl:choose,xsl:comment,xsl:copy,xsl:copy-of,%
5328 xsl:element,xsl:fallback,xsl:for-each,xsl:if,xsl:message,%
5329 xsl:number,xsl:otherwise,xsl:processing-instruction,xsl:text,%
5330 xsl:value-of,xsl:variable,xsl:when,xsl:with-param},%
5331 alsodigit={-},%
5332 }%
5333 \lst@definelanguage{Ant}[] {XML}%
5334 {morekeywords=%
5335 project,target,patternset,include,exclude,excludesfile,includesfile,filterset,%
5336 filter,filtersfile,libfileset,custom,classpath,fileset,none,depend,mapper,%
5337 filename,not,date,contains,selector,depth,or,and,present,majority,size,dirset,%
5338 filelist,pathelement,path,param,filterreader,extension,filterchain,linecontainsregexp,%

```

```

5339 regexp,classconstants,headfilter,tabstospaces,striplinebreaks,tailfilter,stripjavacomments
5340 expandproperties,linecontains,replacetokens,token,striplinecomments,comment,prefixlines,%
5341 classfileset,rootfileset,root,description,xmlcatalog,entity,dtd,substitution,%
5342 extensionSet,propertyfile,entry,vsscheckin,sql,transaction,cvspass,csc,%
5343 dirname,wlrun,wlclasspath,p4label,replaceregexp,get,jjtreetree,sleep,jarlib,%
5344 dependset,targetfileset,srcfileset,srcfilelist,targetfilelist,zip,zipgroupfileset,zipfiles
5345 patch,jspc,webapp,style,test,arg,jvmarg,sysproperty,testlet,env,tstamp,%
5346 format,unwar,vsshistory,icontract,cvschangelog,user,p4submit,ccmcheckin,%
5347 p4change,bzip2,vssadd,javadoc,bottom,source,doctitle,header,excludepackage,bootclasspath,%
5348 doclet,taglet,packageset,sourcepath,link,footer,package,group,title,tag,%
5349 translate,signjar,vajload,vajproject,jarlib,extensionset,WsdlToDotnet,buildnumber,%
5350 jpcovmerge,tomcat,ejbjar,weblogictoplink,jboss,borland,weblogic,iplanet,jonas,%
5351 support,websphere,wasclasspath,war,manifest,attribute,section,metainf,lib,%
5352 classes,webinf,rename,sequential,serverdeploy,generic,property,move,%
5353 copydir,cccheckin,wljspc,fixcrlf,sosget,pathconvert,map,record,p4sync,exec,%
5354 p4edit,maudit,rulespath,searchpath,antlr,netrexxc,jpcovreport,reference,filters,%
5355 coveragepath,execon,targetfile,srcfile,ccmcheckout,ant,xmlvalidate,xslt,%
5356 iplanet,ccmcheckintask,gzip,native2ascii,starteam,ear,archives,input,%
5357 rmic,extdirs,compilerarg,checksum,mail,bcc,message,cc,to,from,loadfile,vsscheckout,%
5358 stylebook,soscheckin,mimemail,stlabel,gunzip,concat,cab,touch,parallel,splash,%
5359 antcall,cccheckout,typedef,p4have,xmlproperty,copy,tomcat,antstructure,ccmcreatetask,%
5360 rpm,delete,replace,replacefilter,replacetoken,replacevalue,mmetrics,waitfor,isfalse,%
5361 equals,available,filepath,os,filesmatch,istrue,isset,socket,http,uptodate,srcfiles,%
5362 untar,loadproperties,echoproperties,vajexport,stcheckout,bunzip2,copyfile,vsscreate,%
5363 ejbc,unjar,tomcat,wsdltodotnet,mkdir,condition,cvs,commandline,marker,argument,%
5364 tempfile,junitreport,report,taskdef,echo,ccupdate,java,renameext,vsslabel,basename,%
5365 javadoc2,vsscp,tar,tarfileset,tomcat,vajimport,setproxy,wlstop,p4counter,ilasm,%
5366 soscheckout,apply,ccuncheckout,jarlib,location,url,cvstagdiff,jlink,mergefiles,%
5367 addfiles,javacc,pvcs,pvcsproject,jarlib,options,depends,chmod,jar,sound,fail,%
5368 success,mparse,blgenclient,genkey,dname,jawah,class,ccmreconfigure,unzip,javac,%
5369 src,p4add,soslabel,jpcovcoverage,triggers,method,vssget,deltree,ddcreator},%
5370 deletekeywords={default},%
5371  }
5372 </lang1>

```

This is my first attempt to support XML. It is from 2000/07/18.

```

5373 <!*lang1>
5374 \lstd@definelanguage{XML}%
5375 {keywords={},CDATA,DOCTYPE,ATTLIST,termdef,ELEMENT,EMPTY,ANY,ID,%
5376 IDREF,IDREFS,ENTITY,ENTITIES,NMTOOKEN,NMTOKENS,NOTATION,%
5377 INCLUDE,IGNORE,SYSTEM,PUBLIC,NDATA,PUBLIC,%
5378 PCDATA,REQUIRED,IMPLIED,FIXED,%% preceded by #
5379 xml,xml:space,xml:lang,version,standalone,default,preserve},%
5380 alsoother=$,%
5381 alsoletter=:,%
5382 tag=**[s]<>,%
5383 morestring=[d]",% ??? doubled
5384 morestring=[d]',% ??? doubled
5385 MoreSelectCharTable=%

```

```

5386 \lst@CArgX--\relax\lst@DefDelimB{}{}%
5387 {\ifnum\lst@mode=\lst@tagmode\else
5388 \expandafter\@gobblethree
5389 \fi}%
5390 \lst@BeginComment\lst@commentmode{{\lst@commentstyle}}%
5391 \lst@CArgX--\relax\lst@DefDelimE{}{}{}%
5392 \lst@EndComment\lst@commentmode
5393 \lst@CArgX[CDATA[\relax\lst@CDef{}%
5394 {\ifnum\lst@mode=\lst@tagmode
5395 \expandafter\lst@BeginCDATA
5396 \else \expandafter\lst@CArgEmpty
5397 \fi}%
5398 \@empty
5399 \lst@CArgX]\relax\lst@CDef{}%
5400 {\ifnum\lst@mode=\lst@GPmode
5401 \expandafter\lst@EndComment
5402 \else \expandafter\lst@CArgEmpty
5403 \fi}%
5404 \@empty
5405 }[keywords,comments,strings,html]%

```

And after receiving a bug report from Michael Niedermair I converted the version 0.21 contents of `MoreSelectCharTable` to version 1.0.

```
5406 </lang1>
```