


cups-filters

The non-Apple part of CUPS, maintained
by OpenPrinting

Till Kamppeter, OpenPrinting


- **From version 1.6.x on CUPS dropped features not needed for Mac OS X**
 - Filters for file conversion and Postscript workflow: imagetops, pdftops, pstoraster, ...
 - Serial and parallel backends
 - CUPS broadcasting/browsing for automatic availability of shared printers on remote CUPS client, replacement technology Bonjour has only broadcasting and no browsing, also incompatible with old CUPS versions
- **Dropped CUPS filters were put into there own source package on CUPS SVN → Seed for cups-filters**
- **cups-filters started by OpenPrinting end of 2011**
 - Legacy filters package of CUPS with pure PS workflow filters dropped
 - PDF workflow filters (formally maintained as CUPS add-on) added
 - cups-browsed added end of 2012 for Bonjour browsing and legacy CUPS broadcasting/browsing


The Filters and Backends

- **Dropped CUPS filters made up a PostScript-based print workflow**
- **cups-filters supplies filters for the new PDF-based print workflow**
 - Filters from CUPS legacy package: commandtoescpx, commandtopclx, imagetoraster, pdftops, rastertoescpx, rastertopclx
 - PDF filters from OpenPrinting Japan: pdftopdf (old Poppler-based), pdftoraster (Poppler-based), pdftoopvp, imagetopdf
 - PDF filters from Google Summer of Code projects: texttopdf, pdftoijs, pdftopdf (new QPDF-based)
 - Also added: bannertopdf, textonly, pstopdf, rastertopdf, gstoraster
 - Dropped filters from CUPS legacy package: Bannertops, imagetops, texttops
- **cups-filters adopts serial and parallel backends**
- **cups-filters used with Ghostscript or Poppler as PDF interpreter, Ghostscript allows also PS input**


- **CUPS 1.6.x drops CUPS broadcasting and browsing**
- **CUPS 1.6.x does Bonjour broadcasting as defined as PWG standard, but does no Bonjour browsing**
- **cups-browsed solves the problems caused by this (works with all apps):**
 - In **default configuration**, cups-browsed does **Bonjour browsing** and auto-generates local raw queues pointing to the discovered remote CUPS queues, solving the problem with remote CUPS 1.6.x servers
 - **Legacy Option** (via config file): cups-browsed does **CUPS browsing** on CUPS 1.6.x clients with older remote CUPS servers
 - **Legacy Option**: cups-browsed does **CUPS broadcasting** on CUPS 1.6.x servers for older remote CUPS clients.
 - **Legacy Option**: cups-browsed does **BrowsePoll**, on CUPS 1.6.x clients for servers with broadcasting turned off.
- **Alternative: GTK 3.8.x adds Bonjour browsing to the print dialog (GNOME/GTK apps only!)**


- **Mobile systems have different printing system demands:**
 - Move between different local networks (home, office, ...)
 - No local printers, only network printers
 - Simple UI, no printer setup tool
 - Lightweight printing stack → No driver/PPD library
 - Save battery power, avoid permanently running daemons
- **cups-browsed browses Bonjour broadcasts:**
 - It picks up remote CUPS queues
 - It picks up network-connected printers:
 - Only IPP printers, as they provide capability info
 - IPP Everywhere (PWG Raster, ..., excellent capability info)
 - Other known PDLs: PDF, PostScript, PCL 5c/5e/6/XL
 - Auto-generate PPD, create queue
 - Removes queues on shutdown or when printer disappears
- **cups-browsed optionally shuts down automatically when not needed any more**


New features in cups-filters

- **New version numbering scheme**
 - Release with new feature(s): Minor number increased: 1.1.4 → 1.2.0
 - Release with only bug fixes: Release number: 1.2.0 → 1.2.1
- **cups-browsed subscribes to CUPS D-Bus notifications**
 - Load-balancing if there are equally-named remote queues on different servers
 - Before, there was only fail-over in this case
 - No load-balancing with jobs waiting on client (like CUPS class) or with jobs waiting on server
 - Automatic re-creation if a generated queue is accidentally deleted
 - Remembering default printer (if a generated queue is selected as such) and option settings without need of keeping generated queues when shutting down cups-browsed.


New features in cups-filters

- **Improvements on IPP printer queue auto-generation**
 - Queues accept not only PDF but also PWG Raster and JPG, to comply with IPP Everywhere
 - Determine the capabilities via IPP requests to get best possible configuration
 - Queues can be based on auto-generated PPD or System V interface script, configurable
- **Auto-shutdown of cups-browsed can already happen when the generated queues run out of jobs, not only when they go away (configurable)**
 - This allows auto-shutdown also if the avahi-daemon keeps running for non-printing tasks
- **cups-browsed allows setting of configuration directives and selection of alternative config file via command line**
 - Devices with different operation modes (mobile phone gets desktop by connecting a monitor) can always use cups-browsed the right way


New features in cups-filters

- **More configurability of cups-browsed**
 - Configurable default option settings for newly generated queues
 - More fine-grained filtering of remote queues: BrowseAllow, BrowseDeny, BrowseOrder, BrowseFilter
 - Auto-generated queues can have host-name-based or IP-based (IPv4, IPv6) URIs (configurable)
- **Added LDAP support to cups-browsed**
 - Auto-generates queues pointing to printers announced by LDAP servers
- **cups-browed tested on Ubuntu Phone**
 - Works correctly running on-demand
 - Generates queues for IPP printers and remote CUPS queues when opening print dialog
 - Keeps queues until jobs are printed
 - Shuts down automatically


New features in cups-filters

- **Braille embosser support**
- **beh (Backend Error Handler) wrapper backend**
 - Wrapper around backend to make error handling more configurable
 - Re-write in C to replace the former Perl version of foomatic-filters
 - Several users asked for this
- **cups-filters can now also be built without Ghostscript, IJS, and/or Foomatic**
- **Lots of bug fixes and optimizations for reliability and compatibility with newer CUPS versions, non-Linux systems, and especially mobile devices.**


- **New features to be added (First 3 items worked on by 2 GsoC students)**
 - Support of MuPDF as PDF interpreter for lightweight mobile systems
 - rastertops filter
 - Let pdftopdf flatten filled forms to static PDF
 - Support for the new local queues in CUPS 2.2.x? Let cups-browsed create its queues as such local queues?
- **Move all OpenPrinting code to GitHub?**


Questions?