NORTHWEST FLORIDA STATE COLLEGE Department of Mathematics

The popupmenu Package Test File

D. P. Story

Copyright © 2020 July 29, 2020 dpstory@acrotex.net Version 1.0

1. Examples of the documentation

Here is a simple example, pass your mouse pointer over the button: , uses **\popUpMenu**, no tracking.

Here is the same button , but uses \puProcessMenu, will have tracking.

For example, make a selection: (tracking)

Here, in the body, we declare a (simple) menu: . This is a locally defined menu, popumenu declared in the body of the document. (Uses \popUpMenu, no tracking)

Pick your choice: . Locally defined popupmenu, no tracking.

2. Examples using push buttons of hyperref

You can use the **\PushButton** command of hyperref to accomplish the same thing, but with less flair.

- Mouse over event: Various URLs (tracking)
- Mouse up event: Various URLs (tracking)

3. Handling the 'none' return value

The handling of a return value of 'none' is automatic when \puProcessMenu is used. When \popUpMenu is employed, some special attention is needed. The topmost item of the menu Various has a return value of 'none'.

- With tracking:
- Without tracking: