

The `fancy tooltips` package^{*†}

Robert Mařík
`marik@mendelu.cz`

December 16, 2010

1 Introduction

The package `fancy tooltips` is a package for L^AT_EX. The pdf can be created by `pdflatex` or by `latex + dvips + AdobeDistiller1 + Adobe Acrobat2`. It allows to create tooltips in a similar way like `cool tooltips` package, but the tooltip is a page from another PDF file. In this way you can use mathematics, pictures and animations in your tooltips. The resulting PDF file can be used also with free Adobe Reader.

The tooltips are activated by clicking the active area on the screen and deactivated after closing page or by moving mouse outside the link. You can try the links [here](#) (Einstein's formula) and also [here](#) (animation – numbers from 1 to 6). You have to use the free Adobe Reader or nonfree Adobe Acrobat to see the effect (`xpdf`, `evince` and others fail to work with JavaScripts). For more examples how the presentation may look like see the `examples` subdirectory.

Similar functionality can be achieved using `pdfcomment` (smaller size of the resulting PDF, but restricted to plain text), `ocgtools` (works with layers, only `pdflatex` is supported) and `AcroTeX` (works with layers, only `latex + dvips + Adobe Distiller + Adobe Acrobat` are supported). All these “similar” packages allow to write the text for the tooltips and the text for the main document in one file. In contrast to this approach, `fancy tooltips` package makes use of an external file. However, if you prefer to write both tooltips in one file, you can preprocess your file using `preview` package and extract tooltips automatically, as shown in the `examples/fancy-preview` directory.

The buttons are created using `eforms.sty` which is a part of AcroTeX bundle.

^{*}This document corresponds to `fancy tooltips` v1.8, dated 2010/06/10.

[†]Supported by grants 18/2006, 99/2008 and 131/2010 of Higher Education Development Fund (FRVŠ)

¹not free `ps2pdf`

²not free Adobe Reader.

2 Usage

2.1 How the package works

We have to prepare external file with content of tooltips first. The pages of this external file are inserted as icons at hidden buttons into the presentation. Whenever we use a command to insert tooltip, the following actions are performed

- The current page is covered by invisible transparent button which spans across the whole page (the information about the pages with tooltips is stored in `aux` file and hence we have to run L^AT_EX *three times*). The button has an associated JavaScript action to close all tooltips (i.e. make itself and other related buttons hidden).
- The button is created in text. This button is transparent, covers the text typeset by T_EX into `\hbox` of dimension 0 pt and allows to activate a JavaScript. This JavaScript takes the picture required, puts this picture as icon to the button which covers the corresponding page and makes this button visible.
- Each page has an associated action which closes all tooltips when the page is opened.

2.2 The file with tooltips

The file with tooltips is an ordinary pdf file, one tooltip per page, tooltips should be in the top right corner at the page, in a colored box and the rest of the page should be transparent. If you consider to use `movetips` option (see below), then every page should have the dimensions equal to the dimensions of the colored box with tooltip³. We also provide simple cross referencing mechanism to reffer to the tooltips. If the pdf file is created by L^AT_EX, you can define keywords to reffer to the pages using `\keytip` command. Simply put `\usepackage[createtips]{fancytips}` into preamble and write `\keytip{\langle foo \rangle}` in document. This writes information about keyword `\langle foo \rangle` and the pagenumber into file `\jobname.tips`.

2.3 The file with presentation – pdfl^AT_EXusers

In the file with presentation, the user is responsible

- input either `color` or `xcolor` package in the preamble
- L^AT_EX the file two times (we write some macros into `aux` file).

This is not comfortable for the user, but everybody uses different set of packages and from this reason, this part is left to the user. (And among others, the `color`

³Look at the files `tooltipy.tex` and `tooltipy.pdf` from `examples` subdirectory for a simple example how to meet this condition under pdfl^AT_EX

or `xcolor` package is probably inputted by the package which is used to build the presentation.)

filename To input the tooltips from file $\langle\text{foo.pdf}\rangle$ call the package with `filename` option: `\usepackage[filename=foo]{fancytooltip}`.

movetips By default, tooltip appears in the top right corner of the page (use View–PageLayout–Single Page in your Adobe Reader, please). If the option `movetips` is used, then tooltip appears close to the mouse pointer. More precisely, tooltip appears with left down corner at the mouse position, if there is enough place. If not, tooltip appears with right down corner at the mouse position. Finally, the tooltip is shifted down to fit the page, if necessary⁴.

mouseover If you use `mouseover` option, then tooltip appears if you move the mouse pointer to the active area (no clicking is necessary).

inactive This option makes the package inactive.

active This option forces the package active even if `inactive` option is loaded.

blur The rest of the page is blurred, when showing tooltip. Use either `\usepackage[blur]{fancytooltip}` or `\usepackage[blur=number]{fancytooltip}`, where `number` is a number between 0 and 1. (Note that we use transparent package and hence this could have an influence on the colors of the document and could make your PDF less portable.) This option is allowed in pdfLATEX mode only. If this options brakes colors only on the page which include tooltips, you may want to use option `fixcolor` to fix it.

debug Prints two alerts reporting success or problems when opening PDF file in Adobe Acrobat (Adobe Reader). Use this option to find possible source of problems. See also the section Troubleshooting ... in this manual.

noextratext Do not append any mark at the end of the link which opens tooltips (see help for `\tooltip`).

fg The button for displaying pictures is placed on background and the buttons which activate tooltips are placed immediately in the text by default. With `fg` option all these buttons are placed into foreground after the page is completed. We use `\pdfsavepos` command and keep track of the position for buttons in aux file and hence this option works in pdfLATEX only and the file needs more compilations. This option does not do anything in dvi mode now (despite the fact that pdfLATEX provides the feature also for dvi mode), but this could be changed if someone requests this feature. Use this option for example, if you use buttons and forms in your PDF (like tests produced by AcroTEX) and the tooltips should be on the top when displayed.

⁴This option works in this way if every page of the file with tooltips has dimensions of the box with tooltip. See the `examples` subdirectory.

\tooltip	The user can put the tooltip into her or his presentation using the command <code>\tooltip{\langle stuff \rangle}{\langle keyword-or-pagenumber \rangle}</code> where <code>\langle stuff \rangle</code> is the printed text in <code>\tooltipcolor</code> color and <code>\langle keyword-or-pagenumber \rangle</code> is either the pagenumber of the tooltip in the external file or the keyword defined by <code>\keytip</code> command and stored in <code>\TooltipFilename.tips</code> file, where <code>\TooltipFilename</code> is set automatically from the <code>filename</code> option. The printed text <code>\langle stuff \rangle</code> is followed by <code>\TooltipExtratext</code> command. The default value is small blue soap, as you have seen in the second paragraph of this documentation. There is a package <code>noextratext</code> which defines <code>\TooltipExtratext</code> to be empty. If <code>\langle keyword-or-pagenumber \rangle</code> is not recognized as valid keyword for tooltips,
\TooltipExtratext	
noextratext option	
\tooltip*	The text <code>\{ \langle stuff \rangle \}</code> is inserted in <code>\hbox</code> by <code>\tooltip</code> . With starred version of the <code>\tooltip</code> macro the text <code>\{ \langle stuff \rangle \}</code> is not inserted into the box and the active button dos not cover the text <code>\{ \langle stuff \rangle \}</code> , but covers the mark produced by <code>\TooltipExtratext</code> .
\tooltipanim \tooltipanim* \delayinterval	The user can put a series (animation) of tooltips into the presentation by using <code>\tooltipanim{\langle stuff \rangle}{\langle start \rangle}{\langle end \rangle}</code> command, where <code>\langle start \rangle</code> and <code>\langle end \rangle</code> are keywords defined by <code>\keytip</code> command or page numbers. The delay between two frames is <code>\delayinterval</code> milliseconds. The default value is 200, you can change it by command <code>\def\delayinterval{100}</code> . There is also starred version which works similarly like <code>\tooltip*</code> command.
\FancyHook	Redefines <code>\ref</code> and <code>\eqref</code> commands to work with preview, see the demo files in <code>example/fancy-preview</code> directory.
\TooltipRefmark	Extra text added to <code>\ref</code> and <code>\eqref</code> commands with previews, see the demo files in <code>example/fancy-preview</code> directory. The default value is the same as for <code>\TooltipExtratext</code> .

2.4 Changes for dvips users

Dvips users also have to prepare tooltips into PDF file, not eps as usual. But we have to insert these tooltips in Adobe Acrobat Pro program. If you use Acrobat Pro version 8.1 and later, install the file `aeb.js` from AcroTeX eDucation bundle as described in the documentation to AcroTeX.⁵

Since L^AT_EX is not capable to find the number of pages in external PDF file with tooltips, dvips users have to specify option `dvips` in `fancytooltip`s package. You have to use also a `pages` option with the number of pages in the PDF file with tooltips, if you use dvips route. You have to call the package by something like this:

```
\usepackage[dvips,filename=tooltipy,pages=27]{fancytooltip}
```

You have to `latex` (two times) and `dvips` your file first. This produces `filename.ps` and `Tooltipsdljs.fdf` files. Distill the `filename.ps` file into `filename.pdf` and open this file by Adobe Acrobat Professional – this imports macros from `Tooltipsdljs.fdf` file. In Acrobat's JavaScript console (open by `Ctrl+J`) run (using `Ctrl+Enter`) the command `ImportToolips()`; which is defined for the document. This command inserts invisible buttons on the first page,

⁵If you do not install `aeb.js` properly, you can still create your presentation , but you have to import `fdf` file manually, see the section Troubleshooting and known problems.

imports icons (the file with icons specified as `<filename>` parameter when loading fancy tooltips must be in working directory). You should see a message “**importing pictures**” and the command returns 1 when finished. Then **save the file** (you can use the same name). If the command `ImportToolips()`; fails, you either have not the PDF file with tooltips in current directory, or the PDF file does not contain JavaScripts. In the latter case insert document level JavaScripts manually as described in the next section.

3 Troubleshooting and known problems

The source code is in Mercurial repository at <http://bitbucket.org/robert.marik/fancy tooltips/>. You can also report problems and issues in the forum at this site. The code on bitbucket.org is considered as development version and repository for older versions. The last stable version is always the version from CTAN.

- The package works with `eforms.sty` from version 2006/10/03 v1.0a. You can download this or newer version from www.arotex.net site.
- If the graphics included by `\TooltipExtratext` and `\TooltipRemark` has colors with **custom opacity**, Adobe Acrobat Pro sometimes renders the pictures bad. No problems of this type have been observed with free Adobe Reader.
- For `dvips` users: In some cases the file `Tooltipsdljs.fdf` is **not imported automatically** (probably some setting in Adobe Acrobat or new versions of `eforms.sty` and `insdljs.sty`). In this case you do not see any message when using `debug` option. You have troubles of this type if you see in the Javascript console (Ctrl+J) error messages like “`aebTrustedFunctions is not defined 3:Page:Open CloseTooltips is not defined 1:Page:Open`”. In this case you have to import the file `Tooltipsdljs.fdf` **manually from “Form” menu** in Adobe Acrobat Pro. Then go to the JavaScript console and run `ImportToolips()`; command.

Follow the points below if you want to find the source of your problems.

- For dvips users it is a good idea to check that AcroTeX is properly installed. Do the demo files from AcroTeX work for you?
- Try to use `debug` option, prepare the PDF file and open it in Adobe Acrobat or Adobe Reader.
 - You should see two messages when opening the file. If not, the Javascript do not work in your document (are not inserted properly).
 - Both messages should report success for pdflatex users. For dvips users one of the message should report error and if you run `ImportToolips()`; command in Javascript console, you should see a message in Javascript

console which confirms that the pictures from external PDF file have been imported. If you save the PDF file and open again, both messages should report success.

4 Implementation

```
1 {*package}
2 \RequirePackage{graphicx}
3 \RequirePackage{xkeyval}
4 \RequirePackage{atbegshi}
5
6 \newif\if@fancy tooltips@createtips \@fancy tooltips@createtipfalse
7 \DeclareOptionX{createtips}{\@fancy tooltips@createtiptrue}
8
9 \newif\if Tooltip@usepdftex\Tooltip@usepdftexttrue
10 \DeclareOptionX{dvips}{\Tooltip@usepdftextfalse}
11
12 \newif\if@fancy tooltips@extratext \@fancy tooltips@extratexttrue
13 \DeclareOptionX{noextratext}{\@fancy tooltips@extratextfalse}
14
15 \newif\if@fancy tooltips@movetips \@fancy tooltips@movetipfalse
16 \DeclareOptionX{movetips}{\@fancy tooltips@movetiptrue}
17
18 \newif\if@fancy tooltips@mouseover \@fancy tooltips@mouseoverfalse
19 \DeclareOptionX{mouseover}{\@fancy tooltips@mouseovertrue}
20
21 \newif\if@fancy tooltips@inactive \@fancy tooltips@inactivefalse
22 \DeclareOptionX{inactive}{\@fancy tooltips@inactivetrue}
23
24 \newif\if@fancy tooltips@active \@fancy tooltips@activefalse
25 \DeclareOptionX{active}{\@fancy tooltips@activetrue}
26
27 \newif\if@fancy tooltips@fg \@fancy tooltips@fgfalse
28 \DeclareOptionX{fg}{\@fancy tooltips@fgtrue}
29
30 \DeclareOptionX{filename}{\xdef\TooltipFilename{\#1}}
31 \DeclareOptionX{pages}{\xdef\TooltipPages{\#1}}
32
33 \newif\if@fancy tooltips@blur \@fancy tooltips@blurfalse
34 \DeclareOptionX{blur}{[0.4]{\@fancy tooltips@blurtrue}
35 \xdef\fancy tooltips@transparency{\#1}}
36
37 \newif\if@fancy tooltips@fixcolor \@fancy tooltips@fixcolorfalse
38 \DeclareOptionX{fixcolor}{\@fancy tooltips@fixcolortrue}
39
40 \def\fancy tooltipsdebugmsg{}
41 \DeclareOptionX{debug}{\def\fancy tooltipsdebugmsg
42 {
43 if (this.getField("ikona") == null)
```

```

44 {app.alert("No buttons for placing tooltips are available. Contact the author. The file may be
45 else
46 {app.alert("Buttons for placing tooltips are available. Congratulations! Hope everything will work")
47 if (this.getField("animtiph") == null)
48 {app.alert("No hidden buttons containing tooltips available. The interactive features will not work")
49 else
50 {app.alert("Hidden buttons containing tooltips are available. Congratulations! Hope everything will work")
51 }
52
53 \ProcessOptionsX
54
55 \if@fancy tooltips@blur
56 \if Tooltip@usepdftex\else
57 \@fancy tooltips@blurfalsetrue
58 \AtEndDocument{\PackageWarning{fancy tooltips}
59 {Blur option is incompatible with dvips. ^^J The option blur is turned off }}
60 \fi
61 \fi
62
63 \if Tooltip@usepdftex\else
64 \@fancy tooltips@fgfalse
65 \fi
66
67 \newdimen\buttontipwidth
68 \newdimen\buttontipheight
69 \newdimen\fancy@a
70 \newdimen\fancy@b
71 \newdimen\fancy@layerHshift\fancy@layerHshift=0pt
72 \newdimen\fancy@layerVshift\fancy@layerVshift=0pt
73 \newdimen\fancy@button@Vshift\fancy@button@Vshift=0pt
74 \newdimen\fancy@button@Hshift\fancy@button@Hshift=0pt
75 \newtoks\pos@fancy@toks
76
77 \if@fancy tooltips@active@\fancy tooltips@inactivefalse\fi
78
79 \if@fancy tooltips@inactive
80 \newcommand{\tooltip}{\@ifstar\tooltip@Star\tooltip@NoStar}%
81 \newcommand{\tooltip@Star}[2]{#1}%
82 \newcommand{\tooltip@NoStar}[2]{#1}%
83
84 \newcommand{\tooltipanim}{\@ifstar\tooltipanim@Star\tooltipanim@NoStar}%
85 \newcommand{\tooltipanim@Star}[2]{#1}%
86 \newcommand{\tooltipanim@NoStar}[2]{#1}%
87 \def\keytip#1{}%
88 \def\FancyHook{}%
89 \def\TooltipPage#1#2{}%
90 \let\TooltipExtratext\relax
91 \let\TooltipRefmark\relax
92 \ifx\@ocg@makeknown\undefined
93 \def\@ocg@makeknown#1#2#3{}\fi

```

```

94 \def\fancy@@pushButton#1#2#3#4#5#6#7#8(){}
95 \def\fancy@@anim@pushButton#1#2#3#4#5#6#7#8#9){}
96
97 \PackageWarning{fancy tooltips}{Fancy tooltips inactive}%
98 \expandafter\endinput\fi
99

Each \ref command has associated a number and writes new label into aux file.
If the target page for the ref is different from the page with this \ref command,
the corresponding tooltip is inserted.

100 \newcount\fancycheckcount\fancycheckcount=0
101 \def\fancy@second#1#2#3#4{#2}
102
103 \def\FancyHook{
104 \global\let\oldref\ref
105 \gdef\ref##1{\oldref{##1}\global\advance\fancycheckcount by 1\relax
106 \edef\templabel{fancyanchorref:\the\fancycheckcount}%
107 \expandafter\label\expandafter{\templabel}%
108 \expandafter\ifx\csname FancyToolTip@##1\endcsname\relax \else\hbox to 0 pt{%
109 \expandafter\ifx\csname r@##1\endcsname \relax\else
110 \edef\temp{\csname r@##1\endcsname}%
111 \expandafter\edef\expandafter\fan@tempa\expandafter{\expandafter\fancy@second\temp}%
112 \fi
113 \expandafter\ifx\csname r@fancyanchorref:\the\fancycheckcount\endcsname \relax\else
114 \edef\fan@temp{r@fancyanchorref:\the\fancycheckcount}%
115 \expandafter\let\expandafter\fan@temp@w\csname \fan@temp\endcsname
116 \edef\fan@temp@ww{\expandafter\fancy@second\fan@temp@w}%
117 \fi
118 \ifx\fan@temp@ww\undefined\else
119 \fi
120 \ifx\fan@tempa\fan@temp@ww\else\smash{%
121 \let\TooltipExtratext\relax\tooltip{\strut\TooltipReffmark}{##1}}%
122 \fi
123 \hss}%
124 \fi}
125 \if Tooltip@usepdftex
126 \def\TooltipReffmark{\hbox {\smash{\raisebox{0.4em}{\includegraphics[width=0.7em]{%
127 fancytipmark.pdf}}}}}%
128 \else
129 \def\TooltipReffmark{\hbox {\smash{\raisebox{0.4em}{\includegraphics[width=0.7em]{%
130 fancytipmark.eps}}}}}%
131 \fi%\if Tooltip@usepdftex
132 }
133
134 \if@fancy tooltips@createtips
```

This part (three lines) is processed if the option `createtips` is used. In the opposite case we process the second part, up to the end of the package.

```

135 \newwrite\tipfile
136 \immediate\openout\tipfile \jobname.tips
137 \def\keytip#1{\write\tipfile{\string\tooltipname{#1}{\arabic{page}}}}
```

```
138 \expandafter\endinput\fi
```

This part is processed if the option `createtips` is not used. We define macros which put the hidden button with the name `ikona.n` in the background of the page `n`, if one of the commands `\tooltip` or `\tooltipanim` has been used on this page. Javascripts defined by `\tooltip` and `\tooltipanim` commands then unhide this button and show the corresponding picture.

```
139
140 \ifx\TooltipFilename\undefined
141 \PackageWarning{fancy tooltips}{** The filename with tooltips is not given. **}
142 \fi
143
144 \if Tooltip@usepdftex
145 \RequirePackage[pdftex]{eforms}
146 \def\TooltipExtratext{\hbox{\smash{\raisebox{0.4em}{\includegraphics[width=0.7em]{fancytipmark.pdf}}}}}
147
148 \else
149 \RequirePackage[dvips]{eforms}
150 \def\TooltipExtratext{\hbox{\smash{\raisebox{0.4em}{\includegraphics[width=0.7em]{fancytipmark.eps}}}}}
151
152 \fi% \if Tooltip@usepdftex
153 \if@fancy tooltips@extratext\else\let\TooltipExtratext\relax\fi
154
155 \AtBeginDocument{
156 \global\buttontipwidth=\paperwidth
157 \global\buttontipheight=\paperheight
158 }
159
160 \if Tooltip@usepdftex
161 \def\frametip@{%
162 \pdfstartlink user{%
163 /Subtype /Widget
164 /F 6
165 /T (ikona.\thepage)
166 /FT /Btn
167 /Ff 65536
168 /H /N
169 /BS << /W 1 /S /S >>
170 /MK << /TP 1 /IF <</A[1.0 1.0]/SW /B>> >>
171 }%
172 \vbox to \buttontipheight {\vss\hbox to \buttontipwidth{\hss}\pdfendlink}%
173 \else
```

For dvips users we use the macros from `eqxerquiz.sty` package.

```
174 \def\everyeqIcon#1{\def\every@eqIcon{#1}}
175 \def\every@eqIcon{%
176 \newcommand\eqIconFTT[4] []
177 {%
178 \push@@Button{#1}{#2}{#3}{#4}{\eq@setButtonProps\eq@Button@driver}%
179 {\eqIconDefaults\every@ButtonField\every@eqIcon}%
180 }}
```

```

181 \def\eqIconDefaults
182 {%
183 \rawPDF{}{S{}}{mkIns{/TP 1 /IF<</A[1.0 1.0]/SW/B>>}{R{0}}
184 \CA{}{RC{}}{AC{}}{BC{}}{BG{}}{H{B}}
185 \textColor{0 g}{Ff{\FfReadOnly}}
186 }
187 \def\frametip@{\eqIconFTT[\BC{}\BG{}\F{\FHidden}]%
188 {ikona.\thepage}{\paperwidth}{\paperheight}%
189 }%
190 \fi%\if Tooltip@usepdftex
191
192 \def\fancy tooltips@one{1}
193 \if\fancy tooltips@blur
194 \RequirePackage{ocg}
195 \ifx\fancy tooltips@one\fancy tooltips@transparency
196 \def\transparent#1{%
197 \else
198 \RequirePackage{transparent}
199 \fi
200 \else
201 \ifx\@ocg@makeknown\undefined
202 \def\@ocg@makeknown#1#2#3{}%
203 \fi
204 \else
205 \if\fancy tooltips@fg\else
206 \RequirePackage{eso-pic}
207 \def\frametip{%
208 \expandafter\ifx\csname TooltipPage\thepage\endcsname\relax
209 \else
210 \setbox0=\hbox{\frametip@}%
211 \hbox{\raise \dp0 \box0}%
212 \fi}%
213 \AddToShipoutPicture{\hbox to 0 pt{\frametip\hss}}%
214 \fi
215 \def\fancy tooltips@save@position{\pdfsavepos%
216 \write\auxout{\string\global\string \fancy@layerVshift \the\pdflastypos sp\string\relax}%
217 \write\auxout{\string\global\string \fancy@layerHshift \the\pdflastxpos sp\string\relax}%
218 }%
219 }
220
221 \def\fancy@beginshipout@hook{%
222 \AtBeginShipout{%
223 \TooltipPageopencloseJS
224 \setbox\AtBeginShipoutBox=\hbox{%
225 \hbox to 0 pt{\TooltipHidden}\global\def\TooltipHidden{}%
226 \fancy@beginshipout@hook\if\fancy tooltips@fixcolor\hbox to 0 pt{\resizebox{1pt}{!}{\TooltipEx}%
227 \hbox{\box\AtBeginShipoutBox}%
228 \if Tooltip@usepdftex
229 \fancy tooltips@save@position
230 \if\fancy tooltips@blur

```

```

231 \expandafter\ifx \csname TooltipPage\thepage\endcsname\relax \else
232 \lower\fancy@layerVshift\hbox to 0 pt{\kern-\fancy@layerHshift\relax
233 \begin{ocg}{fancyOCG\thepage}{fancyOCG\thepage}{0}%
234 \expandafter\transparent\expandafter{\fancy tooltips@transparency}%
235 \color{black}%
236 \vbox to 0 pt{\vss\hbox{\vrule width \paperwidth height \paperheight}}%
237 \end{ocg}\hss}%
238 \fi
239  \fi
240 \if@fancy tooltips@fg
241 \expandafter\ifx \csname TooltipPage\thepage\endcsname\relax
242 \else
243 \lower\fancy@layerVshift\vbox to 0 pt{\vss\hbox to 0 pt{\kern-\fancy@layerHshift\relax\hb
244 \fi
245 \lower\fancy@layerVshift\vbox to 0 pt{\vss\hbox to 0 pt{\kern-\fancy@layerHshift\relax\hbox
246 \fi
247 \fi
248 }%
249 }%
250

```

In the macros `\tooltip` and `\tooltipanim` we print the text into box with zero dimensions and then we build a button which covers this text and has an associated JavaScript action. The important part is the `\PushButton` macro. You can adjust these macros or write similar macros which do what you need.

```

251 \definecolor{tooltipcolor}{rgb}{0,0,1}
252
253 \newcount\tooltip@count
254 \newtoks\tooltip@toks
255 \newtoks\tooltip@pagetoks
256 \tooltip@pagetoks={\thepage}
257 \def\tooltippage{}
258
259 \def\TooltipPage#1#2{%
260 \expandafter\gdef\csname TooltipPage#2\endcsname{#2}%
261 \expandafter\gdef\csname Tooltipcount2page#1\endcsname{#2}%
262 }

```

We use the hack for Adobe Acrobat suggested by DPS and Jorg at <http://www.acrotex.net/forum/showthread.php?1034-How-to-add-a-tooltip-with-a-link>

```

263
264 \def\fancy@JS#1{\JS{var DirtyBeforeTooltip=this.dirty; #1
265 this.dirty=DirtyBeforeTooltip;}}
266
267 \newcommand{\tooltip}{\@ifstar
268 {\tooltip@Star}%
269 {\tooltip@NoStar}%
270 }
271
272 \newcommand{\tooltip@Star}[2]{\color{tooltipcolor}#1}%
273 {\let\SaveTooltipExtratext\TooltipExtratext
274 \let\TooltipExtratext\relax

```

```

275 \hbox to 0 pt{\tooltip@NoStar{\SaveTooltipExtratext
276 \vrule height 10pt depth 0 pt width 0 pt}{#2}\hss}}}
277
278 \newcommand{\tooltip@NoStar}[2]{%
279 \global\advance\tooltip@count by 1%
280 \edef\act{\write\auxout{\noexpand\string\noexpand TooltipPage{\the\tooltip@count}{\the\tooltip
281 \expandafter\ifx\csname Tooltipcount2page\the\tooltip@count \endcsname\relax
282 \global\edef\tooltippage{}}
283 \else
284 \global\edef\tooltippage{\csname Tooltipcount2page\the\tooltip@count \endcsname}%
285 \fi
286 \checkTipNumber{#2}\edef\TipNumber{\FindTipNumber{#2}}%
287 \leavevmode
288 \setbox0=\hbox{{\color{tooltipcolor}{#1}}}\copy0\fancy@a=\dp0\advance\fancy@a by \ht0\relax\h
289
290 \def\fancy@tooltip@options{\#1\#2{\BC{}\BG{}}
291 \S{}\AA{\AAMouseExit{\fancy@JS{CloseToolips()}};}}%
292 \if@fancy tooltips@mouseover
293 \AAMouseEnter{\fancy@JS{this.getField("ikona."+(#2)).hidden=false;
294 try {app.clearInterval(animace);}catch (e) {}
295 \if@fancy tooltips@movetips nastav(#1,#2);\fi
296 \if@fancy tooltips@blur
297 try{
298 for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
299 {
300 if(fancy tooltipsOCGs[i].name == "fancyOCG"+(#2))
301 fancy tooltipsOCGs[i].state = true;
302 else
303 fancy tooltipsOCGs[i].state = false;
304 } catch (e) {};
305 \fi
306 zobraz(#1,#2);
307 }
308 \fi}
309 \A{\fancy@JS{this.getField("ikona."+(#2)).hidden=false;
310 try {app.clearInterval(animace);}catch (e) {}
311 \if@fancy tooltips@movetips nastav(#1,#2);\fi
312 \if@fancy tooltips@blur
313 try {
314 for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
315 {
316 if(fancy tooltipsOCGs[i].name == "fancyOCG"+(#2))
317 fancy tooltipsOCGs[i].state = true;
318 else
319 fancy tooltipsOCGs[i].state = false;
320 } catch (e) {};
321 \fi
322 zobraz(#1,#2);
323 }}}
324

```

```

325 \newtoks\@fxtoks\@fxtoks={\the\pdflastxpos}
326 \newtoks\@fytoks\@fytoks={\the\pdflastypos}
327
328 \def\fancy@pushButton#1#2#3#4#5#6{%
329 \lower #6\hbox to 0 pt{\hss\expandafter\pushButton\expandafter[\fancy@tooltip@options{#1}{#2}{%
330 \def\fancy@pushButton#1#2#3#4#5#6#7#8{}%
331
332 \if Tooltip@usepdfTeX
333 \if fancy@tooltips@fg
334 \def\fancy@pushButton#1#2#3#4#5#6{\pdfsavepos%
335 \edef\act{\write\auxout{\string\fancy@pushButton{#1}{#2}{#3}{\the#4}{\the#5}{\the\@fxtoks}{%
336 }%
337 \def\fancy@pushButton#1#2#3#4#5#6#7#8{%
338 \expandafter\global\expandafter\pos\fancy@toks\expandafter{\the\pos\fancy@toks\fancy@onlypage%
339 \fi
340 \fi
341
342
343 \def\fancy@onlypage#1#2{\def\ft@a{#1}\edef\ft@b{\thepage}%
344 \ifx\ft@a\ft@b\#2\fi}
345
346
347 \def\delayinterval{200}
348
349 \newcommand{\tooltipanim}{\@ifstar
350 \tooltipanim@Star%
351 \tooltipanim@NoStar%
352 }
353
354 \newcommand{\tooltipanim@Star}[3]{\color{tooltipcolor}{#1}%
355 {\let\SaveTooltipExtratext\TooltipExtratext
356 \let\TooltipExtratext\relax
357 \hbox to 0 pt{\tooltipanim@NoStar{\SaveTooltipExtratext
358 \vrule height 10pt depth 0 pt width 0 pt}{#2}{#3}\hss}}%
359
360 \newcommand{\tooltipanim@NoStar}[3]{%
361 \global\advance\tooltip@count by 1%
362 \edef\act{\write\auxout{\noexpand\string\noexpand\TooltipPage{\the\tooltip@count}{\the\tooltip@count}{#1}{#2}{#3}}%
363 \expandafter\ifx\csname Tooltipcount2page\the\tooltip@count\endcsname\relax
364 \global\edef\tooltippage{}%
365 \else
366 \global\edef\tooltippage{\csname Tooltipcount2page\the\tooltip@count\endcsname}%
367 \fi
368 \checkTipNumber{#2}\edef\TipNumberA{\FindTipNumber{#2}}%
369 \checkTipNumber{#3}\edef\TipNumberB{\FindTipNumber{#3}}%
370 \leavevmode
371 \setbox0=\hbox{\color{tooltipcolor}{#1}}\copy0\fancy@a=\dp0\advance\fancy@a by \ht0\relax\hbox{%
372
373
374 \def\fancy@tooltipanim@options#1#2#3{%

```

```

375 \BC{} \BG{} \S{} \AA{\AMouseExit{\fancy@JS{CloseToolips();}}}
376 \if@fancy tooltips@mouseover
377 \AMouseEnter{\fancy@JS{
378 try {app.clearInterval(animace);}catch (e) {}
379 var cislo=#1;
380 \if@fancy tooltips@movetips nastav(#1,#2);\fi
381 \if@fancy tooltips@blur
382 try{
383 for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
384 {
385 if(fancy tooltipsOCGs[i].name == "fancyOCG"+(#2))
386 fancy tooltipsOCGs[i].state = true;
387 else
388 fancy tooltipsOCGs[i].state = false;
389 } catch (e) {};
390 \fi
391 function animuj()
392 {
393 var DirtyBeforeTooltipanim=this.dirty;
394 if (cislo<#3) cislo=cislo+1;
395 this.getField('ikona.'+(#2)).buttonSetIcon(this.getField("animtiph."+cislo).buttonGetIcon());
396 this.dirty=DirtyBeforeTooltipanim;
397 };
398 this.getField('ikona.'+(#2)).buttonSetIcon(this.getField("animtiph."+#1).buttonGetIcon());
399 this.getField("ikona."+(#2)).hidden=false;
400 animace=app.setInterval('animuj();', \delayinterval);
401 }
402 \fi}
403 \A{\fancy@JS{
404 try {app.clearInterval(animace);}catch (e) {}
405 var cislo=#1;
406 \if@fancy tooltips@movetips nastav(#1,#2);\fi
407 \if@fancy tooltips@blur
408 try{
409 for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
410 {
411 if(fancy tooltipsOCGs[i].name == "fancyOCG"+(#3))
412 fancy tooltipsOCGs[i].state = true;
413 else
414 fancy tooltipsOCGs[i].state = false;
415 } catch (e) {};
416 \fi
417 function animuj()
418 {
419 var DirtyBeforeTooltipanim=this.dirty;
420 if (cislo<#3) cislo=cislo+1;
421 this.getField('ikona.'+(#2)).buttonSetIcon(this.getField("animtiph."+cislo).buttonGetIcon());
422 this.dirty=DirtyBeforeTooltipanim;
423 };
424 this.getField('ikona.'+(#2)).buttonSetIcon(this.getField("animtiph."+#1).buttonGetIcon());

```

```

425 this.getField("ikona."+(#2)).hidden=false;
426 animace=app.setInterval('animuj();', \delayinterval);
427 }
428 }
429
430
431 \def\fancy@anim@pushButton#1#2#3#4#5#6#7{%
432 \lower #6 \hbox to 0 pt{\hss\expandafter\pushButton\expandafter[\fancy@tooltipanim@options{#1
433 \def\fancy@@anim@pushButton#1#2#3#4#5#6#7#8#9{%
434
435 \if Tooltip@usepdftex
436 \if@fancy tooltips@fg
437 \def\fancy@anim@pushButton#1#2#3#4#5#6#7{\pdfsavepos%
438 \edef\act{\write\auxout{\string\fancy@@anim@pushButton{#1}{#2}{#3}{\the#4}{\the#5}{\the\@fxt
439 }
440 \def\fancy@@anim@pushButton#1#2#3#4#5#6#7#8#9{%
441 \expandafter\global\expandafter\pos\fancy@toks\expandafter{\the\pos\fancy@toks\fancy@onlypage
442 \fi
443 \fi
444
445

This code closes tooltip if the page is closed.
446 \edef\fancy tooltips@pdfpageattrJS{%
447 var DirtyBeforeCloseTooltip=this.dirty;
448 \if@fancy tooltips@blur
449 try{
450 var temp = fancy tooltipsOCGs.length;
451 for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
452 {
453 fancy tooltipsOCGs[i].state = false;
454 }
455 }
456 catch (e){}
457 \fi
458 CloseToolips();
459 this.dirty=DirtyBeforeCloseTooltip;
460 }
461 \if Tooltip@usepdftex
462 \edef\fancy@temp{/AA << /0 << /S /JavaScript /JS (
463 \fancy tooltips@pdfpageattrJS) >> >>}
464 \expandafter\def\expandafter\TooltipPageopencloseJS\expandafter{
465 \expandafter\global\expandafter\pdfpageattr\expandafter{\fancy@temp}%
466 }
467 \pdfximage{\TooltipFilename.pdf}%
468 \edef\TooltipPages{\the\pdflastximagepages}%
469 \else
470 \edef\fancy@temp{ [ {ThisPage} << /AA <<
471 /0 << /S /JavaScript /JS (var DirtyBeforeCloseTooltip=this.dirty; CloseToolips(); this.dir
472 >> /PUT pdfmark}

```

```

473 \expandafter\def\expandafter\TooltipPageopencloseJS\expandafter{
474 \expandafter\literalps@out\expandafter{\fancy@temp}}
475 \edef\fancy@@temp{/S /JavaScript /JS ( \fancy tooltips@pdfpageattrJS)}
476 \expandafter\OpenAction\expandafter{\fancy@@temp}
477 \fi%\if Tooltip@usepdftex
478
479 \if Tooltip@usepdftex
480 \def\fancytempA{}
481 \ifx\Fancy tooltipsAfterClose\undefined\else\edef\fancytempA{\Fancy tooltipsAfterClose}\fi
482 \def\fancytempAA{}
483 \ifx\Fancy tooltipsAfterShow\undefined\else\edef\fancytempAA{\Fancy tooltipsAfterShow}\fi
484
485 \if@fancy tooltips@blur
486 \def\fancytempAAA{

OCG's have not been initialized yet, do it now.
487 var inifancy tooltipsOCGs = this.getOCGs();
488 var fancy tooltipsOCGs = [];
489 for(var i=0; inifancy tooltipsOCGs && i<inifancy tooltipsOCGs.length;i++)
490 {
491 if(inifancy tooltipsOCGs[i].name.substr(0,5) == "fancy")
492 {
493 fancy tooltipsOCGs.push(inifancy tooltipsOCGs[i]);
494 inifancy tooltipsOCGs[i].state=false;
495 }
496 }
497 inifancy tooltipsOCGs[0].state=true;
498 inifancy tooltipsOCGs[0].state=false;
499 }
500 \else
501 \def\fancytempAAA{}
502 \fi
503
504 \if@fancy tooltips@blur
505 \def\fancytempB{
506 try {for(var i=0; fancy tooltipsOCGs && i<fancy tooltipsOCGs.length;i++)
507 {fancy tooltipsOCGs[i].state = false;}} catch (e) {}
508 \else
509 \def\fancytempB{}
510 \fi
511
512
513 \begin{insDLJS}[fancyTooltipsLoaded]{Tooltipsdljs}{DLJS for Tooltips}
514 \fancy tooltipsdebugmsg
515
516 var animace;
517 var fancyTooltipsLoaded = true;
518
519 \fancytempAAA
520

```

```

521 function CloseToolips()
522 {
523 try {this.getField("ikona").hidden=true;}catch (e) {}
524 try {app.clearInterval(animace);}catch (e) {}
525 \fancytempB
526 \fancytempA
527 }
528
529 function nastav(cislo,strana)
530 {
531 var f=this.getField("ikona."+ (strana));
532 var g=this.getField("animtiph."+cislo);
533 var sourf=f.rect;
534 var sourg=g.rect;
535 if ((mouseX+sourg[2]-sourg[0])<sourf[2])
536 var percX=100*(mouseX-sourf[0])/((sourf[2]-sourf[0])-(sourg[2]-sourg[0]));
537 else
538 var percX=100*(mouseX-sourf[0]-(sourg[2]-sourg[0]))/((sourf[2]-sourf[0])-(sourg[2]-sourg[0]));
539 var percY=100*(mouseY-sourf[3])/((sourf[1]-sourf[3])-(sourg[1]-sourg[3]));
540 if (percX>100) percX=100;
541 if (percY>100) percY=100;
542 if (percX<0) percX=0;
543 if (percY<0) percY=0;
544 f.buttonAlignX=percX;
545 f.buttonAlignY=percY;
546 }
547
548 function zobraz(cislo,strana)
549 {
550 var f=this.getField("ikona."+ (strana));
551 var g=this.getField("animtiph."+cislo);
552 f.hidden=false;
553 f.buttonSetIcon(g.buttonGetIcon());
554 \fancytempAA
555 }
556
557 this.dirty=false;
558 app.focusRect = false;
559 \end{insDLJS}
560 \else
561 \begin{insDLJS}[fancyTooltipsLoaded]{Tooltipsdljs}{DLJS for Tooltips}
562 var animace;
563 var fancyTooltipsLoaded = true;
564
565 \fancytooltipsdebugmsg
566
567 function CloseToolips()
568 {
569 try {this.getField("ikona").hidden=true;}catch (e) {}
570 try {app.clearInterval(animace);}catch (e) {}

```

```

571 }
572
573 function ImportTooltips()
574 {
575 console.println("importing pictures");
576 for (var i=1;i<=\TooltipPages;i++)
577 {
578 this.insertPages(this.numPages-1,"\\TooltipFilename.pdf", (i-1), (i-1));
579 var rozm=this.getPageBox("Crop",this.numPages-1);
580 this.deletePages(this.numPages-1);
581 var p=this.addField("animtiph."+i,"button",0,rozm);
582 p.buttonPosition=position.iconOnly;
583 p.hidden=true;
584 this.getField("animtiph."+i).buttonImportIcon("\\TooltipFilename.pdf", (i-1));
585 }
586 console.println("Imported \TooltipPages pictures, save the PDF file.");
587 return(1);
588 }
589
590 function nastav(cislo,strana)
591 {
592 var f=this.getField("ikona."+strana);
593 var g=this.getField("animtiph."+cislo);
594 var sourf=f.rect;
595 var sourg=g.rect;
596 if ((mouseX+sourg[2]-sourf[0])<sourf[2])
597 var percX=100*(mouseX-sourf[0])/((sourf[2]-sourf[0])-(sourg[2]-sourf[0]));
598 else
599 var percX=100*(mouseX-sourf[0]-(sourg[2]-sourf[0]))/((sourf[2]-sourf[0])-(sourg[2]-sourf[0]));
600 var percY=100*(mouseY-sourf[3])/((sourf[1]-sourf[3])-(sourg[1]-sourf[3]));
601 if (percX>100) percX=100;
602 if (percY>100) percY=100;
603 if (percX<0) percX=0;
604 if (percY<0) percY=0;
605 f.buttonAlignX=percX;
606 f.buttonAlignY=percY;
607 }
608
609 function zobraz(cislo,strana)
610 {
611 var f=this.getField("ikona."+strana);
612 var g=this.getField("animtiph."+cislo);
613 f.hidden=false;
614 f.buttonSetIcon(g.buttonGetIcon());
615 }
616
617 this.dirty=false;
618 app.focusRect = false;
619 \end{insDLJS}
620 \fi

```

A cycle is used to create hidden buttons. Each button has associated a page from the file with tooltips as icon. These icons are invoked by JavaScripts defined in \tooltip and \tooltipanim macros.

```

621 \newcount\tooltip@count
622 \if Tooltip@usepdftex
623 \newcommand*\TooltipHidden{%
624 \count@=0
625 \@whilenum\count@<\TooltipPages \do{%
626 \tooltip@count=\count@
627 \advance \tooltip@count by 1%
628 \bgroup
629 \immediate\pdfximage
630 page \the\tooltip@count{\TooltipFilename.pdf}%
631 \mbox{\leavevmode
632 \vbox to 0 pt{\vss\hbox to 0 pt{\pdfstartlink user{%
633 /Subtype /Widget
634 /F 6
635 /T (animtip.\the\tooltip@count)
636 /FT /Btn
637 /Ff 65536
638 /H /N
639 /BS << /W 1 /S /S >>
640 /MK <<
641 /TP 1
642 /I \the\pdflastximage\space 0 R
643 /IF << /SW /A >>
644 >>
645 }%
646 \phantom{\pdfrefximage \pdflastximage}%
647 \pdfendlink|hss}}}}%
648 \egroup
649 \advance\count@\@ne}%
650 }
651 \else
652 \let\TooltipHidden\relax
653 \fi

```

The keywords for the tooltips can be stored in the file \TooltipFilename.tips. The topics in this file are created by \keytip macro (see the first part of the code).

```

654 \AtBeginDocument{\IfFileExists{\TooltipFilename.tips}{%
655 {\input{\TooltipFilename.tips}
656 \PackageInfo{fancytooltip}{Inputting \TooltipFilename.tips.}}%
657 {\PackageWarning{fancytooltip}{No file \TooltipFilename.tips!
658 Your keywords for tooltips will not work!}}}}
659
660 \def\tooltipname#1#2{\expandafter\xdef\csname FancyToolTip@#1\endcsname{#2}}
661
662 \def\FindTipNumber#1{\expandafter\ifx \csname FancyToolTip@#1\endcsname\relax
663 #1\else\csname FancyToolTip@#1\endcsname\fi}
664

```

```
665 \def\checkTipNumber#1{\expandafter\ifx
666 \csname FancyToolTip@\#1\endcsname\relax \PackageInfo{fancy tooltips}{No
667 framenumber is assigned to keyword #1. I assume that #1 is the
668 number of the frame.}%
669 \fi}
670
671 </package>
```