

Vector Printer Driver API Update

Osamu MIHARA
<mihara.osamu@fxpsc.co.jp>
OpenPrinting WG Japan/Asia
Fuji Xerox Printing Systems Co. Ltd.
15-17 November 2004

What is a Vector Printer Driver?

- ❶ Called by render engine, such as Ghostscript or X print server, to convert spool data to PDL.
- ❷ Generates PDL using higher level graphics commands, instead of rasterized bitmap image.

Objectives

- ✿ Performance Optimization
 - ✿ Achieve full speed printing on fast laser printers
 - ✿ Utilizes graphical acceleration feature supported by printer controllers
- ✿ Data Size Optimization
 - ✿ Reduces size of print data using high level graphics commands.
 - ✿ Contributes to reduce network bandwidth and increase through-put
- ✿ Print Quality Optimization
 - ✿ Utilizes printer's graphics quality enhancement technology by sending vector graphics command
 - ✿ Color Optimization
 - Driver can recognize the kind of graphics primitives and switch color scheme
 - natural color for bitmaps and vivid colors for graphics and text.
- ✿ Independent Design from Rendering Engine
 - ✿ Single driver architecture can be adopted to various printing environment
- ✿ Free from Free Software License Woe
 - ✿ Vendor drivers can be provided without making source code open

Various Configuration for Vector Printer Driver

(1)

(2)

(3)

Current Status

- ✿ Current Specification Version - Version 0.2
 - ✿ <ftp://ftp.pwg.org/pub/pwg/fsg/vector/>
- ✿ opfc implementation based on v0.2
 - ✿ Project funded by IPA
 - ✿ HP PCL5, Epson ESC/Page, Canon LIPS IV
 - ✿ Support on Ghostscript and Xprint
 - ✿ Easily ported to BSD platform
 - ✿ <https://sourceforge.jp/projects/opfc/>
- ✿ Current Activity
 - ✿ Device Font & Font downloading support
- ✿ To-Dos
 - ✿ Generalize Job Property and Device Capability Parameter definition
 - ✿ Small Memory Device Support (binary encoding of parameters)
 - ✿ Multiple Job for Single Driver
 - ✿ Dynamic APIEntry
 - ✿ Architecture independent data types
 - ✿ (Color Issue)
 - ✿ (formalize IPC Protocol)

Ghostscript+Raster Printer Driver

IPA Implementation (1): Ghostscript+Vector Printer Driver

IPA Implementation (2): Xprint+Vector Printer Driver

URLs

✿ Specification

- ✿ V0.2: <ftp://ftp.pwg.org/pub/pwg/fsg/vector/>
- ✿ V0.3pre (work in progress)
 - <http://omihara.hp.infoseek.co.jp/unixprint/vector/VectorPrinterDriverAPI-20040906.sxw>

✿ Source Code (IPA Sample Implementation)

- ✿ <https://sourceforge.jp/projects/opfc/>

✿ Official Drivers (sites in Japanese)

- ✿ http://cweb.canon.jp/drv-upd/lasershot/drv_linux.html
- ✿ http://www.epkowa.co.jp/linux/dl_OPFC.html

✿ IPA Project

- ✿ http://www.epkowa3.on.arena.ne.jp/OpenPrintingProject/index_e.html

