

FSG Open Print

Printer Driver API Group

24 March 2004

■ Introduction

- What is the Printer Driver API ?
- Printer Driver Objectives
- Printer Driver Working Group Members
- Accomplishments

■ Technical Review

- Common Job Properties

■ Issues / Concerns

■ Next Step

FSG Open Print

Printer Driver API
Introduction

24 March 2004

3

What is the Printer Driver API ?

Introduction

■ **Printer Driver API is:**

- A printer driver interface for requesting driver/printer information and accepting/printing print jobs.

■ **Printer Driver API contains:**

- Commands to query/set capabilities
- Commands to create and control print jobs
- Raster transfer commands
- Future
 - Integrate vector drawing commands
 - Integrate bidirectional communications commands
 - Create device font commands

Printer Driver API Objectives

Introduction

- To be a common interface for printing to printers
- To isolate the application from the details of individual printers
- To isolate the application from the details of individual PDLs
- To have printer drivers support a set of common job properties

Printer Driver Working Group Members

Introduction

■ Participants

- Mark Hamzy (IBM) – chair
- Till Kamppeter (MandrakeSoft)
- Glen Petrie (Epson)

Accomplishments 2003

Introduction

- June 2003
 - Defined common job properties

- August 2003
 - Started the specification

FSG Open Print

Printer Driver API
Technical Review

24 March 2004

8

PDAPI - Common Job Properties

- Why PDAPI Common Job Properties?
 - Create a standardized name for common features
 - Standardize both the keys and the values
 - Provide an extensible paradigm for non-standard features
 - Provide coherence across the FSG Open Printing model

PDAPI/CJP - Summary

- ColorInput
- ColorOutput
- Copies
- Margins
- MediaBackCoating
- MediaColor
- MediaFrontCoating
- MediaInputTrayName
- MediaSizeName
- MediaType
- MediaUnprintableMargins
- NumberUp
- NumberUpPresentationDirection
- OutputBinName
- PrintQuality
- Resolution
- Rotation
- ScalingType
- ScalingPercentage
- SheetCollate
- Sides
- StitchingPosition
- StitchingReferenceEdge
- StitchingType
- StitchingCount
- StitchingAngle
- Trimming

ColorInput - PDAPI/CJP

Technical Review

- **ColorInput**

- **Color=n**

- Example Red=8,Green=8,Blue=8

ColorOutput - PDAPI/CJP

- ColorOutput
 - Color
 - Grey
 - Black-White

Copies - PDAPI/CJP

- Copies
 - Integer

MediaColor - PDAPI/CJP

■ MediaColor

■ Name_RxGxB

- In hexadecimal format
- White defined as “White_FFxFFxFF”
- Name is optional.
- Is RGB optional?

MediaBackCoating - PDAPI/CJP

- MediaBackCoating
 - Glossy
 - HighGloss
 - SemiGloss
 - Satin
 - Matte
 - Inkjet
 - None

MediaFrontCoating - PDAPI/CJP

- MediaFrontCoating

- Glossy
- HighGloss
- SemiGloss
- Satin
- Matte
- Inkjet
- None

MediaInputTray - PDAPI/CJP

■ MediaInputTrayName

- AnyLargeFormat
- AnySmallFormat
- AutoSelect
- Bottom
- BypassTray
- BypassTray-n
- Continuous
- Disc
- Disc-n
- Envelope
- Envelope-n
- Front
- InsertTray
- InsertTray-n
- LargeCapacity
- LargeCapacity-n
- Left
- Middle
- Rear
- Right
- Roll
- Roll-n
- Side
- Top
- Tray
- Tray-n

MediaSizeName - PDAPI/CJP

- MediaSizeName
 - prefix_name_widthXheightUNITS
 - na_letter_8.5x11in
 - iso_a4_210x297mm

MediaType - PDAPI/CJP

■ MediaType

- CardStock
- Continuous
- ContinuousLong
- ContinuousShort
- Disc
- Envelope
- EnvelopePlain
- EnvelopeWindow
- FilmPhotographic
- FilmBackPrint
- FullCutTabs
- Labels
- MultiLayer
- MultiPartForms
- None
- Photographic
- Plain
- PreCutTabs
- Roll
- Screen
- ScreenPaged
- Stationery
- TabStock
- Transparency

MediaUnprintableMargins - PDAPI/CJP

- MediaUnprintableMargins
 - topXleftXbottomXrightUNITS
 - Values are positive integers

Margins - PDAPI/CJP

- Margins
 - topXleftXbottomXrightUNITS
 - Values are positive integers

NumberUp. . . - PDAPI/CJP

- NumberUp
 - numberXnumber
 - Values are positive integers

- NumberUpPresentationDirection
 - TorightTobottom
 - TobottomToright
 - ToleftTobottom
 - TobottomToleft
 - TorightTotop
 - TotopToright
 - ToleftTotop
 - TotopToleft

OutputBinName - PDAPI/CJP

■ OutputBinName

- Booklet
- Bottom
- Center
- FaceDown
- FaceUp
- FitMedia
- LargeCapacity
- Left
- MailBox-n
- Middle
- MyMailbox
- None
- Rear
- Right
- Side
- Stacker-n
- Top
- Tray-n

PrintQuality - PDAPI/CJP

Initial Proposal PDAPI

■ PrintQuality

- Normal
- Economy
- Draft
- High
- Fine
- Photo

Job Ticket API

■ PrintQuality

- Draft
- Normal
- High

■ PrintContentOptimize

PLUS

- Graphics
- Photo
- Text
- Text and Graphics

Resolution - PDAPI/CJP

- Resolution
 - horizontalXvertical
Values are positive integers

Rotation - PDAPI/CJP

- Rotation
 - Portrait
 - Landscape
 - ReversePortrait
 - ReverseLandscape
 - None ?

Scaling. . . - PDAPI/CJP

- ScalingType
 - FitToPage
 - FitToX
 - FitToY
 - FitWithoutAspectToPage
 - Scale
 - None

- ScalingPercentage
 - percentage
 - Value is positive integer

SheetCollate - PDAPI/CJP

- SheetCollate
 - SheetUncollated
 - SheetCollated
 - SheetAndJobCollated
 - SheetUncollated

Sides - PDAPI/CJP

- Sides
 - OneSidedFront
 - OneSidedLongEdgeBack
 - OneSidedShortEdgeBack
 - TwoSidedLongEdge
 - TwoSidedShortEdge

Stitching. . . - PDAPI/CJP

■ StitchingType

- Corner
- Saddle
- Side

■ StitchingPosition

- position
Value is positive integer

■ StitchingCount

- count
Value is positive integer

■ StitchingReferenceEdge

- Top
- Bottom
- Left
- Right

■ StitchingAngle

- angle
Value is positive integer

Trimming - PDAPI/CJP

- Trimming
 - Trim
 - Face
 - Gutter
 - Tab
 - None

- Application Programming Interface
 - Discussions beginning

FSG Open Print

Printer Driver API
Issues/Concerns

Issues / Concerns

Issues / Concerns

1. Small number of contributors in this group
2. Contributors from across the printing spectrum
3. Integration of the vector API into this group
4. Integration of the Bi-Di API into this group
5. Reconciliation with other standards
6. Expansion into other printing areas
 - Device fonts
7. Funding for people on this group

FSG Open Print

Printer Driver API
Next Steps

What's next - schedule

Next Steps

- Finish specification and C header files
 - June 21 for Libre conference
 - Common job properties, draft API
 - Dec 31
 - Specification and headers available for public review

FSG Open Print

Printer Driver API ***Questions / Comments***

This presentation is located at:

ftp://ftp.pwg.org/pub/pwg/fsg/March04_meeting_slides/FSGOpenPrint_PD_24Mar2004.pdf

Printer Driver Group Information

- Weekly FSG Printer Driver conference calls
 - Mondays at 2:00 PM US Eastern for 1-2 hours
- To subscribe to FSG Printer Driver mailing list:
 - <http://freestandards.org/mailman/listinfo/printing-driver>
- To post a message to FSG Printer Driver mailing list
 - printing-driver@freestandards.org
- To view FSG Printer Driver mailing list archives
 - <http://freestandards.org/mailman/listinfo/printing-driver>
- To find FSG Printer Driver documents
 - <ftp://ftp.pwg.org/pub/pwg/fsg/driver/>