

The logo for L^AT_EX, where the 'A' has a horizontal bar above it and the 'E' has a horizontal bar below it. The text is centered within a light blue rounded rectangle with a dark blue border.

LUATEX

Taco Hoekwater

July 20, TUG 2007

INGREDIENTS

INGREDIENTS

lua 5.1

INGREDIENTS

lua 5.1

lua libraries

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvipdfmx

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvi2pdf

TEX

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvi_{PDF}fm_X

T_EX

PDF_TE_X

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvi_{pdf}mx

T_EX

PDFT_EX

ALEPH

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvi_{pdf}mx

T_EX

PDFT_EX

ALEPH

C code

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvipdfmx

$\text{T}_{\text{E}}\text{X}$

PDF $\text{T}_{\text{E}}\text{X}$

ALEPH

C code

INGREDIENTS

lua 5.1

lua libraries

bits of fontforge

bits of dvipdfmx

T_EX

PDFT_EX

ALEPH

C code

bugs

TIMELINE

FEATURES

TEX EXTENSIONS

UNICODE SUPPORT

EXTENDED FONT SUBSYSTEM

LUA INTERFACE LIBRARIES

DIRECT LUA EXECUTION

CALLBACKS

CALLBACK EXAMPLE

TYPES OF CALLBACKS

PROJECT CREW

CONTACT

UNDER A

KILLING MOON

