

PDF Reference

sixth edition

Adobe® Portable Document Format

Version 1.7

November 2006

Adobe Systems Incorporated

© 1985–2006 Adobe® Systems Incorporated. All rights reserved.

PDF Reference, sixth edition: Adobe Portable Document Format version 1.7.

November 2006

NOTICE: All information contained herein is the property of Adobe Systems Incorporated.

Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner. Any references to company names and company logos in sample material are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, Acrobat, the Acrobat logo, Acrobat Capture, Adobe Garamond, Adobe Reader, Adobe Solutions Network, Distiller, Extreme, FrameMaker, Illustrator, InDesign, Minion, PageMaker, Photoshop, Poetica, PostScript, and XMP are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Apple, Mac, Macintosh, and Power Macintosh are trademarks of Apple Computer, Inc., registered in the United States and other countries. IBM is a registered trademark of IBM Corporation in the United States. Sun is a trademark or registered trademark of Sun Microsystems, Inc. in the United States and other countries. UNIX is a registered trademark of The Open Group in the United States and other countries. SVG is a trademark of the World Wide Web Consortium; marks of the W3C are registered and held by its host institutions MIT, INRIA and Keio. Helvetica and Times are registered trademarks of Linotype-Hell AG and/or its subsidiaries. Arial and Times New Roman are trademarks of The Monotype Corporation registered in the U.S. Patent and Trademark Office and may be registered in certain other jurisdictions. ITC Zapf Dingbats is a registered trademark of International Typeface Corporation. Ryumin Light is a trademark of Morisawa & Co., Ltd. All other trademarks are the property of their respective owners.

All instances of the name PostScript in the text are references to the PostScript language as defined by Adobe Systems Incorporated unless otherwise stated. The name PostScript also is used as a product trademark for Adobe Systems implementation of the PostScript language interpreter. Except as otherwise stated, any mention of a “PostScript output device,” “PostScript printer,” “PostScript software,” or similar item refers to a product that contains PostScript technology created or licensed by Adobe Systems Incorporated, not to one that purports to be merely compatible.

THIS PUBLICATION AND THE INFORMATION HEREIN ARE FURNISHED AS IS, ARE FURNISHED FOR INFORMATIONAL USE ONLY, ARE SUBJECT TO CHANGE WITHOUT NOTICE, AND SHOULD NOT BE CONSTRUED AS A COMMITMENT BY ADOBE SYSTEMS INCORPORATED. ADOBE SYSTEMS INCORPORATED ASSUMES NO RESPONSIBILITY OR LIABILITY FOR ANY ERRORS OR INACCURACIES THAT MAY APPEAR IN THE INFORMATIONAL CONTENT CONTAINED IN THIS GUIDE, MAKES NO WAR-

RANTY OF ANY KIND (EXPRESS, IMPLIED, OR STATUTORY) WITH RESPECT TO THIS PUBLICATION, AND EXPRESSLY DISCLAIMS ANY AND ALL WARRANTIES OF MERCHANTABILITY, FITNESS FOR PARTICULAR PURPOSES, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

Adobe Systems Incorporated and its subsidiaries own a number of patents covering technology disclosed in the *PDF Reference*. Nothing in the *PDF Reference* itself grants rights under any patent. Nonetheless, Adobe desires to encourage implementation of the PDF computer file format on a wide variety of devices and platforms, and for this reason offers certain royalty-free patent licenses to PDF implementors worldwide. To review those licenses, please visit http://www.adobe.com/go/developer_legalnotices.

Contents

Preface 23

Chapter 1: Introduction 25

- 1.1 About This Book 25
- 1.2 Introduction to PDF 1.7 Features 28
- 1.3 Related Publications 31
- 1.4 Intellectual Property 32

Chapter 2: Overview 33

- 2.1 Imaging Model 34
- 2.2 Other General Properties 38
- 2.3 Creating PDF 43
- 2.4 PDF and the PostScript Language 45

Chapter 3: Syntax 47

- 3.1 Lexical Conventions 48
- 3.2 Objects 51
- 3.3 Filters 65
- 3.4 File Structure 90
- 3.5 Encryption 115
- 3.6 Document Structure 137
- 3.7 Content Streams and Resources 151
- 3.8 Common Data Structures 155
- 3.9 Functions 166
- 3.10 File Specifications 178

Chapter 4: Graphics 193

- 4.1 Graphics Objects 194
- 4.2 Coordinate Systems 199
- 4.3 Graphics State 210
- 4.4 Path Construction and Painting 224
- 4.5 Color Spaces 235
- 4.6 Patterns 289
- 4.7 External Objects 332
- 4.8 Images 334
- 4.9 Form XObjects 355
- 4.10 Optional Content 364

Chapter 5: Text 387

- 5.1 Organization and Use of Fonts 388
- 5.2 Text State Parameters and Operators 396
- 5.3 Text Objects 404
- 5.4 Introduction to Font Data Structures 410
- 5.5 Simple Fonts 412
- 5.6 Composite Fonts 433
- 5.7 Font Descriptors 455
- 5.8 Embedded Font Programs 465
- 5.9 Extraction of Text Content 469

Chapter 6: Rendering 477

- 6.1 CIE-Based Color to Device Color 478
- 6.2 Conversions among Device Color Spaces 480
- 6.3 Transfer Functions 484
- 6.4 Halftones 486
- 6.5 Scan Conversion Details 508

Chapter 7: Transparency 513

- 7.1 Overview of Transparency 514
- 7.2 Basic Compositing Computations 516
- 7.3 Transparency Groups 530
- 7.4 Soft Masks 545
- 7.5 Specifying Transparency in PDF 547
- 7.6 Color Space and Rendering Issues 561

Chapter 8: Interactive Features 577

- 8.1 Viewer Preferences 577
- 8.2 Document-Level Navigation 581
- 8.3 Page-Level Navigation 594
- 8.4 Annotations 604
- 8.5 Actions 647
- 8.6 Interactive Forms 671
- 8.7 Digital Signatures 725
- 8.8 Measurement Properties 744
- 8.9 Document Requirements 751

Chapter 9: Multimedia Features 755

- 9.1 Multimedia 755
- 9.2 Sounds 782
- 9.3 Movies 784
- 9.4 Alternate Presentations 786
- 9.5 3D Artwork 789

Chapter 10: Document Interchange 841

- 10.1 Procedure Sets 842
- 10.2 Metadata 843
- 10.3 File Identifiers 847
- 10.4 Page-Piece Dictionaries 848
- 10.5 Marked Content 850
- 10.6 Logical Structure 855
- 10.7 Tagged PDF 883
- 10.8 Accessibility Support 935
- 10.9 Web Capture 946
- 10.10 Prepress Support 962

Appendix A: Operator Summary 985**Appendix B: Operators in Type 4 Functions 989**

- B.1 Arithmetic Operators 989
- B.2 Relational, Boolean, and Bitwise Operators 990
- B.3 Conditional Operators 990
- B.4 Stack Operators 990

Appendix C: Implementation Limits 991**Appendix D: Character Sets and Encodings 995**

- D.1 Latin Character Set and Encodings 997
- D.2 PDFDocEncoding Character Set 1001
- D.3 Expert Set and MacExpertEncoding 1010
- D.4 Symbol Set and Encoding 1013
- D.5 ZapfDingbats Set and Encoding 1016

Appendix E: PDF Name Registry 1019**Appendix F: Linearized PDF 1021**

- F.1 Background and Assumptions 1022
- F.2 Linearized PDF Document Structure 1024
- F.3 Hint Tables 1039
- F.4 Access Strategies 1051

Appendix G: Example PDF Files 1057

- G.1 Minimal PDF File 1057
- G.2 Simple Text String Example 1060
- G.3 Simple Graphics Example 1062
- G.4 Page Tree Example 1065
- G.5 Outline Hierarchy Example 1070
- G.6 Updating Example 1074
- G.7 Structured Elements That Describe Hierarchical Lists 1082

Appendix H: Compatibility and Implementation Notes 1095

- H.1 PDF Version Numbers 1095
- H.2 Feature Compatibility 1098
- H.3 Implementation Notes 1099

Appendix I: Computation of Object Digests 1131

- I.1 Basic Object Types 1131
- I.2 Selective Computation 1133

Color Plates 1139**Bibliography 1151****Index 1159**

Figures

2.1	Creating PDF files using the Adobe PDF printer	44
2.2	Creating PDF files using Acrobat Distiller	45
3.1	PDF components	48
3.2	Initial structure of a PDF file	91
3.3	Structure of an updated PDF file	100
3.4	Public-key encryption algorithm	130
3.5	Structure of a PDF document	138
3.6	Inheritance of attributes	149
3.7	Relationship between string types	158
3.8	Mapping with the <i>Decode</i> array	173
4.1	Graphics objects	197
4.2	Device space	200
4.3	User space	202
4.4	Relationships among coordinate systems	204
4.5	Effects of coordinate transformations	205
4.6	Effect of transformation order	206
4.7	Miter length	217
4.8	Cubic Bézier curve generated by the <i>c</i> operator	228
4.9	Cubic Bézier curves generated by the <i>v</i> and <i>y</i> operators	229
4.10	Nonzero winding number rule	233
4.11	Even-odd rule	234
4.12	Color specification	238
4.13	Color rendering	239
4.14	Component transformations in a CIE-based ABC color space	245
4.15	Component transformations in a CIE-based A color space	246
4.16	Starting a new triangle in a free-form Gouraud-shaded triangle mesh	316
4.17	Connecting triangles in a free-form Gouraud-shaded triangle mesh	317
4.18	Varying the value of the edge flag to create different shapes	318
4.19	Lattice-form triangle meshes	319
4.20	Coordinate mapping from a unit square to a four-sided Coons patch	322
4.21	Painted area and boundary of a Coons patch	323
4.22	Color values and edge flags in Coons patch meshes	325
4.23	Edge connections in a Coons patch mesh	326
4.24	Control points in a tensor-product patch	328
4.25	Typical sampled image	334
4.26	Source image coordinate system	338
4.27	Mapping the source image	338

5.1	Glyphs painted in 50% gray	391
5.2	Glyph outlines treated as a stroked path	392
5.3	Graphics clipped by a glyph path	393
5.4	Glyph metrics	394
5.5	Metrics for horizontal and vertical writing modes	396
5.6	Character spacing in horizontal writing	399
5.7	Word spacing in horizontal writing	399
5.8	Horizontal scaling	400
5.9	Leading	400
5.10	Text rise	403
5.11	Operation of the <i>TJ</i> operator in horizontal writing	408
5.12	Output from Example	424
5.13	Characteristics represented in the <i>Flags</i> entry of a font descriptor	459
6.1	Various halftoning effects	494
6.2	Halftone cell with a nonzero angle	500
6.3	Angled halftone cell divided into two squares	501
6.4	Halftone cell and two squares tiled across device space	501
6.5	Tiling of device space in a type 16 halftone	503
6.6	Flatness tolerance	509
6.7	Rasterization without stroke adjustment	512
8.1	Presentation timing	601
8.2	Open annotation	604
8.3	Coordinate adjustment with the NoRotate flag	610
8.4	Free text annotation with callout	625
8.5	Leader lines	628
8.6	Lines with captions appearing as part of the line	629
8.7	Line with a caption appearing as part of the offset	629
8.8	Square and circle annotations	631
8.9	QuadPoints specification	634
8.10	FDF file structure	712
9.1	Default view of artwork	802
9.2	Annotation 2 rotated	803
9.3	Shared artwork (annotations 2 &3) modified	803
9.4	Rotation around the center of orbit	807
9.5	Perspective projection of 3D artwork onto the near plane	810
9.6	Objects projected onto the near clipping plane, as seen from the position of the camera	811
9.7	Positioning and scaling the near plane onto the annotation's 3D view box	811
9.8	3D annotation positioned on the page	812
9.9	Rendering of the 3D artwork using View0 (no cross section)	824
9.10	Rendering of the 3D artwork using View1 (cross section perpendicular to the x axis)	825

9.11	Rendering of the 3D artwork using View2 (cross section rotated around the y axis by -30 degrees)	826
9.12	Rendering of the 3D artwork using View3 (cross section rotated around the z axis by 30 degrees)	827
9.13	Rendering of the 3D artwork using View4 (cross section rotated around the y axis by -30 degrees and around the z axis by 30 degrees)	828
9.14	Rendering of the 3D artwork using View1 (all shapes visible and opaque)	831
9.15	Rendering of the 3D artwork using View2 (the cone is hidden and the sphere is semi-transparent)	832
9.16	3D artwork set to its default view	838
9.17	3D artwork set to CommentView1	839
9.18	3D artwork set to CommentView2	839
10.1	Simple Web Capture file structure	948
10.2	Complex Web Capture file structure	949
10.3	Page boundaries	964
10.4	Trapping example	974
G.1	Output of Example G.3	1063
G.2	Page tree for Example G.4	1065
G.3	Document outline as displayed in Example G.5	1070
G.4	Document outline as displayed in Example G.6	1072
G.5	Table of contents	1082
G.6	Association between content and marked content identifiers	1083
G.7	Hierarchy of structure elements and relationship with marked content	1084
G.8	Index	1089
G.9	Hierarchy of structure elements and relationship with marked content	1090
Plate 1	Additive and subtractive color (Section 4.5.3, "Device Color Spaces," page 241)	
Plate 2	Uncalibrated color (Section 4.5.4, "CIE-Based Color Spaces," page 244)	
Plate 3	<i>Lab</i> color space ("Lab Color Spaces," page 250)	
Plate 4	Color gamuts ("Lab Color Spaces," page 250)	
Plate 5	Rendering intents ("Rendering Intents," page 260)	
Plate 6	Duotone image ("DeviceN Color Spaces," page 269)	
Plate 7	Quadtone image ("DeviceN Color Spaces," page 269)	
Plate 8	Colored tiling pattern ("Colored Tiling Patterns," page 295)	
Plate 9	Uncolored tiling pattern ("Uncolored Tiling Patterns," page 299)	
Plate 10	Axial shading ("Type 2 (Axial) Shadings," page 310)	
Plate 11	Radial shadings depicting a cone ("Type 3 (Radial) Shadings," page 312)	
Plate 12	Radial shadings depicting a sphere ("Type 3 (Radial) Shadings," page 313)	
Plate 13	Radial shadings with extension ("Type 3 (Radial) Shadings," page 313)	
Plate 14	Radial shading effect ("Type 3 (Radial) Shadings," page 313)	

- Plate 15 Coons patch mesh ("Type 6 Shadings (Coons Patch Meshes)," page 321)
- Plate 16 Transparency groups (Section 7.1, "Overview of Transparency," page 515)
- Plate 17 Isolated and knockout groups (Sections 7.3.4, "Isolated Groups," page 539 and 7.3.5, "Knockout Groups," page 540)
- Plate 18 RGB blend modes (Section 7.2.4, "Blend Mode," page 520)
- Plate 19 CMYK blend modes (Section 7.2.4, "Blend Mode," page 520)
- Plate 20 Blending and overprinting ("Compatibility with Opaque Overprinting," page 569)

Tables

3.1	White-space characters	50
3.2	Escape sequences in literal strings	54
3.3	Examples of literal names using the # character	57
3.4	Entries common to all stream dictionaries	62
3.5	Standard filters	67
3.6	Typical LZW encoding sequence	73
3.7	Optional parameters for LZWDecode and FlateDecode filters	74
3.8	Predictor values	76
3.9	Optional parameters for the CCITTFaxDecode filter	78
3.10	Optional parameter for the JBIG2Decode filter	82
3.11	Optional parameter for the DCTDecode filter	85
3.12	Optional parameters for Crypt filters	90
3.13	Entries in the file trailer dictionary	97
3.14	Additional entries specific to an object stream dictionary	101
3.15	Additional entries specific to a cross-reference stream dictionary	107
3.16	Entries in a cross-reference stream	109
3.17	Additional entries in a hybrid-reference file's trailer dictionary	110
3.18	Entries common to all encryption dictionaries	116
3.19	Additional encryption dictionary entries for the standard security handler	122
3.20	User access permissions	123
3.21	Additional encryption dictionary entries for public-key security handlers	129
3.22	Entries common to all crypt filter dictionaries	132
3.23	Standard crypt filter names	134
3.24	Additional crypt filter dictionary entries for public-key security handlers	134
3.25	Entries in the catalog dictionary	139
3.26	Required entries in a page tree node	143
3.27	Entries in a page object	145
3.28	Entries in the name dictionary	150
3.29	Compatibility operators	152
3.30	Entries in a resource dictionary	154
3.31	PDF data types	155
3.32	String Types	157
3.33	Entries in a name tree node dictionary	162

3.34	Entries in a number tree node dictionary	166
3.35	Entries common to all function dictionaries	168
3.36	Additional entries specific to a type 0 function dictionary	170
3.37	Additional entries specific to a type 2 function dictionary	173
3.38	Additional entries specific to a type 3 function dictionary	174
3.39	Operators in type 4 functions	176
3.40	Examples of file specifications	181
3.41	Entries in a file specification dictionary	182
3.42	Additional entries in an embedded file stream dictionary	185
3.43	Entries in an embedded file parameter dictionary	186
3.44	Entries in a Mac OS file information dictionary	186
3.45	Entries in a collection item dictionary	189
3.46	Entries in a collection subitem dictionary	189
4.1	Operator categories	196
4.2	Device-independent graphics state parameters	210
4.3	Device-dependent graphics state parameters	212
4.4	Line cap styles	216
4.5	Line join styles	216
4.6	Examples of line dash patterns	218
4.7	Graphics state operators	219
4.8	Entries in a graphics state parameter dictionary	220
4.9	Path construction operators	226
4.10	Path-painting operators	230
4.11	Clipping path operators	235
4.12	Color space families	237
4.13	Entries in a CalGray color space dictionary	246
4.14	Entries in a CalRGB color space dictionary	248
4.15	Entries in a Lab color space dictionary	251
4.16	Additional entries specific to an ICC profile stream dictionary	253
4.17	ICC specification versions supported by ICCBased color spaces	253
4.18	ICC profile types	254
4.19	Ranges for typical ICC color spaces	255
4.20	Rendering intents	261
4.21	Entries in a DeviceN color space attributes dictionary	272
4.22	Entries in a DeviceN process dictionary	274
4.23	Entries in a DeviceN mixing hints dictionary	274
4.24	Color operators	287
4.25	Additional entries specific to a type 1 pattern dictionary	292
4.26	Entries in a type 2 pattern dictionary	302
4.27	Shading operator	303
4.28	Entries common to all shading dictionaries	305
4.29	Additional entries specific to a type 1 shading dictionary	308
4.30	Additional entries specific to a type 2 shading dictionary	309

4.31	Additional entries specific to a type 3 shading dictionary	311
4.32	Additional entries specific to a type 4 shading dictionary	315
4.33	Additional entries specific to a type 5 shading dictionary	320
4.34	Additional entries specific to a type 6 shading dictionary	324
4.35	Data values in a Coons patch mesh	327
4.36	Data values in a tensor-product patch mesh	331
4.37	XObject operator	332
4.38	Additional entries specific to a PostScript XObject dictionary	333
4.39	Additional entries specific to an image dictionary	340
4.40	Default Decode arrays	345
4.41	Entries in an alternate image dictionary	347
4.42	Inline image operators	352
4.43	Entries in an inline image object	353
4.44	Additional abbreviations in an inline image object	353
4.45	Additional entries specific to a type 1 form dictionary	358
4.46	Entries common to all group attributes dictionaries	361
4.47	Entries in a reference dictionary	362
4.48	Entries in an optional content group dictionary	364
4.49	Entries in an optional content membership dictionary	366
4.50	Entries in the optional content properties dictionary	375
4.51	Entries in an optional content configuration dictionary	376
4.52	Entries in an optional content usage dictionary	380
4.53	Entries in a usage application dictionary	382
5.1	Text state parameters	397
5.2	Text state operators	398
5.3	Text rendering modes	402
5.4	Text object operators	405
5.5	Text-positioning operators	406
5.6	Text-showing operators	407
5.7	Font types	411
5.8	Entries in a Type 1 font dictionary	413
5.9	Entries in a Type 3 font dictionary	420
5.10	Type 3 font operators	423
5.11	Entries in an encoding dictionary	427
5.12	Differences between MacRomanEncoding and Mac OS Roman encoding	431
5.13	Entries in a CIDSystemInfo dictionary	435
5.14	Entries in a CIDFont dictionary	436
5.15	Predefined CJK CMap names	442
5.16	Character collections for predefined CMaps, by PDF version	446
5.17	Additional entries in a CMap dictionary	448
5.18	Entries in a Type 0 font dictionary	452
5.19	Entries common to all font descriptors	456

5.20	Font flags	458
5.21	Additional font descriptor entries for CIDFonts	461
5.22	Glyph classes in CJK fonts	463
5.23	Embedded font organization for various font types	465
5.24	Additional entries in an embedded font stream dictionary	466
6.1	Predefined spot functions	489
6.2	PDF halftone types	496
6.3	Entries in a type 1 halftone dictionary	497
6.4	Additional entries specific to a type 6 halftone dictionary	499
6.5	Additional entries specific to a type 10 halftone dictionary	502
6.6	Additional entries specific to a type 16 halftone dictionary	504
6.7	Entries in a type 5 halftone dictionary	505
7.1	Variables used in the basic compositing formula	518
7.2	Standard separable blend modes	520
7.3	Standard nonseparable blend modes	524
7.4	Variables used in the source shape and opacity formulas	528
7.5	Variables used in the result shape and opacity formulas	529
7.6	Revised variables for the basic compositing formulas	532
7.7	Arguments and results of the group compositing function	534
7.8	Variables used in the group compositing formulas	536
7.9	Variables used in the page group compositing formulas	543
7.10	Entries in a soft-mask dictionary	553
7.11	Restrictions on the entries in a soft-mask image dictionary	554
7.12	Additional entry in a soft-mask image dictionary	555
7.13	Additional entries specific to a transparency group attributes dictionary	556
7.14	Overprinting behavior in the opaque imaging model	570
7.15	Overprinting behavior in the transparent imaging model	571
8.1	Entries in a viewer preferences dictionary	578
8.2	Destination syntax	582
8.3	Entries in the outline dictionary	585
8.4	Entries in an outline item dictionary	585
8.5	Outline item flags	587
8.6	Entries in a collection dictionary	589
8.7	Entries in a collection schema dictionary	590
8.8	Entries in a collection field dictionary	591
8.9	Entries in a collection sort dictionary	592
8.10	Entries in a page label dictionary	595
8.11	Entries in a thread dictionary	596
8.12	Entries in a bead dictionary	597
8.13	Entries in a transition dictionary	599
8.14	Entries in a navigation node dictionary	602
8.15	Entries common to all annotation dictionaries	606

8.16	Annotation flags	608
8.17	Entries in a border style dictionary	611
8.18	Entries in a border effect dictionary	612
8.19	Entries in an appearance dictionary	614
8.20	Annotation types	615
8.21	Additional entries specific to markup annotations	618
8.22	Annotation states	620
8.23	Additional entries specific to a text annotation	621
8.24	Additional entries specific to a link annotation	622
8.25	Additional entries specific to a free text annotation	624
8.26	Additional entries specific to a line annotation	626
8.27	Line ending styles	630
8.28	Additional entries specific to a square or circle annotation	631
8.29	Additional entries specific to a polygon or polyline annotation	632
8.30	Additional entries specific to text markup annotations	634
8.31	Additional entries specific to a caret annotation	635
8.32	Additional entries specific to a rubber stamp annotation	635
8.33	Additional entries specific to an ink annotation	636
8.34	Additional entries specific to a pop-up annotation	637
8.35	Additional entries specific to a file attachment annotation	638
8.36	Additional entries specific to a sound annotation	638
8.37	Additional entries specific to a movie annotation	639
8.38	Additional entries specific to a screen annotation	640
8.39	Additional entries specific to a widget annotation	641
8.40	Entries in an appearance characteristics dictionary	642
8.41	Additional entries specific to a watermark annotation	644
8.42	Entries in a fixed print dictionary	645
8.43	Entries common to all action dictionaries	648
8.44	Entries in an annotation's additional-actions dictionary	649
8.45	Entries in a page object's additional-actions dictionary	650
8.46	Entries in a form field's additional-actions dictionary	651
8.47	Entries in the document catalog's additional-actions dictionary	651
8.48	Action types	653
8.49	Additional entries specific to a go-to action	654
8.50	Additional entries specific to a remote go-to action	655
8.51	Additional entries specific to an embedded go-to action	656
8.52	Entries specific to a target dictionary	657
8.53	Additional entries specific to a launch action	660
8.54	Entries in a Windows launch parameter dictionary	660
8.55	Additional entries specific to a thread action	661
8.56	Additional entries specific to a URI action	662
8.57	Entry in a URI dictionary	663
8.58	Additional entries specific to a sound action	664

8.59	Additional entries specific to a movie action	665
8.60	Additional entries specific to a hide action	666
8.61	Named actions	666
8.62	Additional entries specific to named actions	667
8.63	Additional entries specific to a set-OCG-state action	667
8.64	Additional entries specific to a rendition action	669
8.65	Additional entries specific to a transition action	670
8.66	Additional entries specific to a go-to-3D-view action	670
8.67	Entries in the interactive form dictionary	672
8.68	Signature flags	674
8.69	Entries common to all field dictionaries	675
8.70	Field flags common to all field types	676
8.71	Additional entries common to all fields containing variable text	678
8.72	XHTML elements used in rich text strings	681
8.73	Attributes of the <body> element	681
8.74	CSS2 style attributes used in rich text strings	682
8.75	Field flags specific to button fields	686
8.76	Additional entry specific to check box and radio button fields	688
8.77	Field flags specific to text fields	691
8.78	Additional entry specific to a text field	692
8.79	Field flags specific to choice fields	693
8.80	Additional entries specific to a choice field	694
8.81	Additional entries specific to a signature field	696
8.82	Entries in a signature field lock dictionary	697
8.83	Entries in a signature field seed value dictionary	697
8.84	Entries in a certificate seed value dictionary	700
8.85	Additional entries specific to a submit-form action	703
8.86	Flags for submit-form actions	704
8.87	Additional entries specific to a reset-form action	707
8.88	Flag for reset-form actions	708
8.89	Additional entries specific to an import-data action	708
8.90	Additional entries specific to a JavaScript action	709
8.91	Entry in the FDF trailer dictionary	713
8.92	Entries in the FDF catalog dictionary	714
8.93	Entries in the FDF dictionary	714
8.94	Additional entry in an embedded file stream dictionary for an encrypted FDF file	716
8.95	Entries in the JavaScript dictionary	716
8.96	Entries in an FDF field dictionary	717
8.97	Entries in an icon fit dictionary	719
8.98	Entries in an FDF page dictionary	720
8.99	Entries in an FDF template dictionary	721
8.100	Entries in an FDF named page reference dictionary	721

8.101	Additional entry for annotation dictionaries in an FDF file	722
8.102	Entries in a signature dictionary	727
8.103	Entries in a signature reference dictionary	730
8.104	Entries in the DocMDP transform parameters dictionary	733
8.105	Entries in the UR transform parameters dictionary	734
8.106	Entries in the FieldMDP transform parameters dictionary	736
8.107	Entries in a permissions dictionary	741
8.108	Entries in a legal attestation dictionary	742
8.109	Entries in a viewport dictionary	745
8.110	Entries in a measure dictionary	746
8.111	Additional entries in a rectilinear measure dictionary	746
8.112	Entries in a number format dictionary	748
8.113	Entries common to all requirement dictionaries	751
8.114	Entries in a requirement handler dictionary	752
9.1	Entries common to all rendition dictionaries	759
9.2	Entries in a rendition MH/BE dictionary	760
9.3	Entries in a media criteria dictionary	760
9.4	Entries in a minimum bit depth dictionary	761
9.5	Entries in a minimum screen size dictionary	762
9.6	Additional entries in a media rendition dictionary	762
9.7	Additional entries specific to a selector rendition dictionary	763
9.8	Entries common to all media clip dictionaries	764
9.9	Additional entries in a media clip data dictionary	764
9.10	Entries in a media permissions dictionary	766
9.11	Entries in a media clip data MH/BE dictionary	767
9.12	Additional entries in a media clip section dictionary	767
9.13	Entries in a media clip section MH/BE dictionary	768
9.14	Entries in a media play parameters dictionary	769
9.15	Entries in a media play parameters MH/BE dictionary	769
9.16	Entries in a media duration dictionary	771
9.17	Entries in a media screen parameters dictionary	772
9.18	Entries in a media screen parameters MH/BE dictionary	772
9.19	Entries in a floating window parameters dictionary	774
9.20	Entries common to all media offset dictionaries	775
9.21	Additional entries in a media offset time dictionary	776
9.22	Additional entries in a media offset frame dictionary	776
9.23	Additional entries in a media offset marker dictionary	776
9.24	Entries in a timespan dictionary	776
9.25	Entries in a media players dictionary	777
9.26	Entries in a media player info dictionary	779
9.27	Entries in a software identifier dictionary	780
9.28	Monitor specifier values	782
9.29	Additional entries specific to a sound object	783

9.30	Entries in a movie dictionary	784
9.31	Entries in a movie activation dictionary	785
9.32	Entries in a slideshow dictionary	787
9.33	Additional entries specific to a 3D annotation	791
9.34	Entries in a 3D activation dictionary	794
9.35	Entries in a 3D stream dictionary	797
9.36	Entries in an 3D animation style dictionary	799
9.37	Animation styles	800
9.38	Entries in a 3D reference dictionary	801
9.39	Entries in a 3D view dictionary	804
9.40	Entries in a projection dictionary	808
9.41	Entries in a 3D background dictionary	812
9.42	Entries in a render mode dictionary	813
9.43	Render modes	815
9.44	Entries in a 3D lighting scheme dictionary	817
9.45	3D lighting scheme styles	817
9.46	Entries in a 3D cross section dictionary	819
9.47	Entries in a 3D node dictionary	829
9.48	Entries in an external data dictionary used to markup 3D annotations	835
10.1	Predefined procedure sets	842
10.2	Entries in the document information dictionary	844
10.3	Additional entries in a metadata stream dictionary	846
10.4	Additional entry for components having metadata	846
10.5	Entries in a page-piece dictionary	849
10.6	Entries in an application data dictionary	849
10.7	Marked-content operators	851
10.8	Entries in the mark information dictionary	856
10.9	Entries in the structure tree root	857
10.10	Entries in a structure element dictionary	858
10.11	Entries in a marked-content reference dictionary	863
10.12	Entries in an object reference dictionary	868
10.13	Additional dictionary entries for structure element access	870
10.14	Entry common to all attribute object dictionaries	873
10.15	Additional entries in an attribute object dictionary for user properties	876
10.16	Entries in a user property dictionary	876
10.17	Property list entries for artifacts	886
10.18	Derivation of font characteristics	893
10.19	Font Selector Attributes	894
10.20	Standard structure types for grouping elements	899
10.21	Block-level structure elements	901
10.22	Standard structure types for paragraphlike elements	902
10.23	Standard structure types for list elements	902
10.24	Standard structure types for table elements	903

10.25	Standard structure types for inline-level structure elements	905
10.26	Standard structure types for Ruby and Warichu elements (<i>PDF 1.5</i>)	911
10.27	Standard structure types for illustration elements	912
10.28	Standard attribute owners	914
10.29	Standard layout attributes	916
10.30	Standard layout attributes common to all standard structure types	917
10.31	Additional standard layout attributes specific to block-level structure elements	922
10.32	Standard layout attributes specific to inline-level structure elements	926
10.33	Standard column attributes	932
10.34	Standard list attribute	933
10.35	PrintField attributes	934
10.36	Standard table attributes	935
10.37	Entries in the Web Capture information dictionary	947
10.38	Entries common to all Web Capture content sets	953
10.39	Additional entries specific to a Web Capture page set	954
10.40	Additional entries specific to a Web Capture image set	955
10.41	Entries in a source information dictionary	955
10.42	Entries in a URL alias dictionary	957
10.43	Entries in a Web Capture command dictionary	958
10.44	Web Capture command flags	958
10.45	Entries in a Web Capture command settings dictionary	960
10.46	Entries in a box color information dictionary	967
10.47	Entries in a box style dictionary	967
10.48	Additional entries specific to a printer's mark annotation	968
10.49	Additional entries specific to a printer's mark form dictionary	968
10.50	Entries in a separation dictionary	969
10.51	Entries in a PDF/X output intent dictionary	971
10.52	Additional entries specific to a trap network annotation	976
10.53	Additional entries specific to a trap network appearance stream	978
10.54	Entry in an OPI version dictionary	979
10.55	Entries in a version 1.3 OPI dictionary	980
10.56	Entries in a version 2.0 OPI dictionary	983
A.1	PDF content stream operators	985
C.1	Architectural limits	992
D.1	Latin-text encodings	996
F.1	Entries in the linearization parameter dictionary	1029
F.2	Standard hint tables	1033
F.3	Page offset hint table, header section	1041
F.4	Page offset hint table, per-page entry	1042
F.5	Shared object hint table, header section	1044
F.6	Shared object hint table, shared object group entry	1045
F.7	Thumbnail hint table, header section	1046

F.8	Thumbnail hint table, per-page entry	1047
F.9	Generic hint table	1048
F.10	Extended generic hint table	1049
F.11	Embedded file stream hint table, header section	1050
F.12	Embedded file stream hint table, per-embedded file stream group entries	1050
G.1	Objects in minimal example	1058
G.2	Objects in simple text string example	1060
G.3	Objects in simple graphics example	1062
G.4	Object usage after adding four text annotations	1075
G.5	Object usage after deleting two text annotations	1078
G.6	Object usage after adding three text annotations	1080
H.1	Abbreviations for standard filter names	1100
H.2	Acrobat behavior with unknown filters	1101
H.3	Names of standard fonts	1109
H.4	Recommended media types	1123
I.1	Data added to object digest for basic object types	1132

Preface

The origins of the Portable Document Format and the Adobe[®] Acrobat[®] product family date to early 1990. At that time, the PostScript[®] page description language was rapidly becoming the worldwide standard for the production of the printed page. PDF builds on the PostScript page description language by layering a document structure and interactive navigation features on PostScript's underlying imaging model, providing a convenient, efficient mechanism enabling documents to be reliably viewed and printed anywhere.

The PDF specification was first published at the same time the first Acrobat products were introduced in 1993. Since then, updated versions of the specification have been and continue to be available from Adobe on the World Wide Web. It includes the precise documentation of the underlying imaging model from PostScript along with the PDF-specific features that are combined in version 1.7 of the PDF standard.

Over the past eleven years, aided by the explosive growth of the Internet, PDF has become the *de facto* standard for the electronic exchange of documents. Well over 500 million copies of the free Adobe Reader[®] software have been distributed around the world, facilitating efficient sharing of digital content. In addition, PDF is now the industry standard for the intermediate representation of printed material in electronic prepress systems for conventional printing applications. As major corporations, government agencies, and educational institutions streamline their operations by replacing paper-based workflow with electronic exchange of information, the impact and opportunity for the application of PDF will continue to grow at a rapid pace.

PDF is the file format that underlies the Adobe[®] Intelligent Document Platform, facilitating the process of creating, managing, securing, collecting, and exchanging digital content on diverse platforms and devices. The Intelligent Document

Platform fulfills a set of requirements related to business process needs for the global desktop user, including:

- Preservation of document fidelity across the enterprise, independently of the device, platform, and software
- Merging of content from diverse sources—Web sites, word processing and spreadsheet programs, scanned documents, photos, and graphics—into one self-contained document while maintaining the integrity of all original source documents
- Real-time collaborative editing of documents from multiple locations or platforms
- Digital signatures to certify authenticity
- Security and permissions to allow the creator to retain control of the document and associated rights
- Accessibility of content to those with disabilities
- Extraction and reuse of content using other file formats and applications
- Electronic forms to gather data and integrate it with business systems.

The emergence of PDF as a standard for electronic information exchange is the result of concerted effort by many individuals in both the private and public sectors. Without the dedication of Adobe employees, our industry partners, and our customers, the widespread acceptance of PDF could not have been achieved. We thank all of you for your continuing support and creative contributions to the success of PDF.

*Chuck Geschke and John Warnock
November 2004*

CHAPTER 1

Introduction

The Adobe Portable Document Format (PDF) is the native file format of the Adobe® Acrobat® family of products. The goal of these products is to enable users to exchange and view electronic documents easily and reliably, independently of the environment in which they were created. PDF relies on the same imaging model as the PostScript® page description language to describe text and graphics in a device-independent and resolution-independent manner. To improve performance for interactive viewing, PDF defines a more structured format than that used by most PostScript language programs. PDF also includes objects, such as annotations and hypertext links, that are not part of the page itself but are useful for interactive viewing and document interchange.

1.1 About This Book

This book provides a description of the PDF file format and is intended primarily for developers of *PDF producer* applications that create PDF files directly. It also contains enough information to allow developers to write *PDF consumer* applications that read existing PDF files and interpret or modify their contents.

Although the *PDF Reference* is independent of any particular software implementation, some PDF features are best explained by describing the way they are processed by a typical application program. In such cases, this book uses the Acrobat family of PDF viewer applications as its model. (The prototypical viewer is the fully capable Acrobat product, not the limited Adobe Reader® product.) Appendix C discusses some implementation limits in the Acrobat viewer applications, even though these limits are not part of the file format itself. Appendix H provides compatibility and implementation notes that describe how Acrobat viewers behave when they encounter newer features they do not understand and specify areas in which the Acrobat products diverge from the specification presented in

this book. Implementors of PDF producer and consumer applications can use this information as guidance.

This edition of the *PDF Reference* describes version 1.7 of PDF. (See implementation note 1 in Appendix H.) Throughout the book, information specific to particular versions of PDF is marked with indicators such as *(PDF 1.3)* or *(PDF 1.4)*. Features so marked may be new or substantially redefined in that version. Features designated *(PDF 1.0)* have generally been superseded in later versions; unless otherwise stated, features identified as specific to other versions are understood to be available in later versions as well. (PDF consumer applications designed for a specific PDF version generally ignore newer features they do not recognize; implementation notes in Appendix H point out exceptions.)

Note: In this edition, the term *consumer* is generally used to refer to PDF processing applications; *viewer* is reserved for applications that implement features that interact with users. This distinction is not always clear, however, since non-interactive applications may process objects in PDF documents (such as annotations) that represent interactive features.

The rest of the book is organized as follows:

- Chapter 2, “Overview,” briefly introduces the overall architecture of PDF and the design considerations behind it, compares it with the PostScript language, and describes the underlying imaging model that they share.
- Chapter 3, “Syntax,” presents the syntax of PDF at the object, file, and document level. It sets the stage for subsequent chapters, which describe how that information is interpreted as page descriptions, interactive navigational aids, and application-level logical structure.
- Chapter 4, “Graphics,” describes the graphics operators used to describe the appearance of pages in a PDF document.
- Chapter 5, “Text,” discusses PDF’s special facilities for presenting text in the form of character shapes, or glyphs, defined by fonts.
- Chapter 6, “Rendering,” considers how device-independent content descriptions are matched to the characteristics of a particular output device.
- Chapter 7, “Transparency,” discusses the operation of the transparent imaging model, introduced in PDF 1.4, in which objects can be painted with varying degrees of opacity, allowing the previous contents of the page to show through.

- Chapter 8, “Interactive Features,” describes those features of PDF that allow a user to interact with a document on the screen by using the mouse and keyboard.
- Chapter 9, “Multimedia Features,” describes those features of PDF that support embedding and playing multimedia content, including video, music and 3D artwork.
- Chapter 10, “Document Interchange,” shows how PDF documents can incorporate higher-level information that is useful for the interchange of documents among applications.
- Appendix A, “Operator Summary,” lists all the operators used in describing the visual content of a PDF document.
- Appendix B, “Operators in Type 4 Functions,” summarizes the PostScript operators that can be used in PostScript calculator functions, which contain code written in a small subset of the PostScript language.
- Appendix C, “Implementation Limits,” describes typical size and quantity limits imposed by the Acrobat viewer applications.
- Appendix D, “Character Sets and Encodings,” lists the character sets and encodings that are assumed to be predefined in any PDF consumer application.
- Appendix E, “PDF Name Registry,” discusses a registry, maintained for developers by Adobe Systems, that contains private names and formats used by PDF producers or Acrobat plug-in extensions.
- Appendix F, “Linearized PDF,” describes a special form of PDF file organization designed to work efficiently in network environments.
- Appendix G, “Example PDF Files,” presents several examples showing the structure of actual PDF files, ranging from one containing a minimal one-page document to one showing how the structure of a PDF file evolves over the course of several revisions.
- Appendix H, “Compatibility and Implementation Notes,” provides details on the behavior of Acrobat viewer applications and describes how consumer applications should handle PDF files containing features that they do not recognize.
- Appendix I, “Computation of Object Digests,” describes in detail an algorithm for calculating an object digest (discussed in Section 8.7, “Digital Signatures”).

A color plate section provides illustrations of some of PDF's color-related features. References in the text of the form "see Plate 1" refer to the contents of this section.

The book concludes with a Bibliography and an Index.

1.2 Introduction to PDF 1.7 Features

Several features have been introduced or modified in PDF 1.7. The following is a list of the most significant additions, along with references to the primary sections where those additions are discussed:

1.2.1 Presentation of 3D Artwork

PDF 1.7 introduces new features that increase the control the PDF viewing application has over the appearance and behavior of 3D artwork:

- More control over the appearance of 3D artwork, without having to change the original artwork and without the use of embedded JavaScript. Specific views of 3D artwork can specify how that artwork should be rendered, colored, lit, and cross-sectioned. They can also specify which nodes (three-dimensional areas) of 3D artwork should be included in a view, where those nodes should be placed in the view, and whether they should be transparent. These features can expose areas of geometry that would otherwise be difficult to view.
- The ability to place markup annotations on specific views of 3D artwork. This ensures that markups applied to 3D artwork can later be shown properly with respect to both the artwork as a whole and individual elements within the artwork. Markup annotations applied to 3D artwork provide a means of ensuring the artwork has not changed since the markup annotation was applied.
- Control over the user interfaces and toolbars presented on activation of 3D artwork.
- Control over the timeframe, repetition, and style of play of keyframe animations. The styles of play are linear repetition (as in a walking character) and a cosine-based repetition (as in an exploding-contracting image).

1.2.2 Interactive Features

Several additions to markup annotations make them more suitable for technical communication and review, or for use in a legal setting.

Interactive Features That Aid Technical Communication

Several additions to markup annotations aid technical communication and review:

- The addition of dimension intents for polyline and polygon markup annotations. Dimension intent supports the association of user-provided dimension information with the line segments that compose polyline and polygon markup annotations. This feature is similar to the dimension intent introduced for line markup annotations in PDF 1.6.
- The ability to specify units and scaling for the dimension intents of line, polyline, and polygon markup annotations. This feature enables users to measure distances in the document, such as the width of an architectural diagram or the diameter of a 3D cross section.
- The ability to place markup annotations on specific views of 3D artwork
- The ability to lock the contents of an annotation

Interactive Feature for Use in a Legal Setting

One addition to markup annotations is intended for use in a legal setting, especially banking. The addition of new viewer preference settings that specify print characteristics, such as paper selection and handling, page range, copies, and scaling. When a user prints a PDF document with those viewer preference settings, the print dialog is pre-populated as specified in those settings. This capability increases the predictability of how PDF documents are printed, which can make PDF documents more suitable for use in a legal setting.

1.2.3 Accessibility Related Features

Additions to TaggedPDF identify the roles of more types of page content:

- The ability to identify the roles of form fields in non-interactive PDF documents. This change identifies button fields (pushbuttons, check boxes and radio buttons) and text fields (populated or unpopulated).

- The ability to provide table summaries associated with table structures. This feature can help a visually impaired person understand the purpose and structure of a table without having to read the content in that table.
- The ability to identify background page artifacts, which can be important to document reflowing. Background artifacts are collections of objects that do not contribute to the meaning of the author's original content, such as a colored rectangle behind a sidebar or a full-page background image. Such page backgrounds may not correlate to any logical structure, but they may be useful in reproducing the appearance of original document.
- The ability to differentiate the pagination artifacts: watermarks, headers and footers.

1.2.4 Document Navigation Feature

Additions to document navigation specify the viewing and organizational characteristics of *portable collections*, in which multiple file attachments are displayed within a single window. Portable collections are used to present, sort, and search collections of related documents, such as email archives, photo collections, and engineering bid sets.

1.2.5 Security-Related Features

Additions to PDF introduced in 1.7 increase the control the document author can impose upon digital signatures and over requirements PDF consumer applications must satisfy:

- Additional digital signature constraints, which are enforced at the time the signature is applied. These constraints include preferred digest methods, revocation checking of the certificate used in a signature, and flags that clarify the interpretation of other parameters.
- Additional constraints regarding the certificate to be used when signing. These constraints include Subject Distinguished Name (DN) dictionaries that must be present in the certificate, KeyUsage extensions that must be present in the signing certificate, and flags that clarify the interpretation of other parameters that specify certificate constraints.
- The ability to specify requirement handlers that verify some requirement that the PDF consumer applications must satisfy before processing or displaying a PDF document. This feature provides an approach that ensures backward com-

patibility with PDF documents that may include JavaScript segments to verify a requirement. Before this feature was added, JavaScript was the only way to perform such requirement-checking. The feature ensures that either the JavaScript segment verifies the requirement or a named handler verifies the requirement.

1.2.6 General Features

Additions to PDF 1.7 provide more cross-platform and cross-application stability, by providing encoding information for strings and file names:

- The clarification of string types to describe the encodings used for strings. Throughout the entire PDF Reference, any uses of the string type are replaced with one of the more specific string types. This clarification does not require changes to PDF consumer applications. Instead, it provides a clearer understanding of the encoding supported by each PDF string entry. This understanding can be especially important when comparing strings in a PDF document to strings in an external source, such as an XML document or 3D artwork.
- The ability to specify file names using Unicode in addition to specifying file names using the standard encoding for the platform on which the document is being viewed. This feature reduces problems in decoding file path names that have been encoded on a different platform or in a different language.

1.2.7 PDF Reference Changes

This release of the *PDF Reference* includes clarifications not related to new features or additional capabilities:

- A description of the formulas for all blend modes.
- An explanation of the TaggedPDF representation of nested table of contents entries or list entries.

1.3 Related Publications

PDF and the PostScript page description language share the same underlying Adobe imaging model. A document can be converted straightforwardly between PDF and the PostScript language; the two representations produce the same output when printed. However, PostScript includes a general-purpose programming language framework not present in PDF. The *PostScript Language Reference* is the comprehensive reference for the PostScript language and its imaging model.

PDF and PostScript support several standard formats for font programs, including Adobe Type 1, CFF (Compact Font Format), TrueType, OpenType and CID-keyed fonts. The PDF manifestations of these fonts are documented in this book. However, the specifications for the font files themselves are published separately, because they are highly specialized and are of interest to a different user community. A variety of Adobe publications are available on the subject of font formats. The Bibliography lists these publications, as well as additional documents related to PDF and the contents of this book.

1.4 Intellectual Property

Adobe owns copyrights in the *PDF Reference*. Adobe will enforce its copyrights. One reason Adobe must retain its copyrights in the *PDF Reference* is to maintain the integrity of the Portable Document Format standard and ensure that the public can distinguish between the Portable Document Format and other interchange formats for electronic documents. Nonetheless, Adobe desires to promote the use of the Portable Document Format for information interchange among diverse products and applications. Accordingly, Adobe gives permission to everyone under its copyrights to copy, modify, and distribute any example code in the written specification, to the extent necessary to implement the Portable Document Format in a manner compliant with the *PDF Reference*.¹

Adobe Systems Incorporated and its subsidiaries own a number of patents covering technology disclosed in the *PDF Reference*. Nothing in the *PDF Reference* itself grants rights under any patent. Nonetheless, Adobe desires to encourage implementation of the PDF computer file format on a wide variety of devices and platforms, and for this reason offers certain royalty-free patent licenses to PDF implementors worldwide. To review those licenses, please visit http://www.adobe.com/go/developer_legalnotices.

1. This example code includes, but is not limited to, the copyrighted list of data structures, operators, and PostScript language function definitions, that were referenced in PDF Reference, fifth edition, version 1.6, Section 1.5 (Intellectual Property).

CHAPTER 2

Overview

PDF is a file format for representing documents in a manner independent of the application software, hardware, and operating system used to create them and of the output device on which they are to be displayed or printed. A *PDF document* consists of a collection of *objects* that together describe the appearance of one or more *pages*, possibly accompanied by additional interactive elements and higher-level application data. A *PDF file* contains the objects making up a PDF document along with associated structural information, all represented as a single self-contained sequence of bytes.

A document's pages (and other visual elements) can contain any combination of text, graphics, and images. A page's appearance is described by a PDF *content stream*, which contains a sequence of *graphics objects* to be painted on the page. This appearance is fully specified; all layout and formatting decisions have already been made by the application generating the content stream.

In addition to describing the static appearance of pages, a PDF document can contain interactive elements that are possible only in an electronic representation. PDF supports *annotations* of many kinds for such things as text notes, hypertext links, markup, file attachments, sounds, and movies. A document can define its own user interface; keyboard and mouse input can trigger *actions* that are specified by PDF objects. The document can contain *interactive form* fields to be filled in by the user, and can export the values of these fields to or import them from other applications.

Finally, a PDF document can contain higher-level information that is useful for interchange of content among applications. In addition to specifying appearance, a document's content can include identification and logical structure information

that allows it to be searched, edited, or extracted for reuse elsewhere. PDF is particularly well suited for representing a document as it moves through successive stages of a prepress production workflow.

2.1 Imaging Model

At the heart of PDF is its ability to describe the appearance of sophisticated graphics and typography. This ability is achieved through the use of the *Adobe imaging model*, the same high-level, device-independent representation used in the PostScript page description language.

Although application programs could theoretically describe any page as a full-resolution pixel array, the resulting file would be bulky, device-dependent, and impractical for high-resolution devices. A high-level imaging model enables applications to describe the appearance of pages containing text, graphical shapes, and sampled images in terms of abstract graphical elements rather than directly in terms of device pixels. Such a description is economical and device-independent, and can be used to produce high-quality output on a broad range of printers, displays, and other output devices.

2.1.1 Page Description Languages

Among its other roles, PDF serves as a *page description language*, a language for describing the graphical appearance of pages with respect to an imaging model. An application program produces output through a two-stage process:

1. The application generates a device-independent description of the desired output in the page description language.
2. A program controlling a specific output device interprets the description and *renders* it on that device.

The two stages may be executed in different places and at different times. The page description language serves as an interchange standard for the compact, device-independent transmission and storage of printable or displayable documents.

2.1.2 Adobe Imaging Model

The Adobe imaging model is a simple and unified view of two-dimensional graphics borrowed from the graphic arts. In this model, “paint” is placed on a page in selected areas:

- The painted figures can be in the form of character shapes (*glyphs*), geometric shapes, lines, or sampled images such as digital representations of photographs.
- The paint may be in color or in black, white, or any shade of gray. It may also take the form of a repeating *pattern* (PDF 1.2) or a smooth transition between colors (PDF 1.3).
- Any of these elements may be *clipped* to appear within other shapes as they are placed onto the page.

A page’s content stream contains *operands* and *operators* describing a sequence of graphics objects. A PDF consumer application maintains an implicit *current page* that accumulates the marks made by the painting operators. Initially, the current page is completely blank. For each graphics object encountered in the content stream, the application places marks on the current page, which replace or combine with any previous marks they may overlay. Once the page has been completely composed, the accumulated marks are rendered on the output medium and the current page is cleared to blank again.

PDF 1.3 and earlier versions use an *opaque imaging model* in which each new graphics object painted onto a page completely obscures the previous contents of the page at those locations (subject to the effects of certain optional parameters that may modify this behavior; see Section 4.5.6, “Overprint Control”). No matter what color an object has—white, black, gray, or color—it is placed on the page as if it were applied with opaque paint. PDF 1.4 introduces a *transparent imaging model* in which objects painted on the page are not required to be fully opaque. Instead, newly painted objects are *composed* with the previously existing contents of the page, producing results that combine the colors of the object and its backdrop according to their respective opacity characteristics. The transparent imaging model is described in Chapter 7.

The principal graphics objects (among others) are as follows:

- A *path object* consists of a sequence of connected and disconnected points, lines, and curves that together describe shapes and their positions. It is built up

through the sequential application of *path construction operators*, each of which appends one or more new elements. The path object is ended by a *path-painting operator*, which paints the path on the page in some way. The principal path-painting operators are **S** (stroke), which paints a line along the path, and **f** (fill), which paints the interior of the path.

- A *text object* consists of one or more glyph shapes representing characters of text. The glyph shapes for the characters are described in a separate data structure called a *font*. Like path objects, text objects can be stroked or filled.
- An *image object* is a rectangular array of *sample values*, each representing a color at a particular position within the rectangle. Such objects are typically used to represent photographs.

The painting operators require various parameters, some explicit and others implicit. Implicit parameters include the current color, current line width, current font (typeface and size), and many others. Together, these implicit parameters make up the *graphics state*; there are operators for setting the value of each implicit parameter in the graphics state. Painting operators use the values currently in effect at the time they are invoked.

One additional implicit parameter in the graphics state modifies the results of painting graphics objects. The *current clipping path* outlines the area of the current page within which paint can be placed. Although painting operators may attempt to place marks anywhere on the current page, only those marks falling within the current clipping path affect the page; those falling outside it do not affect the page. Initially, the current clipping path encompasses the entire imageable area of the page. It can temporarily be reduced to the shape defined by a path or text object, or to the intersection of multiple such shapes. Marks placed by subsequent painting operators are confined within that boundary.

2.1.3 Raster Output Devices

Much of the power of the Adobe imaging model derives from its ability to deal with the general class of *raster output devices*. These encompass such technologies as laser, dot-matrix, and ink-jet printers, digital imagesetters, and raster-scan displays. The defining property of a raster output device is that a printed or displayed image consists of a rectangular array, or *raster*, of dots called *pixels* (picture elements) that can be addressed individually. On a typical *bilevel* output device, each pixel can be made either black or white. On some devices, pixels can be set to intermediate shades of gray or to some color. The ability to set the colors of

individual pixels makes it possible to generate printed or displayed output that can include text, arbitrary graphical shapes, and reproductions of sampled images.

The *resolution* of a raster output device measures the number of pixels per unit of distance along the two linear dimensions. Resolution is typically—but not necessarily—the same horizontally and vertically. Manufacturers' decisions on device technology and price/performance trade-offs create characteristic ranges of resolution:

- Computer displays have relatively low resolution, typically 75 to 110 pixels per inch.
- Dot-matrix printers generally range from 100 to 250 pixels per inch.
- Ink-jet and laser-scanned xerographic printing technologies achieve medium-level resolutions of 300 to 1400 pixels per inch.
- Photographic technology permits high resolutions of 2400 pixels per inch or more.

Higher resolution yields better quality and fidelity of the resulting output but is achieved at greater cost. As the technology improves and computing costs decrease, products evolve to higher resolutions.

2.1.4 Scan Conversion

An abstract graphical element (such as a line, a circle, a character glyph, or a sampled image) is rendered on a raster output device by a process known as *scan conversion*. Given a mathematical description of the graphical element, this process determines which pixels to adjust and what values to assign to those pixels to achieve the most faithful rendition possible at the available device resolution.

The pixels on a page can be represented by a two-dimensional array of pixel values in computer memory. For an output device whose pixels can only be black or white, a single bit suffices to represent each pixel. For a device that can reproduce gray levels or colors, multiple bits per pixel are required.

Note: Although the ultimate representation of a printed or displayed page is logically a complete array of pixels, its actual representation in computer memory need not consist of one memory cell per pixel. Some implementations use other representations, such as display lists. The Adobe imaging model has been carefully designed not to depend on any particular representation of raster memory.

For each graphical element that is to appear on the page, the scan converter sets the values of the corresponding pixels. When the interpretation of the page description is complete, the pixel values in memory represent the appearance of the page. At this point, a raster output process can *render* this representation (make it visible) on a printed page or display screen.

Scan-converting a graphical shape, such as a rectangle or circle, entails determining which device pixels lie inside the shape and setting their values appropriately (for example, to black). Because the edges of a shape do not always fall precisely on the boundaries between pixels, some policy is required for deciding how to set the pixels along the edges. Scan-converting a glyph representing a text character is conceptually the same as scan-converting an arbitrary graphical shape. However, character glyphs are much more sensitive to legibility requirements and must meet more rigid objective and subjective measures of quality.

Rendering grayscale elements on a bilevel device is accomplished by a technique known as *halftoning*. The array of pixels is divided into small clusters according to some pattern (called the *halftone screen*). Within each cluster, some pixels are set to black and others to white in proportion to the level of gray desired at that location on the page. When viewed from a sufficient distance, the individual dots become imperceptible and the perceived result is a shade of gray. This enables a bilevel raster output device to reproduce shades of gray and to approximate natural images such as photographs. Some color devices use a similar technique.

2.2 Other General Properties

This section describes other notable general properties of PDF, aside from its imaging model.

2.2.1 Portability

PDF files are represented as sequences of 8-bit binary bytes. A PDF file is designed to be portable across all platforms and operating systems. The binary representation is intended to be generated, transported, and consumed directly, without translation between native character sets, end-of-line representations, or other conventions used on various platforms.

Any PDF file can also be represented in a form that uses only 7-bit ASCII (American Standard Code for Information Interchange) character codes. This is useful for the purpose of exposition, as in this book. However, this representation is not recommended for actual use, since it is less efficient than the normal binary representation. Regardless of which representation is used, PDF files must be transported and stored as binary files, not as text files. Inadvertent changes, such as conversion between text end-of-line conventions, will damage the file and may render it unusable.

2.2.2 Compression

To reduce file size, PDF supports a number of industry-standard compression filters:

- JPEG and (in PDF 1.5) JPEG2000 compression of color and grayscale images
- CCITT (Group 3 or Group 4), run-length, and (in PDF 1.4) JBIG2 compression of monochrome images
- LZW (Lempel-Ziv-Welch) and (beginning with PDF 1.2) Flate compression of text, graphics, and images

Using JPEG compression, color and grayscale images can be compressed by a factor of 10 or more. Effective compression of monochrome images depends on the compression filter used and the properties of the image, but reductions of 2:1 to 8:1 are common (or 20:1 to 50:1 for JBIG2 compression of an image of a page full of text). LZW or Flate compression of the content streams describing all other text and graphics in the document results in compression ratios of approximately 2:1. All of these compression filters produce binary data, which can be further converted to ASCII base-85 encoding if a 7-bit ASCII representation is required.

2.2.3 Font Management

Managing fonts is a fundamental challenge in document interchange. Generally, the receiver of a document must have the same fonts that were originally used to create it. If a different font is substituted, its character set, glyph shapes, and metrics may differ from those in the original font. This substitution can produce unexpected and unwanted results, such as lines of text extending into margins or overlapping with graphics.

PDF provides various means for dealing with font management:

- The original font programs can be embedded in the PDF file, which ensures the most predictable and dependable results. PDF supports various font formats, including Type 1, TrueType, OpenType, and CID-keyed fonts.
- To conserve space, a font subset can be embedded, containing just the glyph descriptions for those characters that are actually used in the document. Also, Type 1 fonts can be represented in a special compact format.
- PDF prescribes a set of 14 standard fonts that can be used without prior definition. These include four faces each of three Latin text typefaces (Courier, Helvetica*, and Times*), as well as two symbolic fonts (Symbol and ITC Zapf Dingbats°). These fonts, or suitable substitute fonts with the same metrics, are required to be available in all PDF consumer applications.
- A PDF file can refer by name to fonts that are not embedded in the PDF file. In this case, a PDF consumer can use those fonts if they are available in its environment. This approach suffers from the uncertainties noted above.
- A PDF file contains a *font descriptor* for each font that it uses. The font descriptor includes font metrics and style information, enabling an application to select or synthesize a suitable substitute font if necessary. Although the glyphs' shapes differ from those intended, their placement is accurate.

Font management is primarily concerned with producing the correct appearance of text—that is, the shape and placement of glyphs. However, it is sometimes necessary for a PDF application to extract the meaning of the text, represented in some standard information encoding such as Unicode. In some cases, this information can be deduced from the encoding used to represent the text in the PDF file. Otherwise, the PDF producer application should specify the mapping explicitly by including a special object, the **ToUnicode CMap**.

2.2.4 Single-Pass File Generation

Because of system limitations and efficiency considerations, it may be necessary or desirable for an application program to generate a PDF file in a single pass. For example, the program may have limited memory available or be unable to open temporary files. For this reason, PDF supports single-pass generation of files. Although some PDF objects must specify their length in bytes, a mechanism is provided allowing the length to follow the object in the PDF file. In addition, in-

formation such as the number of pages in the document can be written into the file after all pages have been generated.

A PDF file that is generated in a single pass is generally not ordered for most efficient viewing, particularly when accessing the contents of the file over a network. When generating a PDF file that is intended to be viewed many times, it is worthwhile to perform a second pass to optimize the order in which objects occur in the file. PDF specifies a particular file organization, *Linearized PDF*, which is documented in Appendix F. Other optimizations are also possible, such as detecting duplicated sequences of graphics objects and collapsing them to a single shared sequence that is specified only once.

2.2.5 Random Access

A PDF file should be thought of as a flattened representation of a data structure consisting of a collection of objects that can refer to each other in any arbitrary way. The order of the objects' occurrence in the PDF file has no semantic significance. In general, an application should process a PDF file by following references from object to object, rather than by processing objects sequentially. This is particularly important for interactive document viewing or for any application in which pages or other objects in the PDF file are accessed out of sequence.

To support such random access to individual objects, every PDF file contains a *cross-reference table* that can be used to locate and directly access pages and other important objects within the file. The cross-reference table is stored at the end of the file, allowing applications that generate PDF files in a single pass to store it easily and those that read PDF files to locate it easily. By using the cross-reference table, the time needed to locate a page or other object is nearly independent of the length of the document, allowing PDF documents containing hundreds or thousands of pages to be accessed efficiently.

2.2.6 Security

PDF has two security features that can be used, separately or together, in any document:

- The document can be *encrypted* so that only authorized users can access it. There is separate authorization for the owner of the document and for all other

users; the users' access can be selectively restricted to allow only certain operations, such as viewing, printing, or editing.

- The document can be digitally *signed* to certify its authenticity. The signature may take many forms, including a document digest that has been encrypted with a public/private key, a biometric signature such as a fingerprint, and others. Any subsequent changes to a signed PDF file invalidate the signature.

2.2.7 Incremental Update

Applications may allow users to modify PDF documents. Users should not have to wait for the entire file—which can contain hundreds of pages or more—to be rewritten each time modifications to the document are saved. PDF allows modifications to be appended to a file, leaving the original data intact. The addendum appended when a file is incrementally updated contains only those objects that were actually added or modified, and includes an update to the cross-reference table. Incremental update allows an application to save modifications to a PDF document in an amount of time proportional to the size of the modification rather than the size of the file.

In addition, because the original contents of the document are still present in the file, it is possible to undo saved changes by deleting one or more addenda. The ability to recover the exact contents of an original document is critical when digital signatures have been applied and subsequently need to be verified.

2.2.8 Extensibility

PDF is designed to be extensible. Not only can new features be added, but applications based on earlier versions of PDF can behave reasonably when they encounter newer features that they do not understand. Appendix H describes how a PDF consumer application should behave in such cases.

Additionally, PDF provides means for applications to store their own private information in a PDF file. This information can be recovered when the file is imported by the same application, but it is ignored by other applications. Therefore, PDF can serve as an application's native file format while its documents can be viewed and printed by other applications. Application-specific data can be stored either as *marked content* annotating the graphics objects in a PDF content stream or as entirely separate objects unconnected with the PDF content.

2.3 Creating PDF

PDF files may be produced either directly by application programs or indirectly by conversion from other file formats or imaging models. As PDF documents and applications that process them become more prevalent, new ways of creating and using PDF will be invented.

Many applications can generate PDF files directly, and some can import them as well. This direct approach is preferable, since it gives the application access to the full capabilities of PDF, including the imaging model and the interactive and document interchange features. Alternatively, applications that do not generate PDF directly can produce PDF output indirectly. There are two principal indirect methods:

- The application describes its printable output by making calls to an application programming interface (API) such as GDI in Microsoft Windows or QuickDraw in the Apple Mac OS. A software component called a *printer driver* intercepts these calls and interprets them to generate output in PDF form.
- The application produces printable output directly in some other file format, such as PostScript, PCL, HPGL, or DVI, which is converted to PDF by a separate translation program.

Although these indirect strategies are often the easiest way to obtain PDF output from an existing application, the resulting PDF files may not make the best use of the high-level Adobe imaging model. This is because the information embodied in the application's API calls or in the intermediate output file often describes the desired results at too low a level. Any higher-level information maintained by the original application has been lost and is not available to the printer driver or translator.

Figures 2.1 and 2.2 show how Acrobat products support these indirect approaches. The Adobe PDF printer (Figure 2.1), available on the Windows and Mac OS platforms, acts as a printer driver, intercepting graphics and text operations generated by a running application program through the operating system's API. Instead of converting these operations into printer commands and transmitting them directly to a printer, the Adobe PDF printer converts them to equivalent PDF operators and embeds them in a PDF file. The result is a platform-independent file that can be viewed and printed by a PDF viewer application, such as Acrobat, running on any supported platform—even a different platform from the one on which the file was originally generated.

FIGURE 2.1 Creating PDF files using the Adobe PDF printer

Instead of describing their printable output through API calls, some applications produce PostScript page descriptions directly—either because of limitations in the QuickDraw or GDI imaging models or because the applications run on platforms such as DOS or UNIX[°], where no system-level printer driver exists. PostScript files generated by such applications can be converted to PDF files using the Acrobat Distiller[°] application (see Figure 2.2). Because PostScript and PDF share the same Adobe imaging model, Distiller can preserve the exact graphical content of the PostScript file in the translation to PDF. Additionally, Distiller supports a PostScript language extension, called **pdfmark**, that allows the producing application to embed instructions in the PostScript file for creating hypertext links, logical structure, and other interactive and document interchange features of PDF. Again, the resulting PDF file can be viewed with a viewer application, such as Acrobat, on any supported platform.

FIGURE 2.2 Creating PDF files using Acrobat Distiller

2.4 PDF and the PostScript Language

The PDF operators for setting the graphics state and painting graphics objects are similar to the corresponding operators in the PostScript language. Unlike PostScript, however, PDF is not a full-scale programming language; it trades reduced flexibility for improved efficiency and predictability. PDF therefore differs from PostScript in the following significant ways:

- PDF enforces a strictly defined file structure that allows an application to access parts of a document in arbitrary order.
- To simplify the processing of content streams, PDF does not include common programming language features such as procedures, variables, and control constructs.
- PDF files contain information such as font metrics to ensure viewing fidelity.
- A PDF file may contain additional information that is not directly connected with the imaging model, such as hypertext links for interactive viewing and logical structure information for document interchange.

Because of these differences, a PDF file generally cannot be transmitted directly to a PostScript output device for printing (although a few such devices do also

support PDF directly). An application printing a PDF document to a PostScript device must follow these steps:

1. Insert *procedure sets* containing PostScript procedure definitions to implement the PDF operators.
2. Extract the content for each page. Each content stream is essentially the script portion of a traditional PostScript program using very specific procedures, such as **m** for **moveto** and **l** for **lineto**.
3. Decode compressed text, graphics, and image data as necessary. The compression filters used in PDF are compatible with those used in PostScript; they may or may not be supported, depending on the LanguageLevel of the target output device.
4. Insert any needed resources, such as fonts, into the PostScript file. These can be either the original fonts or suitable substitute fonts based on the font metrics in the PDF file. Fonts may need to be converted to a format that the PostScript interpreter recognizes, such as Type 1 or Type 42.
5. Put the information in the correct order. The result is a traditional PostScript program that fully represents the visual aspects of the document but no longer contains PDF elements such as hypertext links, annotations, and bookmarks.
6. Transmit the PostScript program to the output device.

CHAPTER 3

Syntax

This chapter covers everything about the syntax of PDF at the object, file, and document level. It sets the stage for subsequent chapters, which describe how the contents of a PDF file are interpreted as page descriptions, interactive navigational aids, and application-level logical structure.

PDF syntax is best understood by thinking of it in four parts, as shown in Figure 3.1:

- *Objects.* A PDF document is a data structure composed from a small set of basic types of data objects. Section 3.1, “Lexical Conventions,” describes the character set used to write objects and other syntactic elements. Section 3.2, “Objects,” describes the syntax and essential properties of the objects. Section 3.2.7, “Stream Objects,” provides complete details of the most complex data type, the stream object.
- *File structure.* The PDF file structure determines how objects are stored in a PDF file, how they are accessed, and how they are updated. This structure is independent of the semantics of the objects. Section 3.4, “File Structure,” describes the file structure. Section 3.5, “Encryption,” describes a file-level mechanism for protecting a document’s contents from unauthorized access.
- *Document structure.* The PDF document structure specifies how the basic object types are used to represent components of a PDF document: pages, fonts, annotations, and so forth. Section 3.6, “Document Structure,” describes the overall document structure; later chapters address the detailed semantics of the components.
- *Content streams.* A PDF *content stream* contains a sequence of instructions describing the appearance of a page or other graphical entity. These instructions, while also represented as objects, are conceptually distinct from the objects that

represent the document structure and are described separately. Section 3.7, “Content Streams and Resources,” discusses PDF content streams and their associated resources.

FIGURE 3.1 PDF components

In addition, this chapter describes some data structures, built from basic objects, that are so widely used that they can almost be considered basic object types in their own right. These objects are covered in Sections 3.8, “Common Data Structures”; 3.9, “Functions”; and 3.10, “File Specifications.”

PDF’s object and file syntax is also used as the basis for other file formats. These include the Forms Data Format (FDF), described in Section 8.6.6, “Forms Data Format,” and the Portable Job Ticket Format (PJTF), described in Adobe Technical Note #5620, *Portable Job Ticket Format*.

3.1 Lexical Conventions

At the most fundamental level, a PDF file is a sequence of 8-bit bytes. These bytes can be grouped into *tokens* according to the syntax rules described below. One or more tokens are assembled to form higher-level syntactic entities, principally *objects*, which are the basic data values from which a PDF document is constructed.

PDF can be entirely represented using byte values corresponding to the visible printable subset of the ASCII character set, plus white space characters such as space, tab, carriage return, and line feed characters. ASCII is the American Standard Code for Information Interchange, a widely used convention for

encoding a specific set of 128 characters as binary numbers. However, a PDF file is not restricted to the ASCII character set; it can contain arbitrary 8-bit bytes, subject to the following considerations:

- The tokens that delimit objects and that describe the structure of a PDF file are all written in the ASCII character set, as are all the reserved words and the names used as keys in standard dictionaries.
- The data values of certain types of objects—strings and streams—can be but need not be written entirely in ASCII. For the purpose of exposition (as in this book), ASCII representation is preferred. However, in actual practice, data that is naturally binary, such as sampled images, is represented directly in binary for compactness and efficiency.
- A PDF file containing binary data must be transported and stored by means that preserve all bytes of the file faithfully; that is, as a binary file rather than a text file. Such a file is not portable to environments that impose reserved character codes, maximum line lengths, end-of-line conventions, or other restrictions.

Note: In this chapter, the term *character* is synonymous with *byte* and merely refers to a particular 8-bit value. This usage is entirely independent of any logical meaning that the value may have when it is treated as data in specific contexts, such as representing human-readable text or selecting a glyph from a font.

3.1.1 Character Set

The PDF character set is divided into three classes, called *regular*, *delimiter*, and *white-space* characters. This classification determines the grouping of characters into tokens, except within strings, streams, and comments; different rules apply in those contexts.

White-space characters (see Table 3.1) separate syntactic constructs such as names and numbers from each other. All white-space characters are equivalent, except in comments, strings, and streams. In all other contexts, PDF treats any sequence of consecutive white-space characters as one character.

TABLE 3.1 White-space characters

DECIMAL	HEXADECIMAL	OCTAL	NAME
0	00	000	Null (NUL)
9	09	011	Tab (HT)
10	0A	012	Line feed (LF)
12	0C	014	Form feed (FF)
13	0D	015	Carriage return (CR)
32	20	040	Space (SP)

The carriage return (CR) and line feed (LF) characters, also called *newline characters*, are treated as *end-of-line* (EOL) markers. The combination of a carriage return followed immediately by a line feed is treated as one EOL marker. For the most part, EOL markers are treated the same as any other white-space characters. However, sometimes an EOL marker is required or recommended—that is, the following token must appear at the beginning of a line.

Note: *The examples in this book illustrate a recommended convention for arranging tokens into lines. However, the examples' use of white space for indentation is purely for clarity of exposition and is not recommended for practical use.*

The *delimiter characters* (,), <, >, [,], { , }, /, and % are special. They delimit syntactic entities such as strings, arrays, names, and comments. Any of these characters terminates the entity preceding it and is not included in the entity.

All characters except the white-space characters and delimiters are referred to as *regular characters*. These characters include 8-bit binary characters that are outside the ASCII character set. A sequence of consecutive regular characters comprises a single token.

Note: *PDF is case-sensitive; corresponding uppercase and lowercase letters are considered distinct.*

3.1.2 Comments

Any occurrence of the percent sign character (%) outside a string or stream introduces a *comment*. The comment consists of all characters between the percent sign and the end of the line, including regular, delimiter, space, and tab characters. PDF ignores comments, treating them as if they were single white-space characters. That is, a comment separates the token preceding it from the one following it; thus, the PDF fragment

```
abc% comment {/%) blah blah blah  
123
```

is syntactically equivalent to just the tokens abc and 123.

Comments (other than the %PDF-*n.m* and %%EOF comments described in Section 3.4, “File Structure”) have no semantics. They are not necessarily preserved by applications that edit PDF files (see implementation note 2 in Appendix H). In particular, there is no PDF equivalent of the PostScript document structuring conventions (DSC).

3.2 Objects

PDF supports eight basic types of objects:

- Boolean values
- Integer and real numbers
- Strings
- Names
- Arrays
- Dictionaries
- Streams
- The null object

Objects may be labeled so that they can be referred to by other objects. A labeled object is called an *indirect object*.

The following sections describe each object type, as well as how to create and refer to indirect objects.

3.2.1 Boolean Objects

PDF provides *boolean objects* identified by the keywords **true** and **false**. Boolean objects can be used as the values of array elements and dictionary entries, and can also occur in PostScript calculator functions as the results of boolean and relational operators and as operands to the conditional operators **if** and **ifelse** (see Section 3.9.4, “Type 4 (PostScript Calculator) Functions”).

3.2.2 Numeric Objects

PDF provides two types of numeric objects: integer and real. *Integer objects* represent mathematical integers within a certain interval centered at 0. *Real objects* approximate mathematical real numbers, but with limited range and precision; they are typically represented in fixed-point form rather than floating-point form. The range and precision of numbers are limited by the internal representations used in the computer on which the PDF consumer application is running; Appendix C gives these limits for typical implementations.

An integer is written as one or more decimal digits optionally preceded by a sign:

```
123 43445 +17 -98 0
```

The value is interpreted as a signed decimal integer and is converted to an integer object. If it exceeds the implementation limit for integers, it is converted to a real object.

A real value is written as one or more decimal digits with an optional sign and a leading, trailing, or embedded period (decimal point):

```
34.5 -3.62 +123.6 4. -.002 0.0
```

The value is interpreted as a real number and is converted to a real object. If it exceeds the implementation limit for real numbers, an error occurs.

Note: PDF does not support the PostScript syntax for numbers with nondecimal radices (such as 16#FFE) or in exponential format (such as 6.02E23).

Throughout this book, the term *number* refers to an object whose type may be either integer or real. Wherever a real number is expected, an integer may be used instead and is automatically converted to an equivalent real value. For example, it is not necessary to write the number 1.0 in real format; the integer 1 is sufficient.

3.2.3 String Objects

A *string object* consists of a series of bytes—unsigned integer values in the range 0 to 255. String objects are not integer objects, but are stored in a more compact format. The length of a string may be subject to implementation limits; see Appendix C.

String objects can be written in two ways:

- As a sequence of literal characters enclosed in parentheses (); see “Literal Strings,” below”
- As hexadecimal data enclosed in angle brackets < >; see “Hexadecimal Strings” on page 56

This section describes only the basic syntax for writing a string as a sequence of bytes. Strings can be used for many purposes and can be formatted in a variety of ways. When a string is used for a specific purpose (to represent a date, for example), it is useful to have a standard format for that purpose (see Section 3.8.3, “Dates”). Such formats are merely conventions for interpreting the contents of a string and are not separate object types. The use of a particular format is described with the definition of the string object that uses that format.

Section 3.8.1, “String Types” describes the encoding schemes used for the contents of string objects.

Literal Strings

A *literal string* is written as an arbitrary number of characters enclosed in parentheses. Any characters may appear in a string except unbalanced parentheses and the backslash, which must be treated specially. Balanced pairs of parentheses within a string require no special treatment.

The following are valid literal strings:

- (This is a string)
- (Strings may contain newlines
and such.)
- (Strings may contain balanced parentheses () and
special characters (*!&}{^% and so on).)
- (The following is an empty string.)
- ()
- (It has zero (0) length.)

Within a literal string, the backslash (\) is used as an escape character for various purposes, such as to include newline characters, nonprinting ASCII characters, unbalanced parentheses, or the backslash character itself in the string. The character immediately following the backslash determines its precise interpretation (see Table 3.2). If the character following the backslash is not one of those shown in the table, the backslash is ignored.

TABLE 3.2 Escape sequences in literal strings

SEQUENCE	MEANING
\n	Line feed (LF)
\r	Carriage return (CR)
\t	Horizontal tab (HT)
\b	Backspace (BS)
\f	Form feed (FF)
\(Left parenthesis
\)	Right parenthesis
\\\	Backslash
\ddd	Character code <i>ddd</i> (octal)

If a string is too long to be conveniently placed on a single line, it may be split across multiple lines by using the backslash character at the end of a line to

indicate that the string continues on the following line. The backslash and the end-of-line marker following it are not considered part of the string. For example:

```
(These \
two strings \
are the same.)
(These two strings are the same.)
```

If an end-of-line marker appears within a literal string without a preceding backslash, the result is equivalent to `\n` (regardless of whether the end-of-line marker was a carriage return, a line feed, or both). For example:

```
(This string has an end-of-line at the end of it.
)
(So does this one.\n)
```

The `\ddd` escape sequence provides a way to represent characters outside the printable ASCII character set. For example:

```
(This string contains \245two octal characters\307.)
```

The number `ddd` may consist of one, two, or three octal digits, with high-order overflow ignored. It is required that three octal digits be used, with leading zeros as needed, if the next character of the string is also a digit. For example, the literal

```
(\0053)
```

denotes a string containing two characters, `\005` (Control-E) followed by the digit 3, whereas both

```
(\053)
```

and

```
(\53)
```

denote strings containing the single character `\053`, a plus sign (+).

This notation provides a way to specify characters outside the 7-bit ASCII character set by using ASCII characters only. However, any 8-bit value may appear in a string. In particular, when a document is encrypted (see Section 3.5, “Encryption”), all of its strings are encrypted and often contain arbitrary 8-bit

values. Note that the backslash character is still required as an escape to specify unbalanced parentheses or the backslash character itself.

Hexadecimal Strings

Strings may also be written in hexadecimal form, which is useful for including arbitrary binary data in a PDF file. A hexadecimal string is written as a sequence of hexadecimal digits (0–9 and either A–F or a–f) enclosed within angle brackets (< and >):

```
<4E6F762073686D6F7A206B6120706F702E>
```

Each pair of hexadecimal digits defines one byte of the string. White-space characters (such as space, tab, carriage return, line feed, and form feed) are ignored.

If the final digit of a hexadecimal string is missing—that is, if there is an odd number of digits—the final digit is assumed to be 0. For example:

```
<901FA3>
```

is a 3-byte string consisting of the characters whose hexadecimal codes are 90, 1F, and A3, but

```
<901FA>
```

is a 3-byte string containing the characters whose hexadecimal codes are 90, 1F, and A0.

3.2.4 Name Objects

A *name object* is an atomic symbol uniquely defined by a sequence of characters. *Uniquely defined* means that any two name objects made up of the same sequence of characters are identically the same object. *Atomic* means that a name has no internal structure; although it is defined by a sequence of characters, those characters are not considered elements of the name.

A slash character (/) introduces a name. The slash is not part of the name but is a prefix indicating that the following sequence of characters constitutes a name. There can be no white-space characters between the slash and the first character

in the name. The name may include any regular characters, but not delimiter or white-space characters (see Section 3.1, “Lexical Conventions”). Uppercase and lowercase letters are considered distinct: /A and /a are different names. The following examples are valid literal names:

```
/Name1
/ASomewhatLongerName
/A;Name_With–Various***Characters?
/1.2
/$$
/@pattern
/.notdef
```

Note: The token / (a slash followed by no regular characters) is a valid name.

Beginning with PDF 1.2, any character except null (character code 0) may be included in a name by writing its 2-digit hexadecimal code, preceded by the number sign character (#); see implementation notes 3 and 4 in Appendix H. This syntax is required to represent any of the delimiter or white-space characters or the number sign character itself; it is recommended but not required for characters whose codes are outside the range 33 (!) to 126 (~). The examples shown in Table 3.3 are valid literal names in PDF 1.2 and later.

TABLE 3.3 Examples of literal names using the # character

LITERAL NAME	RESULT
/Adobe#20Green	Adobe Green
/PANTONE#205757#20CV	PANTONE 5757 CV
/paired#28#29parentheses	paired()parentheses
/The_Key_of_F#23_Minor	The_Key_of_F#_Minor
/A#42	AB

The length of a name is subject to an implementation limit; see Appendix C. The limit applies to the number of characters in the name’s internal representation. For example, the name /A#20B has four characters (/, A, space, B), not six.

As stated above, name objects are treated as atomic symbols within a PDF file. Ordinarily, the bytes making up the name are never treated as text to be presented to a human user or to an application external to a PDF consumer. However,

occasionally the need arises to treat a name object as text, such as one that represents a font name (see the **BaseFont** entry in Table 5.8 on page 413) or a structure type (see Section 10.6.2, “Structure Types”).

In such situations, it is recommended that the sequence of bytes (after expansion of # sequences, if any) be interpreted according to UTF-8, a variable-length byte-encoded representation of Unicode in which the printable ASCII characters have the same representations as in ASCII. This enables a name object to represent text in any natural language, subject to the implementation limit on the length of a name. (See implementation note 5 in Appendix H.)

Note: PDF does not prescribe what UTF-8 sequence to choose for representing any given piece of externally specified text as a name object. In some cases, multiple UTF-8 sequences could represent the same logical text. Name objects defined by different sequences of bytes constitute distinct name objects in PDF, even though the UTF-8 sequences might have identical external interpretations.

In PDF, name objects always begin with the slash character (/), unlike keywords such as **true**, **false**, and **obj**. This book follows a typographic convention of writing names without the leading slash when they appear in running text and tables. For example, **Type** and **FullScreen** denote names that would actually be written in a PDF file (and in code examples in this book) as /Type and /FullScreen.

3.2.5 Array Objects

An *array object* is a one-dimensional collection of objects arranged sequentially. Unlike arrays in many other computer languages, PDF arrays may be heterogeneous; that is, an array’s elements may be any combination of numbers, strings, dictionaries, or any other objects, including other arrays. The number of elements in an array is subject to an implementation limit; see Appendix C.

An array is written as a sequence of objects enclosed in square brackets ([and]):

```
[549 3.14 false (Ralph) /SomeName]
```

PDF directly supports only one-dimensional arrays. Arrays of higher dimension can be constructed by using arrays as elements of arrays, nested to any depth.

3.2.6 Dictionary Objects

A *dictionary object* is an associative table containing pairs of objects, known as the dictionary’s *entries*. The first element of each entry is the *key* and the second element is the *value*. The key must be a name (unlike dictionary keys in PostScript, which may be objects of any type). The value can be any kind of object, including another dictionary. A dictionary entry whose value is **null** (see Section 3.2.8, “Null Object”) is equivalent to an absent entry. (This differs from PostScript, where **null** behaves like any other object as the value of a dictionary entry.) The number of entries in a dictionary is subject to an implementation limit; see Appendix C.

Note: No two entries in the same dictionary should have the same key. If a key does appear more than once, its value is undefined.

A dictionary is written as a sequence of key-value pairs enclosed in double angle brackets (<<...>>). For example:

```
<< /Type /Example
 /Subtype /DictionaryExample
 /Version 0.01
 /IntegerItem 12
 /StringItem (a string)
 /Subdictionary << /Item1 0.4
 /Item2 true
 /LastItem (not!)
 /VeryLastItem (OK)
 >>
>>
```

Note: Do not confuse the double angle brackets with single angle brackets (< and >), which delimit a hexadecimal string (see “Hexadecimal Strings” on page 56).

Dictionary objects are the main building blocks of a PDF document. They are commonly used to collect and tie together the attributes of a complex object, such as a font or a page of the document, with each entry in the dictionary specifying the name and value of an attribute. By convention, the **Type** entry of such a dictionary identifies the type of object the dictionary describes. In some cases, a **Subtype** entry (sometimes abbreviated **S**) is used to further identify a specialized subcategory of the general type. The value of the **Type** or **Subtype** entry is always

a name. For example, in a font dictionary, the value of the **Type** entry is always **Font**, whereas that of the **Subtype** entry may be **Type1**, **TrueType**, or one of several other values.

The value of the **Type** entry can almost always be inferred from context. The operand of the **Tf** operator, for example, must be a font object; therefore, the **Type** entry in a font dictionary serves primarily as documentation and as information for error checking. The **Type** entry is not required unless so stated in its description; however, if the entry is present, it must have the correct value. In addition, the value of the **Type** entry in any dictionary, even in private data, must be either a name defined in this book or a registered name; see Appendix E for details.

3.2.7 Stream Objects

A *stream object*, like a string object, is a sequence of bytes. However, a PDF application can read a stream incrementally, while a string must be read in its entirety. Furthermore, a stream can be of unlimited length, whereas a string is subject to an implementation limit. For this reason, objects with potentially large amounts of data, such as images and page descriptions, are represented as streams.

Note: As with strings, this section describes only the syntax for writing a stream as a sequence of bytes. What those bytes represent is determined by the context in which the stream is referenced.

A stream consists of a dictionary followed by zero or more bytes bracketed between the keywords **stream** and **endstream**:

```
dictionary
stream
...Zero or more bytes...
endstream
```

All streams must be indirect objects (see Section 3.2.9, “Indirect Objects”) and the stream dictionary must be a direct object. The keyword **stream** that follows the stream dictionary should be followed by an end-of-line marker consisting of either a carriage return and a line feed or just a line feed, and not by a carriage

return alone. The sequence of bytes that make up a stream lie between the **stream** and **endstream** keywords; the stream dictionary specifies the exact number of bytes. It is recommended that there be an end-of-line marker after the data and before **endstream**; this marker is not included in the stream length.

Alternatively, beginning with PDF 1.2, the bytes may be contained in an external file, in which case the stream dictionary specifies the file, and any bytes between **stream** and **endstream** are ignored. (See implementation note 6 in Appendix H.)

Note: *Without the restriction against following the keyword **stream** by a carriage return alone, it would be impossible to differentiate a stream that uses carriage return as its end-of-line marker and has a line feed as its first byte of data from one that uses a carriage return–line feed sequence to denote end-of-line.*

Table 3.4 lists the entries common to all stream dictionaries; certain types of streams may have additional dictionary entries, as indicated where those streams are described. The optional entries regarding *filters* for the stream indicate whether and how the data in the stream must be transformed (decoded) before it is used. Filters are described further in Section 3.3, “Filters.”

Stream Extent

Every stream dictionary has a **Length** entry that indicates how many bytes of the PDF file are used for the stream’s data. (If the stream has a filter, **Length** is the number of bytes of *encoded* data.) In addition, most filters are defined so that the data is self-limiting; that is, they use an encoding scheme in which an explicit *end-of-data* (EOD) marker delimits the extent of the data. Finally, streams are used to represent many objects from whose attributes a length can be inferred. *All of these constraints must be consistent.*

For example, an image with 10 rows and 20 columns, using a single color component and 8 bits per component, requires exactly 200 bytes of image data. If the stream uses a filter, there must be enough bytes of encoded data in the PDF file to produce those 200 bytes. An error occurs if **Length** is too small, if an explicit EOD marker occurs too soon, or if the decoded data does not contain 200 bytes.

It is also an error if the stream contains too much data, with the exception that there may be an extra end-of-line marker in the PDF file before the keyword **endstream**.

TABLE 3.4 Entries common to all stream dictionaries

KEY	TYPE	VALUE
Length	integer	(<i>Required</i>) The number of bytes from the beginning of the line following the keyword stream to the last byte just before the keyword endstream . (There may be an additional EOL marker, preceding endstream , that is not included in the count and is not logically part of the stream data.) See “Stream Extent,” above, for further discussion.
Filter	name or array	(<i>Optional</i>) The name of a filter to be applied in processing the stream data found between the keywords stream and endstream , or an array of such names. Multiple filters should be specified in the order in which they are to be applied.
DecodeParms	dictionary or array	(<i>Optional</i>) A parameter dictionary or an array of such dictionaries, used by the filters specified by Filter . If there is only one filter and that filter has parameters, DecodeParms must be set to the filter’s parameter dictionary unless all the filter’s parameters have their default values, in which case the DecodeParms entry may be omitted. If there are multiple filters and any of the filters has parameters set to non-default values, DecodeParms must be an array with one entry for each filter: either the parameter dictionary for that filter, or the null object if that filter has no parameters (or if all of its parameters have their default values). If none of the filters have parameters, or if all their parameters have default values, the DecodeParms entry may be omitted. (See implementation note 7 in Appendix H.)
F	file specification	(<i>Optional; PDF 1.2</i>) The file containing the stream data. If this entry is present, the bytes between stream and endstream are ignored, the filters are specified by FFilter rather than Filter , and the filter parameters are specified by FDecodeParms rather than DecodeParms . However, the Length entry should still specify the number of those bytes. (Usually, there are no bytes and Length is 0.) (See implementation note 46 in Appendix H.)
FFilter	name or array	(<i>Optional; PDF 1.2</i>) The name of a filter to be applied in processing the data found in the stream’s external file, or an array of such names. The same rules apply as for Filter .
FDecodeParms	dictionary or array	(<i>Optional; PDF 1.2</i>) A parameter dictionary, or an array of such dictionaries, used by the filters specified by FFilter . The same rules apply as for DecodeParms .

KEY	TYPE	VALUE
DL	integer	<p>(Optional; PDF 1.5) A non-negative integer representing the number of bytes in the decoded (defiltered) stream. It can be used to determine, for example, whether enough disk space is available to write a stream to a file.</p> <p>This value should be considered a hint only; for some stream filters, it may not be possible to determine this value precisely.</p>

3.2.8 Null Object

The *null object* has a type and value that are unequal to those of any other object. There is only one object of type null, denoted by the keyword **null**. An indirect object reference (see Section 3.2.9, “Indirect Objects”) to a nonexistent object is treated the same as a null object. Specifying the null object as the value of a dictionary entry (Section 3.2.6, “Dictionary Objects”) is equivalent to omitting the entry entirely.

3.2.9 Indirect Objects

Any object in a PDF file may be labeled as an *indirect object*. This gives the object a unique *object identifier* by which other objects can refer to it (for example, as an element of an array or as the value of a dictionary entry). The object identifier consists of two parts:

- A positive integer *object number*. Indirect objects are often numbered sequentially within a PDF file, but this is not required; object numbers may be assigned in any arbitrary order.
- A non-negative integer *generation number*. In a newly created file, all indirect objects have generation numbers of 0. Nonzero generation numbers may be introduced when the file is later updated; see Sections 3.4.3, “Cross-Reference Table,” and 3.4.5, “Incremental Updates.”

Together, the combination of an object number and a generation number uniquely identifies an indirect object. The object retains the same object number and generation number throughout its existence, even if its value is modified.

The definition of an indirect object in a PDF file consists of its object number and generation number, followed by the value of the object bracketed between the keywords **obj** and **endobj**. For example, the definition

```
12 0 obj  
  (Brillig)  
endobj
```

defines an indirect string object with an object number of 12, a generation number of 0, and the value Brillig.

The object can be referred to from elsewhere in the file by an *indirect reference* consisting of the object number, the generation number, and the keyword **R**:

```
12 0 R
```

Beginning with PDF 1.5, indirect objects may reside in object streams (see Section 3.4.6, “Object Streams”). They are referred to in the same way; however, their definition does not include the keywords **obj** and **endobj**.

An indirect reference to an undefined object is not an error; it is simply treated as a reference to the null object. For example, if a file contains the indirect reference `17 0 R` but does not contain the corresponding definition

```
17 0 obj  
  ...  
endobj
```

then the indirect reference is considered to refer to the null object.

Note: In the data structures that make up a PDF document, certain values are required to be specified as indirect object references. Except where this is explicitly called out, any object (other than a stream) may be specified either directly or as an indirect object reference; the semantics are entirely equivalent. Note in particular that content streams, which define the visible contents of the document, may not contain indirect references (see Section 3.7.1, “Content Streams”). Also, see implementation note 8 in Appendix H.

Example 3.1 shows the use of an indirect object to specify the length of a stream. The value of the stream’s **Length** entry is an integer object that follows the stream

in the file. This allows applications that generate PDF in a single pass to defer specifying the stream's length until after its contents have been generated.

Example 3.1

```
7 0 obj
<< /Length 8 0 R >> % An indirect reference to object 8
stream
BT
/F1 12 Tf
72 712 Td
(A stream with an indirect length) Tj
ET
endstream
endobj

8 0 obj
77 % The length of the preceding stream
endobj
```

3.3 Filters

Stream filters are introduced in Section 3.2.7, “Stream Objects.” A *filter* is an optional part of the specification of a stream, indicating how the data in the stream must be decoded before it is used. For example, if a stream has an **ASCIIHexDecode** filter, an application reading the data in that stream will transform the ASCII hexadecimal-encoded data in the stream into binary data.

An application program that produces a PDF file can encode certain information (for example, data for sampled images) to compress it or to convert it to a portable ASCII representation. Then an application that reads (consumes) the PDF file can invoke the corresponding decoding filter to convert the information back to its original form.

The filter or filters for a stream are specified by the **Filter** entry in the stream's dictionary (or the **FFilter** entry if the stream is external). Filters can be cascaded to form a *pipeline* that passes the stream through two or more decoding transformations in sequence. For example, data encoded using LZW and ASCII base-85 encoding (in that order) can be decoded using the following entry in the stream dictionary:

```
/Filter [/ASCII85Decode /LZWDecode]
```

Some filters may take parameters to control how they operate. These optional parameters are specified by the **DecodeParms** entry in the stream’s dictionary (or the **FDecodeParms** entry if the stream is external).

PDF supports a standard set of filters that fall into two main categories:

- *ASCII filters* enable decoding of arbitrary 8-bit binary data that has been encoded as ASCII text. (See Section 3.1, “Lexical Conventions,” for an explanation of why this type of encoding might be useful.) Note that ASCII filters serve no useful purpose in a PDF file that is encrypted; see Section 3.5, “Encryption.”
- *Decompression filters* enable decoding of data that has been compressed. The compressed data is always in 8-bit binary format, even if the original data is ASCII text. (Compression is particularly valuable for large sampled images, since it reduces storage requirements and transmission time. Some types of compression are *lossy*, meaning that some data is lost during the encoding, resulting in a loss of quality when the data is decompressed. Compression in which no loss of data occurs is called *lossless*.)

The standard filters are summarized in Table 3.5, which also indicates whether they accept any optional parameters. The following sections describe these filters and their parameters (if any) in greater detail, including specifications of encoding algorithms for some filters. (See also implementation notes 9 and 10 in Appendix H.)

Example 3.2 shows a stream, containing the marking instructions for a page, that was compressed using the LZW compression method and then encoded in ASCII base-85 representation. Example 3.3 shows the same stream without any encoding. (The stream’s contents are explained in Section 3.7.1, “Content Streams,” and the operators used there are further described in Chapter 5.)

TABLE 3.5 Standard filters

FILTER NAME	PARAMETERS?	DESCRIPTION
ASCIIHexDecode	no	Decodes data encoded in an ASCII hexadecimal representation, reproducing the original binary data.
ASCII85Decode	no	Decodes data encoded in an ASCII base-85 representation, reproducing the original binary data.
LZWDecode	yes	Decompresses data encoded using the LZW (Lempel-Ziv-Welch) adaptive compression method, reproducing the original text or binary data.
FlateDecode	yes	(PDF 1.2) Decompresses data encoded using the zlib/deflate compression method, reproducing the original text or binary data.
RunLengthDecode	no	Decompresses data encoded using a byte-oriented run-length encoding algorithm, reproducing the original text or binary data (typically monochrome image data, or any data that contains frequent long runs of a single byte value).
CCITTFaxDecode	yes	Decompresses data encoded using the CCITT facsimile standard, reproducing the original data (typically monochrome image data at 1 bit per pixel).
JBIG2Decode	yes	(PDF 1.4) Decompresses data encoded using the JBIG2 standard, reproducing the original monochrome (1 bit per pixel) image data (or an approximation of that data).
DCTDecode	yes	Decompresses data encoded using a DCT (discrete cosine transform) technique based on the JPEG standard, reproducing image sample data that approximates the original data.
JPXDecode	no	(PDF 1.5) Decompresses data encoded using the wavelet-based JPEG2000 standard, reproducing the original image data.
Crypt	yes	(PDF 1.5) Decrypts data encrypted by a security handler, reproducing the original data as it was before encryption.

Example 3.2

```

1 0 obj
<< /Length 534
 /Filter [/ASCII85Decode /LZWDecode]
>>
stream
J..)6T?p&<!J9%_[umg"B7/Z7KNXbN'S+,*Q/&"OLT'F
LID#ln`$"<Atdi`\Vn%b%)&'cA*VnK\cjY(sF>cJnl@
RM]WM;jjH6Gnc75idkL5]+cPZKEBPWdR>FF(kj1_R%W_d
&/JS!;uad7h?[L-F$+]0A3Ck*$I0KZ?;<)CJtqi65Xb
Vc3\ln5ua:Q/=0$W<#N3U;H,MQKqfg1?:!UpR;6oN[C2E4
ZNr8Udn.p+?#X+1>0Kuk$bCDF/(3fL5]Oq)^kJZIC2H1
'TO]RI?Q:&'<5&iP!$Rq;BXRecDN[IJB`,)o8XJOSJ9sD
S]hQ;Rj@!ND)bD_q&C\g:inYC%)&u#:u,M6Bm%IY!Kb1+
":aAa'SViJglb8<W9k6YI\0McJQkDeLWdPN?9A'jX*
al>iG1p&i;eVoK&juJhs%;Xomop"5KatWRT"JQ#qYuL,
JD?M$0QP)lKn06l1apKDC@lqJ4B!!(5m+j.7F790m(Vj8
8l8Q:_CZ(Gm1%X\N1&u!FKHMB~>
endstream
endobj

```

Example 3.3

```

1 0 obj
<< /Length 568 >>
stream
2 J
BT
/F1 12 Tf
0 Tc
0 Tw
72.5 712 TD
[(Unencoded streams can be read easily) 65 (,)] TJ
0 -14 TD
[(b) 20 (ut generally tak) 10 (e more space than \311)] TJ
T* (encoded streams.) Tj
0 -28 TD
[(Se) 25 (v) 15 (eral encoding methods are a) 20 (v) 25 (ailable in PDF) 80 (.)] TJ
0 -14 TD
(Some are used for compression and others simply) Tj
T* [(to represent binary data in an ) 55 (ASCII format.)] TJ
T* (Some of the compression encoding methods are \
suitable) Tj

```

```
T* (for both data and images, while others are \
suitable only) Tj
T* (for continuous-tone images.) Tj
ET
endstream
endobj
```

3.3.1 ASCIIHexDecode Filter

The **ASCIIHexDecode** filter decodes data that has been encoded in ASCII hexadecimal form. ASCII hexadecimal encoding and ASCII base-85 encoding (described in the next section) convert binary data, such as image data, to 7-bit ASCII characters. In general, ASCII base-85 encoding is preferred to ASCII hexadecimal encoding because it is more compact: it expands the data by a factor of 4:5, compared with 1:2 for ASCII hexadecimal encoding.

The **ASCIIHexDecode** filter produces one byte of binary data for each pair of ASCII hexadecimal digits (0–9 and A–F or a–f). All white-space characters (see Section 3.1, “Lexical Conventions”) are ignored. A right angle bracket character (>) indicates EOD. Any other characters cause an error. If the filter encounters the EOD marker after reading an odd number of hexadecimal digits, it behaves as if a 0 followed the last digit.

3.3.2 ASCII85Decode Filter

The **ASCII85Decode** filter decodes data that has been encoded in ASCII base-85 encoding and produces binary data. The following paragraphs describe the process for encoding binary data in ASCII base-85; the **ASCII85Decode** filter reverses this process.

The ASCII base-85 encoding uses the characters ! through u and the character z, with the 2-character sequence ~> as its EOD marker. The **ASCII85Decode** filter ignores all white-space characters (see Section 3.1, “Lexical Conventions”). Any other characters, and any character sequences that represent impossible combinations in the ASCII base-85 encoding, cause an error.

Specifically, ASCII base-85 encoding produces 5 ASCII characters for every 4 bytes of binary data. Each group of 4 binary input bytes, $(b_1 \ b_2 \ b_3 \ b_4)$, is converted to a group of 5 output bytes, $(c_1 \ c_2 \ c_3 \ c_4 \ c_5)$, using the relation

$$(b_1 \times 256^3) + (b_2 \times 256^2) + (b_3 \times 256^1) + b_4 = \\ (c_1 \times 85^4) + (c_2 \times 85^3) + (c_3 \times 85^2) + (c_4 \times 85^1) + c_5$$

In other words, 4 bytes of binary data are interpreted as a base-256 number and then converted to a base-85 number. The five bytes of the base-85 number are then converted to ASCII characters by adding 33 (the ASCII code for the character !) to each. The resulting encoded data contains only printable ASCII characters with codes in the range 33 (!) to 117 (u). As a special case, if all five bytes are 0, they are represented by the character with code 122 (z) instead of by five exclamation points (!!!!!).

If the length of the binary data to be encoded is not a multiple of 4 bytes, the last, partial group of 4 is used to produce a last, partial group of 5 output characters. Given n (1, 2, or 3) bytes of binary data, the encoder first appends $4 - n$ zero bytes to make a complete group of 4. It then encodes this group in the usual way, but without applying the special z case. Finally, it writes only the first $n + 1$ characters of the resulting group of 5. These characters are immediately followed by the \sim EOD marker.

The following conditions (which never occur in a correctly encoded byte sequence) cause errors during decoding:

- The value represented by a group of 5 characters is greater than $2^{32} - 1$.
- A z character occurs in the middle of a group.
- A final partial group contains only one character.

3.3.3 LZWDecode and FlateDecode Filters

The **LZWDecode** and (in PDF 1.2) **FlateDecode** filters have much in common and are discussed together in this section. They decode data that has been encoded using the LZW or Flate data compression method, respectively:

- LZW (Lempel-Ziv-Welch) is a variable-length, adaptive compression method that has been adopted as one of the standard compression methods in the *Tag Image File Format* (TIFF) standard. Details on LZW encoding follow in the next section.
- The Flate method is based on the public-domain zlib/deflate compression method, which is a variable-length Lempel-Ziv adaptive compression method cascaded with adaptive Huffman coding. It is fully defined in Internet RFCs 1950, *ZLIB Compressed Data Format Specification*, and 1951, *DEFLATE Compressed Data Format Specification* (see the Bibliography).

Both of these methods compress either binary data or ASCII text but (like all compression methods) always produce binary data, even if the original data was text.

The LZW and Flate compression methods can discover and exploit many patterns in the input data, whether the data is text or images. As described later, both filters support optional transformation by a *predictor function*, which improves the compression of sampled image data. Because of its cascaded adaptive Huffman coding, Flate-encoded output is usually much more compact than LZW-encoded output for the same input. Flate and LZW decoding speeds are comparable, but Flate encoding is considerably slower than LZW encoding.

Usually, both Flate and LZW encodings compress their input substantially. However, in the worst case (in which no pair of adjacent characters appears twice), Flate encoding *expands* its input by no more than 11 bytes or a factor of 1.003 (whichever is larger), plus the effects of algorithm tags added by PNG predictors. For LZW encoding, the best case (all zeros) provides a compression approaching 1365:1 for long files, but the worst-case expansion is at least a factor of 1.125, which can increase to nearly 1.5 in some implementations, plus the effects of PNG tags as with Flate encoding.

Details of LZW Encoding

Data encoded using the LZW compression method consists of a sequence of codes that are 9 to 12 bits long. Each code represents a single character of input data (0–255), a clear-table marker (256), an EOD marker (257), or a table entry representing a multiple-character sequence that has been encountered previously in the input (258 or greater).

Initially, the code length is 9 bits and the LZW table contains only entries for the 258 fixed codes. As encoding proceeds, entries are appended to the table, associating new codes with longer and longer sequences of input characters. The encoder and the decoder maintain identical copies of this table.

Whenever both the encoder and the decoder independently (but synchronously) realize that the current code length is no longer sufficient to represent the number of entries in the table, they increase the number of bits per code by 1. The first output code that is 10 bits long is the one following the creation of table entry 511, and similarly for 11 (1023) and 12 (2047) bits. Codes are never longer than 12 bits; therefore, entry 4095 is the last entry of the LZW table.

The encoder executes the following sequence of steps to generate each output code:

1. Accumulate a sequence of one or more input characters matching a sequence already present in the table. For maximum compression, the encoder looks for the longest such sequence.
2. Emit the code corresponding to that sequence.
3. Create a new table entry for the first unused code. Its value is the sequence found in step 1 followed by the next input character.

For example, suppose the input consists of the following sequence of ASCII character codes:

45 45 45 45 45 65 45 45 45 66

Starting with an empty table, the encoder proceeds as shown in Table 3.6.

TABLE 3.6 Typical LZW encoding sequence

INPUT SEQUENCE	OUTPUT CODE	CODE ADDED TO TABLE	SEQUENCE REPRESENTED BY NEW CODE
–	256 (clear-table)	–	–
45	45	258	45 45
45 45	258	259	45 45 45
45 45	258	260	45 45 65
65	65	261	65 45
45 45 45	259	262	45 45 45 66
66	66	–	–
–	257 (EOD)	–	–

Codes are packed into a continuous bit stream, high-order bit first. This stream is then divided into 8-bit bytes, high-order bit first. Thus, codes can straddle byte boundaries arbitrarily. After the EOD marker (code value 257), any leftover bits in the final byte are set to 0.

In the example above, all the output codes are 9 bits long; they would pack into bytes as follows (represented in hexadecimal):

```
80 0B 60 50 22 0C 0C 85 01
```

To adapt to changing input sequences, the encoder may at any point issue a clear-table code, which causes both the encoder and the decoder to restart with initial tables and a 9-bit code length. By convention, the encoder begins by issuing a clear-table code. It must issue a clear-table code when the table becomes full; it may do so sooner.

LZWDecode and FlateDecode Parameters

The **LZWDecode** and **FlateDecode** filters accept optional parameters to control the decoding process. Most of these parameters are related to techniques that reduce the size of compressed sampled images (rectangular arrays of color values, described in Section 4.8, “Images”). For example, image data typically changes very little from sample to sample. Therefore, subtracting the values of adjacent

samples (a process called *differencing*), and encoding the differences rather than the raw sample values, can reduce the size of the output data. Furthermore, when the image data contains several color components (red-green-blue or cyan-magenta-yellow-black) per sample, taking the difference between the values of corresponding components in adjacent samples, rather than between different color components in the same sample, often reduces the output data size.

Table 3.7 shows the parameters that can optionally be specified for **LZWDecode** and **FlateDecode** filters. Except where otherwise noted, all values supplied to the decoding filter for any optional parameters must match those used when the data was encoded.

TABLE 3.7 Optional parameters for LZWDecode and FlateDecode filters

KEY	TYPE	VALUE
Predictor	integer	A code that selects the predictor algorithm, if any. If the value of this entry is 1, the filter assumes that the normal algorithm was used to encode the data, without prediction. If the value is greater than 1, the filter assumes that the data was differenced before being encoded, and Predictor selects the predictor algorithm. For more information regarding Predictor values greater than 1, see “LZW and Flate Predictor Functions,” below. Default value: 1.
Colors	integer	(Used only if Predictor is greater than 1) The number of interleaved color components per sample. Valid values are 1 to 4 in PDF 1.2 or earlier and 1 or greater in PDF 1.3 or later. Default value: 1.
BitsPerComponent	integer	(Used only if Predictor is greater than 1) The number of bits used to represent each color component in a sample. Valid values are 1, 2, 4, 8, and (in PDF 1.5) 16. Default value: 8.
Columns	integer	(Used only if Predictor is greater than 1) The number of samples in each row. Default value: 1.
EarlyChange	integer	(<i>LZWDecode</i> only) An indication of when to increase the code length. If the value of this entry is 0, code length increases are postponed as long as possible. If the value is 1, code length increases occur one code early. This parameter is included because LZW sample code distributed by some vendors increases the code length one code earlier than necessary. Default value: 1.

LZW and Flate Predictor Functions

LZW and Flate encoding compress more compactly if their input data is highly predictable. One way of increasing the predictability of many continuous-tone sampled images is to replace each sample with the difference between that sample and a *predictor function* applied to earlier neighboring samples. If the predictor function works well, the postprediction data clusters toward 0.

Two groups of predictor functions are supported. The first, the *TIFF* group, consists of the single function that is Predictor 2 in the TIFF standard. (In the TIFF standard, Predictor 2 applies only to LZW compression, but here it applies to Flate compression as well.) TIFF Predictor 2 predicts that each color component of a sample is the same as the corresponding color component of the sample immediately to its left.

The second supported group of predictor functions, the *PNG* group, consists of the filters of the World Wide Web Consortium's Portable Network Graphics recommendation, documented in Internet RFC 2083, *PNG (Portable Network Graphics) Specification* (see the Bibliography). The term *predictors* is used here instead of *filters* to avoid confusion. There are five basic PNG predictor algorithms (and a sixth that chooses the optimum predictor function separately for each row):

None	No prediction
Sub	Predicts the same as the sample to the left
Up	Predicts the same as the sample above
Average	Predicts the average of the sample to the left and the sample above
Paeth	A nonlinear function of the sample above, the sample to the left, and the sample to the upper left

The predictor algorithm to be used, if any, is indicated by the **Predictor** filter parameter (see Table 3.7), which can have any of the values listed in Table 3.8.

For **LZWDecode** and **FlateDecode**, a **Predictor** value greater than or equal to 10 merely indicates that a PNG predictor is in use; the specific predictor function used is explicitly encoded in the incoming data. The value of **Predictor** supplied by the decoding filter need not match the value used when the data was encoded if they are both greater than or equal to 10.

TABLE 3.8 Predictor values

VALUE	MEANING
1	No prediction (the default value)
2	TIFF Predictor 2
10	PNG prediction (on encoding, PNG None on all rows)
11	PNG prediction (on encoding, PNG Sub on all rows)
12	PNG prediction (on encoding, PNG Up on all rows)
13	PNG prediction (on encoding, PNG Average on all rows)
14	PNG prediction (on encoding, PNG Paeth on all rows)
15	PNG prediction (on encoding, PNG optimum)

The two groups of predictor functions have some commonalities. Both make the following assumptions:

- Data is presented in order, from the top row to the bottom row and, within a row, from left to right.
- A row occupies a whole number of bytes, rounded up if necessary.
- Samples and their components are packed into bytes from high-order to low-order bits.
- All color components of samples outside the image (which are necessary for predictions near the boundaries) are 0.

The predictor function groups also differ in significant ways:

- The postprediction data for each PNG-predicted row begins with an explicit algorithm tag; therefore, different rows can be predicted with different algorithms to improve compression. TIFF Predictor 2 has no such identifier; the same algorithm applies to all rows.
- The TIFF function group predicts each color component from the prior instance of that component, taking into account the number of bits per component and components per sample. In contrast, the PNG function group predicts each byte of data as a function of the corresponding byte of one or

more previous image samples, regardless of whether there are multiple color components in a byte or whether a single color component spans multiple bytes. This can yield significantly better speed at the cost of somewhat worse compression.

3.3.4 RunLengthDecode Filter

The **RunLengthDecode** filter decodes data that has been encoded in a simple byte-oriented format based on run length. The encoded data is a sequence of *runs*, where each run consists of a *length* byte followed by 1 to 128 bytes of data. If the *length* byte is in the range 0 to 127, the following *length* + 1 (1 to 128) bytes are copied literally during decompression. If *length* is in the range 129 to 255, the following single byte is to be copied $257 - \text{length}$ (2 to 128) times during decompression. A *length* value of 128 denotes EOD.

The compression achieved by run-length encoding depends on the input data. In the best case (all zeros), a compression of approximately 64:1 is achieved for long files. The worst case (the hexadecimal sequence 00 alternating with FF) results in an expansion of 127:128.

3.3.5 CCITTFaxDecode Filter

The **CCITTFaxDecode** filter decodes image data that has been encoded using either Group 3 or Group 4 CCITT facsimile (fax) encoding. CCITT encoding is designed to achieve efficient compression of monochrome (1 bit per pixel) image data at relatively low resolutions, and so is useful only for bitmap image data, not for color images, grayscale images, or general data.

The CCITT encoding standard is defined by the International Telecommunications Union (ITU), formerly known as the Comité Consultatif International Téléphonique et Télégraphique (International Coordinating Committee for Telephony and Telegraphy). The encoding algorithm is not described in detail in this book but can be found in ITU Recommendations T.4 and T.6 (see the Bibliography). For historical reasons, we refer to these documents as the CCITT standard.

CCITT encoding is bit-oriented, not byte-oriented. Therefore, in principle, encoded or decoded data might not end at a byte boundary. This problem is dealt with in the following ways:

- Unencoded data is treated as complete scan lines, with unused bits inserted at the end of each scan line to fill out the last byte. This approach is compatible with the PDF convention for sampled image data.
- Encoded data is ordinarily treated as a continuous, unbroken bit stream. The **EncodedByteAlign** parameter (described in Table 3.9) can be used to cause each encoded scan line to be filled to a byte boundary. Although this is not prescribed by the CCITT standard and fax machines never do this, some software packages find it convenient to encode data this way.
- When a filter reaches EOD, it always skips to the next byte boundary following the encoded data.

If the **CCITTFaxDecode** filter encounters improperly encoded source data, an error occurs. The filter does not perform any error correction or resynchronization, except as noted for the **DamagedRowsBeforeError** parameter in Table 3.9.

Table 3.9 lists the optional parameters that can be used to control the decoding. Except where noted otherwise, all values supplied to the decoding filter by any of these parameters must match those used when the data was encoded.

TABLE 3.9 Optional parameters for the CCITTFaxDecode filter

KEY	TYPE	VALUE
K	integer	A code identifying the encoding scheme used: <0 Pure two-dimensional encoding (Group 4) 0 Pure one-dimensional encoding (Group 3, 1-D) >0 Mixed one- and two-dimensional encoding (Group 3, 2-D), in which a line encoded one-dimensionally can be followed by at most K – 1 lines encoded two-dimensionally

The filter distinguishes among negative, zero, and positive values of K to determine how to interpret the encoded data; however, it does not distinguish between different positive K values. Default value: 0.

KEY	TYPE	VALUE
EndOfLine	boolean	A flag indicating whether end-of-line bit patterns are required to be present in the encoding. The CCITTFaxDecode filter always accepts end-of-line bit patterns, but requires them only if EndOfLine is true . Default value: false .
EncodedByteAlign	boolean	A flag indicating whether the filter expects extra 0 bits before each encoded line so that the line begins on a byte boundary. If true , the filter skips over encoded bits to begin decoding each line at a byte boundary. If false , the filter does not expect extra bits in the encoded representation. Default value: false .
Columns	integer	The width of the image in pixels. If the value is not a multiple of 8, the filter adjusts the width of the unencoded image to the next multiple of 8 so that each line starts on a byte boundary. Default value: 1728.
Rows	integer	The height of the image in scan lines. If the value is 0 or absent, the image's height is not predetermined, and the encoded data must be terminated by an end-of-block bit pattern or by the end of the filter's data. Default value: 0.
EndOfBlock	boolean	A flag indicating whether the filter expects the encoded data to be terminated by an end-of-block pattern, overriding the Rows parameter. If false , the filter stops when it has decoded the number of lines indicated by Rows or when its data has been exhausted, whichever occurs first. The end-of-block pattern is the CCITT end-of-facsimile-block (EOFB) or return-to-control (RTC) appropriate for the K parameter. Default value: true .
BlackIs1	boolean	A flag indicating whether 1 bits are to be interpreted as black pixels and 0 bits as white pixels, the reverse of the normal PDF convention for image data. Default value: false .
DamagedRowsBeforeError	integer	The number of damaged rows of data to be tolerated before an error occurs. This entry applies only if EndOfLine is true and K is non-negative. Tolerating a damaged row means locating its end in the encoded data by searching for an EndOfLine pattern and then substituting decoded data from the previous row if the previous row was not damaged, or a white scan line if the previous row was also damaged. Default value: 0.

The compression achieved using CCITT encoding depends on the data, as well as on the value of various optional parameters. For Group 3 one-dimensional encoding, in the best case (all zeros), each scan line compresses to 4 bytes, and the compression factor depends on the length of a scan line. If the scan line is 300 bytes long, a compression ratio of approximately 75:1 is achieved. The worst case, an image of alternating ones and zeros, produces an expansion of 2:9.

3.3.6 JBIG2Decode Filter

The **JBIG2Decode** filter (*PDF 1.4*) decodes monochrome (1 bit per pixel) image data that has been encoded using JBIG2 encoding. JBIG stands for the Joint Bi-Level Image Experts Group, a group within the International Organization for Standardization (ISO) that developed the format. JBIG2 is the second version of a standard originally released as JBIG1.

JBIG2 encoding, which provides for both lossy and lossless compression, is useful only for monochrome images, not for color images, grayscale images, or general data. The algorithms used by the encoder, and the details of the format, are not described here. A working draft of the JBIG2 specification can be found through the Web site for the JBIG and JPEG (Joint Photographic Experts Group) committees at <<http://www.jpeg.org>>.

In general, JBIG2 provides considerably better compression than the existing CCITT standard (discussed in Section 3.3.5). The compression it achieves depends strongly on the nature of the image. Images of pages containing text in any language compress particularly well, with typical compression ratios of 20:1 to 50:1 for a page full of text. The JBIG2 encoder builds a table of unique symbol bitmaps found in the image, and other symbols found later in the image are matched against the table. Matching symbols are replaced by an index into the table, and symbols that fail to match are added to the table. The table itself is compressed using other means. This method results in high compression ratios for documents in which the same symbol is repeated often, as is typical for images created by scanning text pages. It also results in high compression of white space in the image, which does not need to be encoded because it contains no symbols.

While best compression is achieved for images of text, the JBIG2 standard also includes algorithms for compressing regions of an image that contain dithered halftone images (for example, photographs).

The JBIG2 compression method can also be used for encoding multiple images into a single JBIG2 bit stream. Typically, these images are scanned pages of a multiple-page document. Since a single table of symbol bitmaps is used to match symbols across multiple pages, this type of encoding can result in higher compression ratios than if each of the pages had been individually encoded using JBIG2.

In general, an image may be specified in PDF as either an *image XObject* or an *inline image* (as described in Section 4.8, “Images”); however, the **JBIG2Decode** filter can be applied only to image XObjects.

This filter addresses both single-page and multiple-page JBIG2 bit streams by representing each JBIG2 page as a PDF image, as follows:

- The filter uses the embedded file organization of JBIG2. (The details of this and the other types of file organization are provided in an annex of the ISO specification.) The optional 2-byte combination (marker) mentioned in the specification is not used in PDF. JBIG2 bit streams in random-access organization should be converted to the embedded file organization. Bit streams in sequential organization need no reorganization, except for the mappings described below.
- The JBIG2 file header, end-of-page segments, and end-of-file segment are not used in PDF. These should be removed before the PDF objects described below are created.
- The image XObject to which the **JBIG2Decode** filter is applied contains all segments that are associated with the JBIG2 page represented by that image; that is, all segments whose segment page association field contains the page number of the JBIG2 page represented by the image. In the image XObject, however, the segment’s page number should always be 1; that is, when each such segment is written to the XObject, the value of its segment page association field should be set to 1.
- If the bit stream contains global segments (segments whose segment page association field contains 0), these segments must be placed in a separate PDF stream, and the filter parameter listed in Table 3.10 should refer to that stream. The stream can be shared by multiple image XObjects whose JBIG2 encodings use the same global segments.

TABLE 3.10 Optional parameter for the JBIG2Decode filter

KEY	TYPE	VALUE
JBIG2Globals	stream	A stream containing the JBIG2 global (page 0) segments. Global segments must be placed in this stream even if only a single JBIG2 image XObject refers to it.

Example 3.4 shows an image that was compressed using the JBIG2 compression method and then encoded in ASCII hexadecimal representation. Since the JBIG2 bit stream contains global segments, these segments are placed in a separate PDF stream, as indicated by the **JBIG2Globals** filter parameter.

Example 3.4

```

5 0 obj
<< /Type /XObject
/Subtype /Image
/Width 52
/Height 66
/ColorSpace /DeviceGray
/BitsPerComponent 1
/Length 224
/Filter [/ASCIIHexDecode /JBIG2Decode]
/DecodeParms [null << /JBIG2Globals 6 0 R >>]
>>
stream
00000001300001000000130000034000000420000000000
000004000000000000002062000010000001e000000340000
004200000000000000000000000000200100000000231db51ce51ffac>
endstream
endobj

6 0 obj
<< /Length 126
/Filter /ASCIIHexDecode
>>
stream
00000000001000000003200003ffff02fefefe000000
01000000012ae225aea9a5a538b4d9999c5c8e56ef0f872
7f2b53d4e37ef795cc5506dffac>
endstream
endobj

```

The JBIG2 bit stream for this example is as follows:

```
97 4A 42 32 0D 0A 1A 0A 01 00 00 00 01 00 00 00 00 00 00 00 01 00 00 00 00 00 00 32  
00 00 03 FF FD FF 02 FE FE FE 00 00 00 01 00 00 00 01 2A E2 25 AE A9 A5  
A5 38 B4 D9 99 9C 5C 8E 56 EF 0F 87 27 F2 B5 3D 4E 37 EF 79 5C C5 50 6D  
FF AC 00 00 00 01 30 00 01 00 00 00 13 00 00 00 34 00 00 00 42 00 00 00  
00 00 00 00 40 00 00 00 00 02 06 20 00 01 00 00 00 1E 00 00 00 34  
00 00 00 42 00 00 00 00 00 00 02 00 10 00 00 00 02 31 DB 51 CE 51  
FF AC 00 00 00 03 31 00 01 00 00 00 00 00 04 33 01 00 00 00 00
```

This bit stream is made up of the following parts (in the order listed):

1. The JBIG2 file header

```
97 4A 42 32 0D 0A 1A 0A 01 00 00 00 01
```

Since the JBIG2 file header is not used in PDF, this header is not placed in the JBIG2 stream object and is discarded.

2. The first JBIG2 segment (segment 0)—in this case, the symbol dictionary segment

```
00 00 00 00 00 01 00 00 00 32 00 00 03 FF FD FF 02 FE FE FE 00 00 00  
01 00 00 00 01 2A E2 25 AE A9 A5 A5 38 B4 D9 99 9C 5C 8E 56 EF 0F 87  
27 F2 B5 3D 4E 37 EF 79 5C C5 50 6D FF AC
```

This is a global segment (segment page association = 0) and so is placed in the **JBIG2Globals** stream.

3. The page information segment

```
00 00 00 01 30 00 01 00 00 00 13 00 00 00 34 00 00 00 42 00 00 00 00  
00 00 00 40 00 00
```

and the immediate text region segment

```
00 00 00 02 06 20 00 01 00 00 00 1E 00 00 00 34 00 00 00 42 00 00 00  
00 00 00 00 02 00 10 00 00 00 02 31 DB 51 CE 51 FF AC
```

These two segments constitute the contents of the JBIG2 page and are placed in the PDF XObject representing this image.

4. The end-of-page segment

```
00 00 00 03 31 00 01 00 00 00 00
```

and the end-of-file segment

```
00 00 00 04 33 01 00 00 00 00
```

Since these segments are not used in PDF, they are discarded.

The resulting PDF image object, then, contains the page information segment and the immediate text region segment and refers to a **JBIG2Globals** stream that contains the symbol dictionary segment.

3.3.7 DCTDecode Filter

The **DCTDecode** filter decodes grayscale or color image data that has been encoded in the JPEG baseline format. (JPEG stands for the Joint Photographic Experts Group, a group within the International Organization for Standardization that developed the format; DCT stands for discrete cosine transform, the primary technique used in the encoding.)

JPEG encoding is a lossy compression method, designed specifically for compression of sampled continuous-tone images and not for general data compression. Data to be encoded using JPEG consists of a stream of image samples, each consisting of one, two, three, or four color components. The color component values for a particular sample must appear consecutively. Each component value occupies an 8-bit byte.

During encoding, several parameters control the algorithm and the information loss. The values of these parameters, which include the dimensions of the image and the number of components per sample, are entirely under the control of the encoder and are stored in the encoded data. **DCTDecode** generally obtains the parameter values it requires directly from the encoded data. However, in one instance, the parameter might not be present in the encoded data but must be specified in the filter parameter dictionary; see Table 3.11.

The details of the encoding algorithm are not presented here but are in the ISO specification and in *JPEG: Still Image Data Compression Standard*, by Pennebaker and Mitchell (see the Bibliography). Briefly, the JPEG algorithm breaks an image up into blocks that are 8 samples wide by 8 samples high. Each color component in an image is treated separately. A two-dimensional DCT is performed on each block. This operation produces 64 coefficients, which are then quantized. Each coefficient may be quantized with a different step size. It is this quantization that results in the loss of information in the JPEG algorithm. The quantized coefficients are then compressed.

TABLE 3.11 Optional parameter for the DCTDecode filter

KEY	TYPE	VALUE
ColorTransform	integer	A code specifying the transformation to be performed on the sample values: 0 No transformation. 1 If the image has three color components, transform <i>RGB</i> values to <i>YUV</i> before encoding and from <i>YUV</i> to <i>RGB</i> after decoding. If the image has four components, transform <i>CMYK</i> values to <i>YUVK</i> before encoding and from <i>YUVK</i> to <i>CMYK</i> after decoding. This option is ignored if the image has one or two color components.

Note: The *RGB* and *YUV* used here have nothing to do with the color spaces defined as part of the Adobe imaging model. The purpose of converting from *RGB* to *YUV* is to separate luminance and chrominance information (see below).

The default value of **ColorTransform** is 1 if the image has three components and 0 otherwise. In other words, conversion between *RGB* and *YUV* is performed for all three-component images unless explicitly disabled by setting **ColorTransform** to 0. Additionally, the encoding algorithm inserts an Adobe-defined marker code in the encoded data, indicating the **ColorTransform** value used. If present, this marker code overrides the **ColorTransform** value given to **DCTDecode**. Thus it is necessary to specify **ColorTransform** only when decoding data that does not contain the Adobe-defined marker code.

The encoding algorithm can reduce the information loss by making the step size in the quantization smaller at the expense of reducing the amount of compression achieved by the algorithm. The compression achieved by the JPEG algorithm depends on the image being compressed and the amount of loss that is acceptable. In general, a compression of 15:1 can be achieved without perceptible loss of information, and 30:1 compression causes little impairment of the image.

Better compression is often possible for color spaces that treat luminance and chrominance separately than for those that do not. The *RGB*-to-*YUV* conversion provided by the filters is one attempt to separate luminance and chrominance; it conforms to CCIR recommendation 601-1. Other color spaces, such as the CIE 1976 $L^*a^*b^*$ space, may also achieve this objective. The chrominance components can then be compressed more than the luminance by using coarser sampling or quantization, with no degradation in quality.

The JPEG filter implementation in Acrobat products does not support features of the JPEG standard that are irrelevant to images. In addition, certain choices have been made regarding reserved marker codes and other optional features of the standard. For details, see Adobe Technical Note #5116, *Supporting the DCT Filters in PostScript Level 2*.

In addition to the baseline JPEG format, beginning with PDF 1.3, the **DCTDecode** filter supports the progressive JPEG extension. This extension does not add any entries to the **DCTDecode** parameter dictionary; the distinction between baseline and progressive JPEG is represented in the encoded data.

Note: *There is no benefit to using progressive JPEG for stream data that is embedded in a PDF file. Decoding progressive JPEG is slower and consumes more memory than baseline JPEG. The purpose of this feature is to enable a stream to refer to an external file whose data happens to be already encoded in progressive JPEG. (See also implementation note 11 in Appendix H.)*

3.3.8 JPXDecode Filter

The **JPXDecode** filter (PDF 1.5) decodes data that has been encoded using the JPEG2000 compression method, an international standard for the compression and packaging of image data. JPEG2000 defines a wavelet-based method for image compression that gives somewhat better size reduction than other methods such as regular JPEG or CCITT. Although the filter can reproduce samples that are losslessly compressed, it is recommended only for use with images and not for general data compression.

In PDF, this filter can be applied only to image XObjects, and not to inline images (see Section 4.8, “Images”). It is suitable both for images that have a single color component and for those that have multiple color components. The color components in an image may have different numbers of bits per sample. Any value from 1 to 38 is allowed.

From a single JPEG2000 data stream, multiple versions of an image may be decoded. These different versions form progressions along four degrees of freedom: sampling resolution, color depth, band, and location. For example, with a resolution progression, a thumbnail version of the image may be decoded from the data, followed by a sequence of other versions of the image, each with approximately four times as many samples (twice the width times twice the height) as the previous one. The last version is the full-resolution image.

Viewing and printing applications may gain performance benefits by using the resolution progression. If the full-resolution image is densely sampled, the application may be able to select and decode only the data making up a lower-resolution version, thereby spending less time decoding. Fewer bytes need be processed, a particular benefit when viewing files over the Web. The tiling structure of the image may also provide benefits if only certain areas of an image need to be displayed or printed.

Note: *Information on these progressions is encoded in the data; no decode parameters are needed to describe them. The decoder deals with any progressions it encounters to deliver the correct image data. Progressions that are of no interest may simply have performance consequences.*

The JPEG2000 specifications define two widely used formats, JP2 and JPX, for packaging the compressed image data. JP2 is a subset of JPX. These packagings contain all the information needed to properly interpret the image data, including the color space, bits per component, and image dimensions. In other words, they are complete descriptions of images (as opposed to image data that require outside parameters for correct interpretation). The **JPXDecode** filter expects to read a full JPX file structure—either internal to the PDF file or as an external file.

To promote interoperability, the specifications define a subset of JPX called *JPX baseline* (of which JP2 is also a subset). The complete details of the baseline set of JPX features are contained in ISO/IEC 15444-2, *Information Technology—JPEG 2000 Image Coding System: Extensions* (see the Bibliography). See also <<http://www.jpeg.org/jpeg2000/>>.

Data used in PDF image XObjects should be limited to the JPX baseline set of features, except for enumerated color space 19 (CIEJab). In addition, enumerated color space 12 (CMYK), which is part of JPX but not JPX baseline, is supported in PDF.

A JPX file describes a collection of *channels* that are present in the image data. A channel may have one of three types:

- An *ordinary* channel contains values that, when decoded, become samples for a specified color component.
- An *opacity* channel provides samples that are to be interpreted as raw opacity information.

- A *premultiplied opacity* channel provides samples that have been multiplied into the color samples of those channels with which it is associated.

Opacity and premultiplied opacity channels are associated with specific color channels. There is never more than one opacity channel (of either type) associated with a given color channel. For example, it is possible for one opacity channel to apply to the red samples and another to apply to the green and blue color channels of an RGB image.

Note: *The method by which the opacity information is to be used is explicitly not specified, although one possible method shows a normal blending mode.*

In addition to using opacity channels for describing transparency, JPX files also have the ability to specify chroma-key transparency. A single color is specified by giving an array of values, one value for each color channel. Any image location that matches this color is considered to be completely transparent.

Images in JPX files can have one of the following color spaces:

- A predefined color space, chosen from a list of *enumerated color spaces*. (Two of these are actually families of spaces and parameters are included.)
- A “restricted ICC profile.” (These are the only sorts of ICC profiles that are allowed in JP2 files.)
- An input ICC profile of any sort defined by ICC-1.
- A *vendor-defined* color space.

More than one color space may be specified for an image, with each space being tagged with a precedence and an approximation value that indicates how well it represents the preferred color space. In addition, the image’s color space may serve as the foundation for a palette of colors that are selected using samples coming from the image’s data channels: the equivalent of an **Indexed** color space in PDF.

There are other features in the JPX format beyond describing a simple image. These include provisions for describing layering and giving instructions on composition, specifying simple animation, and including generic XML metadata (along with JPEG2000-specific schemas for such data). It is recommended, but not required, that relevant metadata be replicated in the image dictionary’s **Metadata** stream in XMP format (see Section 10.2.2, “Metadata Streams”).

When using the **JPXDecode** filter with image XObjects, there are changes to and constraints on some entries in the image dictionary (see Section 4.8.4, “Image Dictionaries” for details on these entries):

- **Width** and **Height** must match the corresponding width and height values in the JPEG2000 data.
- **ColorSpace** is optional since JPEG2000 data contain color space specifications. If present, it determines how the image samples are interpreted, and the color space specifications in the JPEG2000 data are ignored. The number of color channels in the JPEG2000 data must match the number of components in the color space; the PDF producer must ensure that the samples are consistent with the color space used.

Any color space other than **Pattern** may be specified. If an **Indexed** color space is used, it is subject to the PDF limit of 256 colors. (The analogous concept in the JPEG2000 color specifications is a *palette color space*, which has a limit of 1024 colors.) If the color space does not match one of JPX’s enumerated color spaces (for example, if it has two color components or more than four), it can be specified as a vendor color space in the JPX data.

If **ColorSpace** is not present in the image dictionary, the color space information in the JPEG2000 data is used. Consumer applications must support the JPX baseline set of enumerated color spaces; they are also responsible for dealing with the interaction between the color spaces and the bit depth of samples.

If multiple color space specifications are given in the JPEG2000 data, a rendering application should attempt to use the one with the highest precedence and best approximation value. If the color space is given by an unsupported ICC profile, the next lower color space, in terms of precedence and approximation value, is used. If no supported color space is found, the color space used should be **DeviceGray**, **DeviceRGB**, or **DeviceCMYK**, depending on the number of color channels in the JPEG2000 data.

- **SMaskInData** specifies whether soft-mask information packaged with the image samples should be used (see “Soft-Mask Images” on page 553); if it is, the **SMask** entry is not needed. If **SMaskInData** is nonzero, there must be only one opacity channel in the JPEG2000 data and it must apply to all color channels.
- **Decode** is ignored, except in the case where the image is treated as a mask; that is, when **ImageMask** is true. In this case, the JPEG2000 data must provide a single color channel with 1-bit samples.

3.3.9 Crypt Filter

The **Crypt** filter (PDF 1.5) allows the document-level security handler (see Section 3.5, “Encryption”) to determine which algorithms should be used to decrypt the input data. The **Name** parameter in the decode parameters dictionary for this filter (see Table 3.12) specifies which of the named crypt filters in the document (see Section 3.5.4, “Crypt Filters”) should be used.

TABLE 3.12 Optional parameters for Crypt filters

KEY	TYPE	VALUE
Type	name	(Optional) If present, must be CryptFilterDecodeParms for a Crypt filter decode parameter dictionary.
Name	name	(Optional) The name of the crypt filter that is to be used to decrypt this stream. The name must correspond to an entry in the CF entry of the encryption dictionary (see Table 3.18) or one of the standard crypt filters (see Table 3.23). Default value: Identity .

In addition, the decode parameters dictionary may include entries that are private to the security handler. Security handlers may use information from both the crypt filter decode parameters dictionary and the crypt filter dictionaries (see Table 3.22) when decrypting data or providing a key to decrypt data.

Note: When adding private data to the decode parameters dictionary, security handlers should name these entries in conformance with the PDF name registry (see Appendix E, “PDF Name Registry”).

3.4 File Structure

The preceding sections describe the syntax of individual objects. This section describes how objects are organized in a PDF file for efficient random access and incremental update. A canonical PDF file initially consists of four elements (see Figure 3.2):

- A one-line *header* identifying the version of the PDF specification to which the file conforms
- A *body* containing the objects that make up the document contained in the file

- A *cross-reference table* containing information about the indirect objects in the file
- A *trailer* giving the location of the cross-reference table and of certain special objects within the body of the file

This initial structure may be modified by later updates, which append additional elements to the end of the file; see Section 3.4.5, “Incremental Updates,” for details.

FIGURE 3.2 Initial structure of a PDF file

As a matter of convention, the tokens in a PDF file are arranged into lines; see Section 3.1, “Lexical Conventions.” Each line is terminated by an end-of-line (EOL) marker, which may be a carriage return (character code 13), a line feed (character code 10), or both. PDF files with binary data may have arbitrarily long lines. However, to increase compatibility with other applications that process PDF files, lines that are not part of stream object data are limited to no more than 255 characters, with one exception. Beginning with PDF 1.3, the **Contents** string of a signature dictionary (see Section 8.7, “Digital Signatures”) is not subject to the restriction on line length. See also implementation note 12 in Appendix H.

The rules described here are sufficient to produce a well-formed PDF file. However, additional rules apply to organizing a PDF file to enable efficient incremental access to a document’s components in a network environment. This form of organization, called *Linearized PDF*, is described in Appendix F.

3.4.1 File Header

The first line of a PDF file is a *header* identifying the version of the PDF specification to which the file conforms. For a file conforming to PDF 1.7, the header should be

%PDF-1.7

However, since any file conforming to an earlier version of PDF also conforms to version 1.7, an application that processes PDF 1.7 can also accept files with any of the following headers:

%PDF-1.0
%PDF-1.1
%PDF-1.2
%PDF-1.3
%PDF-1.4
%PDF-1.5
%PDF-1.6

(See also implementation notes 13 and 14 in Appendix H.)

Beginning with PDF 1.4, the version in the file header can be overridden by the **Version** entry in the document’s catalog dictionary (located by means of the **Root** entry in the file’s trailer, as described in Section 3.4.4, “File Trailer”). This enables a PDF producer application to update the version using an incremental update (see Section 3.4.5, “Incremental Updates”).

Under some conditions, a consumer application may be able to process PDF files conforming to a later version than it was designed to accept. New PDF features are often introduced in such a way that they can safely be ignored by a consumer that does not understand them (see Section H.1, “PDF Version Numbers”).

Note: If a PDF file contains binary data, as most do (see Section 3.1, “Lexical Conventions”), it is recommended that the header line be immediately followed by a comment line containing at least four binary characters—that is, characters whose

codes are 128 or greater. This ensures proper behavior of file transfer applications that inspect data near the beginning of a file to determine whether to treat the file's contents as text or as binary.

3.4.2 File Body

The *body* of a PDF file consists of a sequence of indirect objects representing the contents of a document. The objects, which are of the basic types described in Section 3.2, “Objects,” represent components of the document such as fonts, pages, and sampled images. Beginning with PDF 1.5, the body can also contain object streams, each of which contains a sequence of indirect objects; see Section 3.4.6, “Object Streams.”

3.4.3 Cross-Reference Table

The *cross-reference table* contains information that permits random access to indirect objects within the file so that the entire file need not be read to locate any particular object. The table contains a one-line entry for each indirect object, specifying the location of that object within the body of the file. (Beginning with PDF 1.5, some or all of the cross-reference information may alternatively be contained in cross-reference streams; see Section 3.4.7, “Cross-Reference Streams”.)

The cross-reference table is the only part of a PDF file with a fixed format, which permits entries in the table to be accessed randomly. The table comprises one or more *cross-reference sections*. Initially, the entire table consists of a single section (or two sections if the file is linearized; see Appendix F). One additional section is added each time the file is updated (see Section 3.4.5, “Incremental Updates”).

Each cross-reference section begins with a line containing the keyword `xref`. Following this line are one or more *cross-reference subsections*, which may appear in any order. The subsection structure is useful for incremental updates, since it allows a new cross-reference section to be added to the PDF file, containing entries only for objects that have been added or deleted. For a file that has never been updated, the cross-reference section contains only one subsection, whose object numbering begins at 0.

Each cross-reference subsection contains entries for a contiguous range of object numbers. The subsection begins with a line containing two numbers separated by a space: the object number of the first object in this subsection and the number of entries in the subsection. For example, the line

28 5

introduces a subsection containing five objects numbered consecutively from 28 to 32.

Note: A given object number must not have an entry in more than one subsection within a single section. However, see implementation note 15 in Appendix H.

Following this line are the cross-reference entries themselves, one per line. Each entry is exactly 20 bytes long, including the end-of-line marker. There are two kinds of cross-reference entries: one for objects that are in use and another for objects that have been deleted and therefore are free. Both types of entries have similar basic formats, distinguished by the keyword **n** (for an in-use entry) or **f** (for a free entry). The format of an in-use entry is

nnnnnnnnnn ggggg n eol

where

nnnnnnnnnn is a 10-digit byte offset

ggggg is a 5-digit generation number

n is a literal keyword identifying this as an in-use entry

eol is a 2-character end-of-line sequence

The byte offset is a 10-digit number, padded with leading zeros if necessary, giving the number of bytes from the beginning of the file to the beginning of the object. It is separated from the generation number by a single space. The generation number is a 5-digit number, also padded with leading zeros if necessary. Following the generation number is a single space, the keyword **n**, and a 2-character end-of-line sequence. If the file's end-of-line marker is a single character (either a carriage return or a line feed), it is preceded by a single space; if the marker is 2 characters (both a carriage return and a line feed), it is not preceded by a space. Thus, the overall length of the entry is always exactly 20 bytes.

The cross-reference entry for a free object has essentially the same format, except that the keyword is **f** instead of **n** and the interpretation of the first item is different:

nnnnnnnnnn gggg f eol

where

nnnnnnnnnn is the 10-digit object number of the next free object

ggggg is a 5-digit generation number

f is a literal keyword identifying this as a free entry

eol is a 2-character end-of-line sequence

The free entries in the cross-reference table form a linked list, with each free entry containing the object number of the next. The first entry in the table (object number 0) is always free and has a generation number of 65,535; it is the head of the linked list of free objects. The last free entry (the tail of the linked list) links back to object number 0. (In addition, the table may contain other free entries that link back to object number 0 and have a generation number of 65,535, even though these entries are not in the linked list itself.) See implementation note 16 in Appendix H.

Except for object number 0, all objects in the cross-reference table initially have generation numbers of 0. When an indirect object is deleted, its cross-reference entry is marked free and it is added to the linked list of free entries. The entry's generation number is incremented by 1 to indicate the generation number to be used the next time an object with that object number is created. Thus, each time the entry is reused, it is given a new generation number. The maximum generation number is 65,535; when a cross-reference entry reaches this value, it is never reused.

The cross-reference table (comprising the original cross-reference section and all update sections) must contain one entry for each object number from 0 to the maximum object number used in the file, even if one or more of the object numbers in this range do not actually occur in the file. See implementation note 17 in Appendix H.

Example 3.5 shows a cross-reference section consisting of a single subsection with six entries: four that are in use (objects number 1, 2, 4, and 5) and two that

are free (objects number 0 and 3). Object number 3 has been deleted, and the next object created with that object number is given a generation number of 7.

Example 3.5

```
xref
0 6
0000000003 65535 f
0000000017 00000 n
0000000081 00000 n
0000000000 00007 f
0000000331 00000 n
0000000409 00000 n
```

Example 3.6 shows a cross-reference section with four subsections, containing a total of five entries. The first subsection contains one entry, for object number 0, which is free. The second subsection contains one entry, for object number 3, which is in use. The third subsection contains two entries, for objects number 23 and 24, both of which are in use. Object number 23 has been reused, as can be seen from the fact that it has a generation number of 2. The fourth subsection contains one entry, for object number 30, which is in use.

Example 3.6

```
xref
0 1
0000000000 65535 f
3 1
0000025325 00000 n
23 2
0000025518 00002 n
0000025635 00000 n
30 1
0000025777 00000 n
```

See Section G.6, “Updating Example,” for a more extensive example of the structure of a PDF file that has been updated several times.

3.4.4 File Trailer

The *trailer* of a PDF file enables an application reading the file to quickly find the cross-reference table and certain special objects. Applications should read a PDF

file from its end. The last line of the file contains only the end-of-file marker, %%EOF. (See implementation note 18 in Appendix H.) The two preceding lines contain the keyword **startxref** and the byte offset from the beginning of the file to the beginning of the **xref** keyword in the last cross-reference section. The **startxref** line is preceded by the *trailer dictionary*, consisting of the keyword **trailer** followed by a series of key-value pairs enclosed in double angle brackets (<<...>>). Thus, the trailer has the following overall structure:

```

trailer
  << key1 value1
 key2 value2
 ...
 keyn valuen
 >>
startxref
Byte_offset_of_last_cross-reference_section
%%EOF

```

Table 3.13 lists the contents of the trailer dictionary.

TABLE 3.13 Entries in the file trailer dictionary

KEY	TYPE	VALUE
Size	integer	(Required; must not be an indirect reference) The total number of entries in the file’s cross-reference table, as defined by the combination of the original section and all update sections. Equivalently, this value is 1 greater than the highest object number used in the file. <i>Note: Any object in a cross-reference section whose number is greater than this value is ignored and considered missing.</i>
Prev	integer	(Present only if the file has more than one cross-reference section; must not be an indirect reference) The byte offset from the beginning of the file to the beginning of the previous cross-reference section.
Root	dictionary	(Required; must be an indirect reference) The catalog dictionary for the PDF document contained in the file (see Section 3.6.1, “Document Catalog”).
Encrypt	dictionary	(Required if document is encrypted; PDF 1.1) The document’s encryption dictionary (see Section 3.5, “Encryption”).
Info	dictionary	(Optional; must be an indirect reference) The document’s information dictionary (see Section 10.2.1, “Document Information Dictionary”).

KEY	TYPE	VALUE
ID	array	(Optional, but strongly recommended; PDF 1.1) An array of two byte-strings constituting a file identifier (see Section 10.3, “File Identifiers”) for the file. The two byte-strings should be direct objects and should be unencrypted. Although this entry is optional, its absence might prevent the file from functioning in some workflows that depend on files being uniquely identified.

Note: Table 3.17 defines an additional entry, `XRefStm`, that appears only in the trailer of hybrid-reference files, described in “Compatibility with Applications That Do Not Support PDF 1.5” on page 109.

Example 3.7 shows an example trailer for a file that has never been updated (as indicated by the absence of a `Prev` entry in the trailer dictionary).

Example 3.7

```

trailer
<< /Size 22
/Root 2 0 R
/Info 1 0 R
/ID [ <81b14aafa313db63dbd6f981e49f94f4>
 <81b14aafa313db63dbd6f981e49f94f4>
 ]
>>
startxref
18799
%%EOF

```

3.4.5 Incremental Updates

The contents of a PDF file can be updated incrementally without rewriting the entire file. Changes are appended to the end of the file, leaving its original contents intact. The main advantage to updating a file in this way (as discussed in Section 2.2.7, “Incremental Update”) is that small changes to a large document can be saved quickly. There are additional advantages:

- In some cases, incremental updating is the only way to save changes to a document. An accepted practice for minimizing the risk of data loss when saving a document is to write it to a new file and rename the new file to replace the old one. However, in certain contexts, such as when editing a document across an HTTP connection or using OLE embedding (a Windows-specific technology),

it is not possible to overwrite the contents of the original file in this manner. Incremental updates can be used to save changes to documents in these contexts.

- Once a document has been signed (see Section 2.2.6, “Security”), all changes made to the document must be saved using incremental updates, since altering any existing bytes in the file invalidates existing signatures.

In an incremental update, any new or changed objects are appended to the file, a cross-reference section is added, and a new trailer is inserted. The resulting file has the structure shown in Figure 3.3. A complete example of an updated file is shown in Section G.6, “Updating Example.”

The cross-reference section added when a file is updated contains entries only for objects that have been changed, replaced, or deleted. Deleted objects are left unchanged in the file, but are marked as deleted by means of their cross-reference entries. The added trailer contains all the entries (perhaps modified) from the previous trailer, as well as a **Prev** entry giving the location of the previous cross-reference section (see Table 3.13 on page 97). As shown in Figure 3.3, a file that has been updated several times contains several trailers; each trailer is terminated by its own end-of-file (%%EOF) marker.

Because updates are appended to PDF files, a file can have several copies of an object with the same object identifier (object number and generation number). This can occur, for example, if a text annotation (see Section 8.4, “Annotations”) is changed several times and the file is saved between changes. Because the text annotation object is not deleted, it retains the same object number and generation number as before. An updated copy of the object is included in the new update section added to the file. The update’s cross-reference section includes a byte offset to this new copy of the object, overriding the old byte offset contained in the original cross-reference section. When a consumer application reads the file, it must build its cross-reference information in such a way that the most recent copy of each object is the one accessed in the file.

In versions of PDF earlier than 1.4, it was not possible to use an incremental update to alter the version of PDF to which the document conforms, since the version was specified only in the header at the beginning of the file (see Section 3.4.1, “File Header”). In PDF 1.4, it is possible for a **Version** entry in the document’s catalog dictionary (see Section 3.6.1, “Document Catalog”) to override the version specified in the header, which enables the version to be altered using an incremental update.

FIGURE 3.3 Structure of an updated PDF file

3.4.6 Object Streams

PDF 1.5 introduces a new kind of stream, an *object stream*, which contains a sequence of PDF objects. The purpose of object streams is to allow a greater number of PDF objects to be compressed, thereby substantially reducing the size of PDF files. The objects in the stream are referred to as *compressed objects*. (This

term is used regardless of whether the stream is actually encoded with a compression filter.)

Any PDF object can appear in an object stream, with the following exceptions:

- Stream objects
- Objects with a generation number other than zero
- A document’s encryption dictionary (see Section 3.5, “Encryption”)
- An object representing the value of the **Length** entry in an object stream dictionary

Note: In addition, in linearized files (see Appendix F, “Linearized PDF”), the document catalog, the linearization dictionary, and page objects may not appear in an object stream.

Indirect references to objects inside object streams use the normal syntax: for example, 14 0 R. Access to these objects requires a different way of storing cross-reference information; see Section 3.4.7, “Cross-Reference Streams.” Although an application must support PDF 1.5 to use compressed objects, the objects can be stored in a manner that is compatible with PDF 1.4. Applications that do not support PDF 1.5 can ignore the objects; see “Compatibility with Applications That Do Not Support PDF 1.5” on page 109.

In addition to the standard keys for streams shown in Table 3.4, the stream dictionary describing an object stream contains the following entries:

TABLE 3.14 Additional entries specific to an object stream dictionary

KEY	TYPE	DESCRIPTION
Type	name	(Required) The type of PDF object that this dictionary describes; must be ObjStm for an object stream.
N	integer	(Required) The number of compressed objects in the stream.
First	integer	(Required) The byte offset (in the decoded stream) of the first compressed object.
Extends	stream	(Optional) A reference to an object stream, of which the current object stream is considered an extension. Both streams are considered part of a <i>collection</i> of object streams (see below). A given collection consists of a set of streams whose Extends links form a directed acyclic graph.

The creator of a PDF file has flexibility in determining which objects, if any, to store in object streams. For example, it can be useful to store objects having common characteristics together, such as “fonts on page 1,” or “Comments for draft #3.” These objects are known as a *collection*.

To avoid a degradation of performance, such as would occur when downloading and decompressing a large object stream to access a single compressed object, the number of objects in an individual object stream should be limited. (See implementation note 19 in Appendix H.) This may require a group of object streams to be linked as a collection, which can be done by means of the **Extends** entry in the object stream dictionary.

Extends can also be used when a collection is being updated to include new objects. Rather than redefine the original object stream, which would require duplicating the stream data, the new objects can be stored in a new object stream. This is particularly important when adding an update section to a document.

The stream data in an object stream consists of the following items:

- **N** pairs of integers, where the first integer in each pair represents the object number of a compressed object and the second integer represents the byte offset of that object, relative to the first one. The offsets must be in increasing order, but there is no restriction on the order of object numbers.

Note: The byte offset in the decoded stream of the first object is the value of the **First** entry.

- The **N** objects stored consecutively. Only the object values are stored in the stream; the **obj** and **endobj** keywords are not used. A compressed dictionary or array may contain indirect references.

Note: *It is illegal for a compressed object to consist of only an indirect reference; for example, 3 0 R.*

By contrast, dictionaries and arrays in content streams (Section 3.7.1) may not contain indirect references. In an encrypted file, strings occurring anywhere in an object stream must not be separately encrypted, since the entire object stream is encrypted.

Note: *The data for the first object is not required to immediately follow the last byte offset. Future extensions may place additional information between those two points in the stream.*

An object stream itself, like any stream, is an indirect object, and there must be an entry for it in a cross-reference table or cross-reference stream (see Section 3.4.7, “Cross-Reference Streams”), although there might not be any references to it (of the form 243 0 R).

The generation number of an object stream and of any compressed object is implicitly zero. If either an object stream or a compressed object is deleted and the object number is freed, that object number can be reused only for an ordinary (uncompressed) object other than an object stream. When new object streams and compressed objects are created, they must always be assigned new object numbers, not old ones taken from the free list.

Example 3.8 shows three objects (two fonts and a font descriptor) as they would be represented in a PDF 1.4 or earlier file, along with a cross-reference table. In Example 3.9, the same objects are stored in an object stream in a PDF 1.5 file, along with a cross-reference stream.

Example 3.8

```
11 0 obj
<< /Type /Font
/Subtype /TrueType
...other entries...
/FontDescriptor 12 0 R
>>
endobj

12 0 obj
<< /Type /FontDescriptor
/Ascent 891
...other entries...
/FontFile2 22 0 R
>>
endobj

13 0 obj
<< /Type /Font
/Subtype /Type0
...other entries...
/ToUnicode 10 0 R
```

```
>>
endobj

...
xref
0 32
0000000000 65535 f
...
0000001434 00000 n % Cross-reference entry for object 11
0000001735 00000 n % Cross-reference entry for object 12
0000002155 00000 n % Cross-reference entry for object 13
...
trailer
<< /Size 32
 /Root ...
>>
```

In Example 3.9, the cross-reference stream (see Section 3.4.7, “Cross-Reference Streams”) contains entries for the fonts (objects 11 and 13) and the descriptor (object 12), which are compressed objects in an object stream. The first field of these entries is the entry type (2), the second field is the number of the object stream (15), and the third field is the position within the sequence of objects in the object stream (0, 1, and 2). The cross-reference stream also contains a type 1 entry for the object stream itself.

Note: For readability, the object stream has been shown unencoded. In a real PDF 1.5 file, Flate encoding would typically be used to gain the benefits of compression.

Example 3.9

```
15 0 obj % The object stream
<< /Type /ObjStm
 /Length 1856
 /N 3 % The number of objects in the stream
 /First 24 % The byte offset of the first object
>>
stream
% The object numbers and offsets of the objects, relative to the first
11 0 12 547 13 665
<< /Type /Font
 /Subtype /TrueType
 ...other keys...
```

```
/FontDescriptor 12 0 R
>>

<< /Type /FontDescriptor
/Ascent 891
...other keys...
/FontFile2 22 0 R
>>
<< /Type /Font
/Subtype /Type0
...other keys...
/ToUnicode 10 0 R
>>
...
endstream
endobj

99 0 obj % The cross-reference stream
<< /Type /XRef
/Index [0 32] % This section has one subsection with 32 objects
/W [1 2 2] % Each entry has 3 fields: 1, 2 and 2 bytes in width,
% respectively
/Filter /ASCIIHexDecode % For readability in this example
/Size 32
...
>>
stream
00 0000 FFFF % "0 65535 f" in a cross-reference table
...
02 000F 0000 % The entry for object 11, the first font
02 000F 0001 % The entry for object 12, the font descriptor
02 000F 0002 % The entry for object 13, the second font
...
01 BA5E 0000 % The entry for object 15, the object stream
...
endstream
endobj

startxref
54321 % The offset of "99 0 obj"
%%EOF
```

3.4.7 Cross-Reference Streams

Beginning with PDF 1.5, cross-reference information may be stored in a *cross-reference stream* instead of in a cross-reference table. Cross-reference streams provide the following advantages:

- A more compact representation of cross-reference information
- The ability to access compressed objects that are stored in object streams (see Section 3.4.6, “Object Streams”) and to allow new cross-reference entry types to be added in the future

Cross-reference streams are stream objects (see Section 3.2.7, “Stream Objects”), and contain a dictionary and a data stream. Each cross-reference stream contains the information equivalent to the cross-reference table (see Section 3.4.3, “Cross-Reference Table”) and trailer (see Section 3.4.4, “File Trailer”) for one cross-reference section. The trailer dictionary entries are stored in the stream dictionary, and the cross-reference table entries are stored as the stream data, as shown in the following example:

Example 3.10

```
... objects ...

12 0 obj % Cross-reference stream
<< /Type /XRef % Cross-reference stream dictionary
/Size ...
/Root ...
>>
stream
...
% Stream data containing cross-reference information
endstream
endobj

... more objects ...

startxref
byte_offset_of_cross-reference_stream  % Points to object 12
%%EOF
```

Note that the value following the **startxref** keyword is now the offset of the cross-reference stream rather than the **xref** keyword. (See implementation note 21 in Appendix H.) For files that use cross-reference streams entirely (that is, PDF 1.5

files that are not hybrid-reference files; see “*Compatibility with Applications That Do Not Support PDF 1.5*” on page 109), the keywords **xref** and **trailer** are no longer used. Therefore, with the exception of the **startxref address %%EOF** segment and comments, a PDF 1.5 file is entirely a sequence of objects.

Note: *The use of object streams and cross-reference streams is permitted in linearized PDF, with minor modifications to the specification (see Section F.2, “Linearized PDF Document Structure”).*

Cross-Reference Stream Dictionary

Cross-reference streams contain the entries shown in Table 3.15 in addition to the entries common to all streams (Table 3.4) and trailer dictionaries (Table 3.13). Since some of the information in the cross-reference stream is needed by the consumer application to construct the index that allows indirect references to be resolved, the entries in cross-reference streams are subject to the following restrictions:

- The value of all entries shown in Table 3.15 must be direct objects; indirect references are not permitted. For arrays (the **Index** and **W** entries), all their elements must be direct objects as well. If the stream is encoded, the **Filter** and **DecodeParms** entries in Table 3.4 must also be direct objects. Also, see implementation note 20 in Appendix H.

Note: *Other cross-reference stream entries not listed in Table 3.15 may be indirect; in fact, some (such as **Root** in Table 3.13) are required to be indirect.*

- The cross-reference stream must not be encrypted, nor may any strings appearing in the cross-reference stream dictionary. It must not have a **Filter** entry that specifies a **Crypt** filter (see 3.3.9, “Crypt Filter”).

TABLE 3.15 Additional entries specific to a cross-reference stream dictionary

KEY	TYPE	DESCRIPTION
Type	name	(Required) The type of PDF object that this dictionary describes; must be XRef for a cross-reference stream.
Size	integer	(Required) The number one greater than the highest object number used in this section or in any section for which this is an update. It is equivalent to the Size entry in a trailer dictionary.

KEY	TYPE	DESCRIPTION
Index	array	<p>(Optional) An array containing a pair of integers for each subsection in this section. The first integer is the first object number in the subsection; the second integer is the number of entries in the subsection</p> <p>The array is sorted in ascending order by object number. Subsections cannot overlap; an object number may have at most one entry in a section.</p> <p>Default value: [0 Size].</p>
Prev	integer	<p>(Present only if the file has more than one cross-reference stream; not meaningful in hybrid-reference files; see “Compatibility with Applications That Do Not Support PDF 1.5” on page 109) The byte offset from the beginning of the file to the beginning of the previous cross-reference stream. This entry has the same function as the Prev entry in the trailer dictionary (Table 3.13). (See also implementation note 21 in Appendix H.)</p>
W	array	<p>(Required) An array of integers representing the size of the fields in a single cross-reference entry. Table 3.16 describes the types of entries and their fields. For PDF 1.5, W always contains three integers; the value of each integer is the number of bytes (in the decoded stream) of the corresponding field. For example, [1 2 1] means that the fields are one byte, two bytes, and one byte, respectively.</p> <p>A value of zero for an element in the W array indicates that the corresponding field is not present in the stream, and the default value is used, if there is one. If the first element is zero, the type field is not present, and it defaults to type 1.</p> <p>The sum of the items is the total length of each entry; it can be used with the Index array to determine the starting position of each subsection.</p> <p>Note: Different cross-reference streams in a PDF file may use different values for W.</p>

Cross-Reference Stream Data

Each entry in a cross-reference stream has one or more fields, the first of which designates the entry’s type (see Table 3.16). In PDF 1.5, only types 0, 1, and 2 are allowed. Any other value is interpreted as a reference to the null object, thus permitting new entry types to be defined in the future.

The fields are written in increasing order of field number; the length of each field is determined by the corresponding value in the **W** entry (see Table 3.15). Fields requiring more than one byte are stored with the high-order byte first.

TABLE 3.16 Entries in a cross-reference stream

TYPE	FIELD	DESCRIPTION
0	1	The type of this entry, which must be 0. Type 0 entries define the linked list of free objects (corresponding to f entries in a cross-reference table).
	2	The object number of the next free object.
	3	The generation number to use if this object number is used again.
1	1	The type of this entry, which must be 1. Type 1 entries define objects that are in use but are not compressed (corresponding to n entries in a cross-reference table).
	2	The byte offset of the object, starting from the beginning of the file.
	3	The generation number of the object. Default value: 0.
2	1	The type of this entry, which must be 2. Type 2 entries define compressed objects.
	2	The object number of the object stream in which this object is stored. (The generation number of the object stream is implicitly 0.)
	3	The index of this object within the object stream.

Like any stream, a cross-reference stream is an indirect object. Therefore, an entry for it must exist in either a cross-reference stream (usually itself) or in a cross-reference table (in hybrid-reference files; see “*Compatibility with Applications That Do Not Support PDF 1.5*” on page 109).

Compatibility with Applications That Do Not Support PDF 1.5

Applications that do not support PDF 1.5 cannot access objects that are referenced by cross-reference streams. If a file uses cross-reference streams exclusively, it cannot be opened by such applications.

However, it is possible to construct a file called a *hybrid-reference* file that is readable by a PDF 1.4 consumer. Such a file contains objects referenced by standard cross-reference tables in addition to objects in object streams that are referenced by cross-reference streams.

In these files, the trailer dictionary can contain, in addition to the entry for trailers shown in Table 3.13, an additional entry, as shown in Table 3.17. This entry is ignored by PDF 1.4 consumers, which therefore have no access to entries in the cross-reference stream the entry refers to.

TABLE 3.17 Additional entries in a hybrid-reference file’s trailer dictionary

KEY	TYPE	VALUE
XRefStm	integer	(Optional) The byte offset from the beginning of the file of a cross-reference stream.

The **Size** entry of the trailer must be large enough to include all objects, including those defined in the cross-reference stream referenced by the **XRefStm** entry. However, to allow random access, a main cross-reference section must contain entries for all objects numbered 0 through **Size** - 1 (see Section 3.4.3, “Cross-Reference Table”). Therefore, the **XRefStm** entry cannot be used in the trailer dictionary of the main cross-reference section but only in an update cross-reference section.

When a PDF 1.5 consumer opens a hybrid-reference file, objects with entries in cross-reference streams are not hidden. When the application searches for an object, if an entry is not found in any given standard cross-reference section, the search proceeds to a cross-reference stream specified by the **XRefStm** entry before looking in the previous cross-reference section (the **Prev** entry in the trailer).

Hidden objects, therefore, have two cross-reference entries. One is in the cross-reference stream. The other is a free entry in some previous section, typically the section referenced by the **Prev** entry. A PDF 1.5 consumer looks in the cross-reference stream first, finds the object there, and ignores the free entry in the previous section. A PDF 1.4 consumer ignores the cross-reference stream and looks in the previous section, where it finds the free entry. The free entry must have a next-generation number of 65535 so that the object number is never reused.

There are limitations on which objects in a hybrid-reference file can be hidden without making the file appear invalid to PDF 1.4 and earlier consumers. In particular, the root of the PDF file, the document catalog (see Section 3.6.1, “Document Catalog”), must not be hidden, nor any object that is *visible from the root*. Such objects can be determined by starting from the root and working recursively:

- In any dictionary that is visible, direct objects are visible. The value of any required key-value pair is visible.

- In any array that is visible, every element is visible.
- Resource dictionaries in content streams are visible. Although a resource dictionary is not required, strictly speaking, the content stream to which it is attached is assumed to contain references to the resources.

In general, the objects that may be hidden are optional objects specified by indirect references. A PDF 1.5 consumer can resolve those references by processing the cross-reference streams. In a PDF 1.4 consumer, the objects appear to be free, and the references are treated as references to the null object.

For example, the **Outlines** entry in the catalog dictionary is optional. Therefore, its value may be an indirect reference to a hidden object. A PDF 1.4 consumer treats it as a reference to the null object, which is equivalent to having omitted the entry entirely; a PDF 1.5 consumer recognizes it. However, if the value of the **Outlines** entry is an indirect reference to a visible object, the entire outline tree must be visible because nodes in the outline tree contain required pointers to other nodes.

Following this logic, items that must be visible include the entire page tree, fonts, font descriptors, and width tables. Objects that may be hidden in a hybrid-reference file include the structure tree, the outline tree, article threads, annotations, destinations, Web Capture information, and page labels.

Example 3.11 shows a hybrid-reference file containing a main cross-reference section and an update cross-reference section with an **XRefStm** entry that points to a cross-reference stream (object 11), which in turn has references to an object stream (object 2).

In this example, the catalog (object 1) contains an indirect reference (3 0 R) to the root of the structure tree. The search for the object starts at the update cross-reference table, which has no objects in it. The search proceeds depending on the version of the consumer application:

- In a PDF 1.4 consumer, the search continues by following the **Prev** pointer to the main cross-reference table. That table defines object 3 as a free object, which is treated as the **null** object. Therefore, the entry is considered missing, and the document has no structure tree.
- In a PDF 1.5 consumer, the search continues by following the **XRefStm** pointer to the cross-reference stream (object 11). It defines object 3 as a compressed object, stored at index 0 in the object stream (2 0 obj). Therefore, the document has a structure tree.

Note: To make the format and contents of the cross-reference stream readable in this example, an **ASCIIHexDecode** filter is specified. As explained in implementation note 20 in Appendix H, the example would not be acceptable to Acrobat 6.0 and later viewers as written.

Example 3.11

```
1 0 obj % The document root, at offset 23.  
 << /Type /Catalog  
 /StructTreeRoot 3 0 R  
 ...  
 >>  
endobj  
  
12 0 obj  
...  
endobj  
...  
99 0 obj  
...  
endobj  
  
xref % The main xref section, at offset 2664  
0 100 % This subsection has entries for objects 0 - 99.  
0000000002 65535 f % Entry for object 0  
0000000023 00000 n % Entry for object 1, the root  
0000000003 65535 f % Entry for object 2 (object stream), marked free in this table  
0000000004 65535 f % Entry for object 3, marked free in this table  
0000000005 65535 f % ...  
0000000006 65535 f  
0000000007 65535 f  
0000000008 65535 f  
0000000009 65535 f  
0000000010 65535 f  
0000000011 65535 f  
0000000000 65535 f % Entry for object 11 (xref stream), marked free in this table.  
0000000045 00000 n % Entry for object 12, in use.  
0000000179 00000 n % Entry for object 13, in use.  
...  
0000002201 00000 n % Entry for object 99, in use.  
trailer  
 << /Size 100  
 /Root 1 0 R
```

```
/ID ...
>>
startxref
2664 % Offset of the main xref section
%%EOF

2 0 obj % The object stream, at offset 3722
<< /Length ...
/N 8 % This stream contains 8 objects.
/First 47 % The stream-offset of the first object
>>
stream
3 0 4 50 5 72 ... % The numbers and stream-offsets of the 8 objects
<< /Type /StructTreeRoot % This is object 3.
/K 4 0 R
/RoleMap 5 0 R
/ClassMap 6 0 R
/ParentTree 7 0 R
/ParentTreeNextKey 8
>>
<< /S /Workbook % This is object 4 (K value from StructTreeRoot).
/P 8 0 R
/K 9 0 R
>>
<< /Workbook /Div % This is object 5 (RoleMap).
/Worksheet /Sect
/TextBox /Figure
/Shape /Figure
>>
... % Objects 6 through 10 are defined here.
endstream
endobj

11 0 obj % The cross-reference stream, at offset 4899
<< /Type /XRef
/Index [2 10] % This stream contains entries for objects 2 through 11
/Size 100
/W [1 2 1] % The byte-widths of each field
/Filter /ASCIIHexDecode % For readability only (not supported by Acrobat 6)
...
>>
stream
01 0E8A 0 % Entry for object 2 (0x0E8A = 3722)
```

```
02 0002 00 % Entry for object 3 (in object stream 2, index 0)
02 0002 01 % Entry for object 4 (in object stream 2, index 1)
02 0002 02 % ...
02 0002 03
02 0002 04
02 0002 05
02 0002 06
02 0002 07 % Entry for object 10 (in object stream 2, index 7)
01 1323 0 % Entry for object 11 (0x1323 = 4899)
endstream
endobj

xref % The update xref section, at offset 5640
0 0 % There are no entries in this section.
trailer
<< /Size 100
/Prev 2664 % Offset of previous xref section
/XRefStm 4899
/Root 1 0 R
/ID ...
>>
startxref
5640
%%EOF
```

The example illustrates several other points:

- The object stream is unencoded and the cross-reference stream uses an ASCII hexadecimal encoding for clarity. In practice, both streams would be Flate-encoded. Also, the comments shown in the cross-reference table in the above example are for illustrative purposes; PDF comments are not legal in a cross-reference table.
- The hidden objects, 2 through 11, are numbered consecutively. In practice, there is no such requirement, nor is there a requirement that free items in a cross-reference table be linked in ascending order until the end.
- The update cross-reference table contains no entries, which is not a requirement but is reasonable. A PDF creator that uses the hybrid-reference format creates the main cross-reference table, the update cross-reference table, and the cross-reference stream at the same time. Objects 12 and 13, for example, are not compressed. They might have entries in the update table. Since objects 2 and 11, the object stream and the cross-reference stream, are not compressed, they

might also be defined in the update table. Since they are part of the hidden section, however, it makes sense to define them in the cross-reference stream.

- The update cross-reference section must appear at the end of the file, but otherwise, there are no ordering restrictions on any of the objects or on the main cross-reference section. However, a file that uses both the hybrid-reference format and the linearized format has ordering requirements (see Appendix F, “Linearized PDF”).

3.5 Encryption

A PDF document can be *encrypted* (PDF 1.1) to protect its contents from unauthorized access. Encryption applies to all strings and streams in the document’s PDF file, but not to other object types such as integers and boolean values, which are used primarily to convey information about the document’s structure rather than its content. Leaving these values unencrypted allows random access to the objects within a document, whereas encrypting the strings and streams protects the document’s substantive contents.

Note: When a PDF stream object (see Section 3.2.7, “Stream Objects”) refers to an external file, the stream’s contents are not encrypted, since they are not part of the PDF file itself. However, if the contents of the stream are embedded within the PDF file (see Section 3.10.3, “Embedded File Streams”), they are encrypted like any other stream in the file. Beginning with PDF 1.5, embedded files may be encrypted in an otherwise unencrypted document (see Section 3.5.4, “Crypt Filters”).

Encryption-related information is stored in a document’s *encryption dictionary*, which is the value of the **Encrypt** entry in the document’s trailer dictionary (see Table 3.13 on page 97). The absence of this entry from the trailer dictionary means that the document is not encrypted. The entries shown in Table 3.18 are common to all encryption dictionaries.

The encryption dictionary’s **Filter** entry identifies the file’s *security handler*, a software module that implements various aspects of the encryption process and controls access to the contents of the encrypted document. PDF specifies a standard password-based security handler that all consumer applications are expected to support, but applications may optionally provide security handlers of their own.

The **SubFilter** entry specifies the syntax of the encryption dictionary contents. It allows interoperability between handlers; that is, a document may be decrypted by a handler other than the preferred one (the **Filter** entry) if they both support the format specified by **SubFilter**.

The **V** entry, in specifying which algorithm to use, determines the length of the encryption key, on which the encryption (and decryption) of data in a PDF file is based. For **V** values 2 and 3, the **Length** entry specifies the exact length of the encryption key. In PDF 1.5, a value of 4 for **V** permits the security handler to use its own encryption and decryption algorithms and to specify *crypt filters* to use on specific streams (see Section 3.5.4, “Crypt Filters”).

The remaining contents of the encryption dictionary are determined by the security handler and may vary from one handler to another. Entries for the standard security handler are described in Section 3.5.2, “Standard Security Handler.” Entries for public-key security handlers are described in Section 3.5.3, “Public-Key Security Handlers.”

TABLE 3.18 Entries common to all encryption dictionaries

KEY	TYPE	VALUE
Filter	name	<i>(Required)</i> The name of the preferred <i>security handler</i> for this document. Typically, it is the name of the security handler that was used to encrypt the document. If SubFilter is not present, only this security handler should be used when opening the document. If it is present, consumer applications can use any security handler that implements the format specified by SubFilter . Standard is the name of the built-in password-based security handler. Names for other security handlers can be registered by using the procedure described in Appendix E. Note: <i>The definition of this entry has been clarified since the previous version of this document.</i>
SubFilter	name	<i>(Optional; PDF 1.3)</i> A name that completely specifies the format and interpretation of the contents of the encryption dictionary. It is needed to allow security handlers other than the one specified by Filter to decrypt the document. If this entry is absent, other security handlers should not be allowed to decrypt the document. Note: <i>This entry was introduced in PDF 1.3 to support the use of public-key cryptography in PDF files (see Section 3.5.3, “Public-Key Security Handlers”); however, it was not incorporated into the PDF Reference until the fourth edition (PDF 1.5).</i>

KEY	TYPE	VALUE
V	number	<p>(Optional but strongly recommended) A code specifying the algorithm to be used in encrypting and decrypting the document:</p> <ul style="list-style-type: none"> 0 An algorithm that is undocumented and no longer supported, and whose use is strongly discouraged. 1 Algorithm 3.1 on page 119, with an encryption key length of 40 bits; see below. 2 (PDF 1.4) Algorithm 3.1, but permitting encryption key lengths greater than 40 bits. 3 (PDF 1.4) An unpublished algorithm that permits encryption key lengths ranging from 40 to 128 bits; see implementation note 22 in Appendix H. 4 (PDF 1.5) The security handler defines the use of encryption and decryption in the document, using the rules specified by the CF, StmF, and StrF entries. <p>The default value if this entry is omitted is 0, but a value of 1 or greater is strongly recommended. (See implementation note 23 in Appendix H.)</p>
Length	integer	(Optional; PDF 1.4; only if V is 2 or 3) The length of the encryption key, in bits. The value must be a multiple of 8, in the range 40 to 128. Default value: 40.
CF	dictionary	(Optional; meaningful only when the value of V is 4; PDF 1.5) A dictionary whose keys are crypt filter names and whose values are the corresponding crypt filter dictionaries (see Table 3.22). Every crypt filter used in the document must have an entry in this dictionary, except for the standard crypt filter names (see Table 3.23).
		Note: An attempt to redefine any of the standard names in Table 3.23 is ignored.
StmF	name	(Optional; meaningful only when the value of V is 4; PDF 1.5) The name of the crypt filter that is used by default when decrypting streams. The name must be a key in the CF dictionary or a standard crypt filter name specified in Table 3.23. All streams in the document, except for cross-reference streams (see Section 3.4.7, “Cross-Reference Streams”) or streams that have a Crypt entry in their Filter array (see Table 3.5), are decrypted by the security handler, using this crypt filter.
		Default value: Identity .
StrF	name	(Optional; meaningful only when the value of V is 4; PDF 1.5) The name of the crypt filter that is used when decrypting all strings in the document. The name must be a key in the CF dictionary or a standard crypt filter name specified in Table 3.23.
		Default value: Identity .

KEY	TYPE	VALUE
EFF	name	<p>(Optional; meaningful only when the value of V is 4; PDF 1.6) The name of the crypt filter that should be used by default when encrypting embedded file streams; it must correspond to a key in the CF dictionary or a standard crypt filter name specified in Table 3.23.</p> <p>This entry is provided by the security handler. (See implementation note 24 in Appendix H.) Applications should respect this value when encrypting embedded files, except for embedded file streams that have their own crypt filter specifier. If this entry is not present, and the embedded file stream does not contain a crypt filter specifier, the stream should be encrypted using the default stream crypt filter specified by StmF.</p>

Unlike strings within the body of the document, those in the encryption dictionary must be direct objects. The contents of the encryption dictionary are *not* encrypted by the usual methods (the algorithm specified by the **V** entry). Security handlers are responsible for encrypting any data in the encryption dictionary that they need to protect.

Note: Document creators have two choices if the encryption methods and syntax provided by PDF are not sufficient for their needs: they can provide an alternate security handler or they can encrypt whole PDF documents themselves, not making use of PDF security.

3.5.1 General Encryption Algorithm

The following algorithms are used when encrypting data in a PDF file:

- A proprietary encryption algorithm known as RC4. RC4 is a symmetric stream cipher: the same algorithm is used for both encryption and decryption, and the algorithm does not change the length of the data.

Note: RC4 is a copyrighted, proprietary algorithm of RSA Security, Inc. Adobe Systems has licensed this algorithm for use in its Acrobat products. Independent software vendors may be required to license RC4 to develop software that encrypts or decrypts PDF documents. For further information, visit the RSA Web site at <<http://www.rsasecurity.com>> or send e-mail to <products@rsasecurity.com>.

- The AES (Advanced Encryption Standard) algorithm (beginning with PDF 1.6). AES is a symmetric block cipher: the same algorithm is used for both encryption and decryption, and the length of the data when encrypted is rounded up to a multiple of the block size, which is fixed in this implementation to al-

ways be 16 bytes, as specified in FIPS 197, *Advanced Encryption Standard (AES)*; see the Bibliography).

Strings and streams encrypted with AES use a padding scheme that is described in Internet RFC 2898, *PKCS #5: Password-Based Cryptography Specification Version 2.0*; see the Bibliography. For an original message length of M , the pad consists of $16 - (M \bmod 16)$ bytes whose value is also $16 - (M \bmod 16)$. For example, a 9-byte message has a pad of 7 bytes, each with the value 0x07. The pad can be unambiguously removed to determine the original message length when decrypting. Note that the pad is present when M is evenly divisible by 16; it contains 16 bytes of 0x10.

PDF's standard encryption methods also make use of the MD5 message-digest algorithm for key generation purposes (described in Internet RFC 1321, *The MD5 Message-Digest Algorithm*; see the Bibliography).

The encryption of data in a PDF file is based on the use of an *encryption key* computed by the security handler. Different security handlers compute the encryption key using their own mechanisms. Regardless of how the key is computed, its use in the encryption of data is always the same (see Algorithm 3.1). Because the RC4 algorithm and AES algorithms are symmetric, this same sequence of steps can be used both to encrypt and to decrypt data.

Algorithm 3.1 *Encryption of data using the RC4 or AES algorithms*

1. Obtain the object number and generation number from the object identifier of the string or stream to be encrypted (see Section 3.2.9, "Indirect Objects"). If the string is a direct object, use the identifier of the indirect object containing it.
2. Treating the object number and generation number as binary integers, extend the original n -byte encryption key to $n + 5$ bytes by appending the low-order 3 bytes of the object number and the low-order 2 bytes of the generation number in that order, low-order byte first. (n is 5 unless the value of **V** in the encryption dictionary is greater than 1, in which case n is the value of **Length** divided by 8.)
If using the AES algorithm, extend the encryption key an additional 4 bytes by adding the value "sALT", which corresponds to the hexadecimal values 0x73, 0x41, 0x6C, 0x54. (This addition is done for backward compatibility and is not intended to provide additional security.)
3. Initialize the MD5 hash function and pass the result of step 2 as input to this function.

4. Use the first $(n + 5)$ bytes, up to a maximum of 16, of the output from the MD5 hash as the key for the RC4 or AES symmetric key algorithms, along with the string or stream data to be encrypted.

If using the AES algorithm, the Cipher Block Chaining (CBC) mode, which requires an initialization vector, is used. The block size parameter is set to 16 bytes, and the initialization vector is a 16-byte random number that is stored as the first 16 bytes of the encrypted stream or string.

The output is the encrypted data to be stored in the PDF file.

Stream data is encrypted after applying all stream encoding filters and is decrypted before applying any stream decoding filters. The number of bytes to be encrypted or decrypted is given by the **Length** entry in the stream dictionary. Decryption of strings (other than those in the encryption dictionary) is done after escape-sequence processing and hexadecimal decoding as appropriate to the string representation described in Section 3.2.3, “String Objects.”

3.5.2 Standard Security Handler

PDF’s standard security handler allows *access permissions* and up to two passwords to be specified for a document: an *owner password* and a *user password*. An application’s decision to encrypt a document is based on whether the user creating the document specifies any passwords or access restrictions (for example, in a security settings dialog box that the user can invoke before saving the PDF file). If so, the document is encrypted, and the permissions and information required to validate the passwords are stored in the encryption dictionary. (An application may also create an encrypted document without any user interaction if it has some other source of information about what passwords and permissions to use.)

If a user attempts to open an encrypted document that has a user password, the application should prompt for a password. Correctly supplying either password enables the user to open the document, decrypt it, and display it on the screen. If the document does not have a user password, no password is requested; the application can simply open, decrypt, and display the document. Whether additional operations are allowed on a decrypted document depends on which password (if any) was supplied when the document was opened and on any access restrictions that were specified when the document was created:

- Opening the document with the correct owner password (assuming it is not the same as the user password) allows full (owner) access to the document. This

unlimited access includes the ability to change the document's passwords and access permissions.

- Opening the document with the correct user password (or opening a document that does not have a user password) allows additional operations to be performed according to the user access permissions specified in the document's encryption dictionary.

Access permissions are specified in the form of flags corresponding to the various operations, and the set of operations to which they correspond depends on the security handler's revision number (also stored in the encryption dictionary). If the revision number is 2 or greater, the operations to which user access can be controlled are as follows:

- Modifying the document's contents
- Copying or otherwise extracting text and graphics from the document, including extraction for accessibility purposes (that is, to make the contents of the document accessible through assistive technologies such as screen readers or Braille output devices; see Section 10.8, "Accessibility Support")
- Adding or modifying text annotations (see "Text Annotations" on page 621) and interactive form fields (Section 8.6, "Interactive Forms")
- Printing the document

If the security handler's revision number is 3 or greater, user access to the following operations can be controlled more selectively:

- Filling in forms (that is, filling in existing interactive form fields) and signing the document (which amounts to filling in existing signature fields, a type of interactive form field).
- Assembling the document: inserting, rotating, or deleting pages and creating navigation elements such as bookmarks or thumbnail images (see Section 8.2, "Document-Level Navigation").
- Printing to a representation from which a faithful digital copy of the PDF content could be generated. Disallowing such printing may result in degradation of output quality (a feature implemented as "Print As Image" in Acrobat).

In addition, revisions 3 and greater enable the extraction of text and graphics (in support of accessibility to users with disabilities or for other purposes) to be controlled separately.

If revision 4 is specified, the standard security handler supports crypt filters (see Section 3.5.4, “Crypt Filters”). The support is limited to the **Identity** crypt filter (see Table 3.23) and crypt filters named **StdCF** whose dictionaries contain a **CFM** value of **V2** or **AESV2** and an **AuthEvent** value of **DocOpen**.

Note: Once the document has been opened and decrypted successfully, the application has access to the entire contents of the document. There is nothing inherent in PDF encryption that enforces the document permissions specified in the encryption dictionary. It is up to the implementors of PDF consumer applications to respect the intent of the document creator by restricting user access to an encrypted PDF file according to the permissions contained in the file.

Note: PDF 1.5 introduces a set of access permissions that do not require the document to be encrypted; see Section 8.7.3, “Permissions.”

Standard Encryption Dictionary

Table 3.19 shows the encryption dictionary entries for the standard security handler (in addition to those in Table 3.18).

TABLE 3.19 Additional encryption dictionary entries for the standard security handler

KEY	TYPE	VALUE
R	number	(Required) A number specifying which revision of the standard security handler should be used to interpret this dictionary: <ul style="list-style-type: none">• 2 if the document is encrypted with a V value less than 2 (see Table 3.18) and does not have any of the access permissions set (by means of the P entry, below) that are designated “Revision 3 or greater” in Table 3.20• 3 if the document is encrypted with a V value of 2 or 3, or has any “Revision 3 or greater” access permissions set• 4 if the document is encrypted with a V value of 4
O	string	(Required) A 32-byte string, based on both the owner and user passwords, that is used in computing the encryption key and in determining whether a valid owner password was entered. For more information, see “Encryption Key Algorithm” on page 124 and “Password Algorithms” on page 126.

KEY	TYPE	VALUE
U	string	(Required) A 32-byte string, based on the user password, that is used in determining whether to prompt the user for a password and, if so, whether a valid user or owner password was entered. For more information, see “Password Algorithms” on page 126.
P	integer	(Required) A set of flags specifying which operations are permitted when the document is opened with user access (see Table 3.20).
EncryptMetadata	boolean	(Optional; meaningful only when the value of V is 4; PDF 1.5) Indicates whether the document-level metadata stream (see Section 10.2.2, “Metadata Streams”) is to be encrypted. Applications should respect this value.

Default value: **true**.

The values of the **O** and **U** entries in this dictionary are used to determine whether a password entered when the document is opened is the correct owner password, user password, or neither.

The value of the **P** entry is an unsigned 32-bit integer containing a set of flags specifying which access permissions should be granted when the document is opened with user access. Table 3.20 shows the meanings of these flags. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). A 1 bit in any position enables the corresponding access permission. Which bits are meaningful, and in some cases how they are interpreted, depends on the security handler’s revision number (specified in the encryption dictionary’s **R** entry).

Note: PDF integer objects are represented internally in signed twos-complement form. Since all the reserved high-order flag bits in the encryption dictionary’s **P** value are required to be 1, the value must be specified as a negative integer. For example, assuming revision 2 of the security handler, the value -44 permits printing and copying but disallows modifying the contents and annotations.

TABLE 3.20 User access permissions

BIT POSITION	MEANING
1–2	Reserved; must be 0.
3	(Revision 2) Print the document. (Revision 3 or greater) Print the document (possibly not at the highest quality level, depending on whether bit 12 is also set).

BIT POSITION	MEANING
4	Modify the contents of the document by operations other than those controlled by bits 6, 9, and 11.
5	(<i>Revision 2</i>) Copy or otherwise extract text and graphics from the document, including extracting text and graphics (in support of accessibility to users with disabilities or for other purposes). (<i>Revision 3 or greater</i>) Copy or otherwise extract text and graphics from the document by operations other than that controlled by bit 10.
6	Add or modify text annotations, fill in interactive form fields, and, if bit 4 is also set, create or modify interactive form fields (including signature fields).
7–8	Reserved; must be 1.
9	(<i>Revision 3 or greater</i>) Fill in existing interactive form fields (including signature fields), even if bit 6 is clear.
10	(<i>Revision 3 or greater</i>) Extract text and graphics (in support of accessibility to users with disabilities or for other purposes).
11	(<i>Revision 3 or greater</i>) Assemble the document (insert, rotate, or delete pages and create bookmarks or thumbnail images), even if bit 4 is clear.
12	(<i>Revision 3 or greater</i>) Print the document to a representation from which a faithful digital copy of the PDF content could be generated. When this bit is clear (and bit 3 is set), printing is limited to a low-level representation of the appearance, possibly of degraded quality. (See implementation note 25 in Appendix H.)
13–32	(<i>Revision 3 or greater</i>) Reserved; must be 1.

Encryption Key Algorithm

As noted earlier, one function of a security handler is to generate an encryption key for use in encrypting and decrypting the contents of a document. Given a password string, the standard security handler computes an encryption key as shown in Algorithm 3.2.

Algorithm 3.2 Computing an encryption key

1. Pad or truncate the password string to exactly 32 bytes. If the password string is more than 32 bytes long, use only its first 32 bytes; if it is less than 32 bytes long, pad it by appending the required number of additional bytes from the beginning of the following padding string:

```
< 28 BF 4E 5E 4E 75 8A 41 64 00 4E 56 FF FA 01 08  
2E 2E 00 B6 D0 68 3E 80 2F 0C A9 FE 64 53 69 7A >
```

That is, if the password string is n bytes long, append the first $32 - n$ bytes of the padding string to the end of the password string. If the password string is empty (zero-length), meaning there is no user password, substitute the entire padding string in its place.

2. Initialize the MD5 hash function and pass the result of step 1 as input to this function.
3. Pass the value of the encryption dictionary's **O** entry to the MD5 hash function. (Algorithm 3.3 shows how the **O** value is computed.)
4. Treat the value of the **P** entry as an unsigned 4-byte integer and pass these bytes to the MD5 hash function, low-order byte first.
5. Pass the first element of the file's file identifier array (the value of the **ID** entry in the document's trailer dictionary; see Table 3.13 on page 97) to the MD5 hash function. (See implementation note 26 in Appendix H.)
6. (*Revision 4 or greater*) If document metadata is not being encrypted, pass 4 bytes with the value 0xFFFFFFFF to the MD5 hash function.
7. Finish the hash.
8. (*Revision 3 or greater*) Do the following 50 times: Take the output from the previous MD5 hash and pass the first n bytes of the output as input into a new MD5 hash, where n is the number of bytes of the encryption key as defined by the value of the encryption dictionary's **Length** entry.
9. Set the encryption key to the first n bytes of the output from the final MD5 hash, where n is always 5 for revision 2 but, for revision 3 or greater, depends on the value of the encryption dictionary's **Length** entry.

This algorithm, when applied to the user password string, produces the encryption key used to encrypt or decrypt string and stream data according to Algorithm 3.1 on page 119. Parts of this algorithm are also used in the algorithms described below.

Password Algorithms

In addition to the encryption key, the standard security handler must provide the contents of the encryption dictionary (Table 3.18 on page 116 and Table 3.19 on page 122). The values of the **Filter**, **V**, **Length**, **R**, and **P** entries are straightforward, but the computation of the **O** (owner password) and **U** (user password) entries requires further explanation. Algorithms 3.3 through 3.5 show how the values of the owner password and user password entries are computed (with separate versions of the latter depending on the revision of the security handler).

Algorithm 3.3 Computing the encryption dictionary's O (owner password) value

1. Pad or truncate the owner password string as described in step 1 of Algorithm 3.2. If there is no owner password, use the user password instead. (See implementation note 27 in Appendix H.)
2. Initialize the MD5 hash function and pass the result of step 1 as input to this function.
3. *(Revision 3 or greater)* Do the following 50 times: Take the output from the previous MD5 hash and pass it as input into a new MD5 hash.
4. Create an RC4 encryption key using the first n bytes of the output from the final MD5 hash, where n is always 5 for revision 2 but, for revision 3 or greater, depends on the value of the encryption dictionary's **Length** entry.
5. Pad or truncate the user password string as described in step 1 of Algorithm 3.2.
6. Encrypt the result of step 5, using an RC4 encryption function with the encryption key obtained in step 4.
7. *(Revision 3 or greater)* Do the following 19 times: Take the output from the previous invocation of the RC4 function and pass it as input to a new invocation of the function; use an encryption key generated by taking each byte of the encryption key obtained in step 4 and performing an XOR (exclusive or) operation between that byte and the single-byte value of the iteration counter (from 1 to 19).
8. Store the output from the final invocation of the RC4 function as the value of the **O** entry in the encryption dictionary.

Algorithm 3.4 Computing the encryption dictionary's U (user password) value (Revision 2)

1. Create an encryption key based on the user password string, as described in Algorithm 3.2.
2. Encrypt the 32-byte padding string shown in step 1 of Algorithm 3.2, using an RC4 encryption function with the encryption key from the preceding step.
3. Store the result of step 2 as the value of the **U** entry in the encryption dictionary.

Algorithm 3.5 Computing the encryption dictionary's U (user password) value (Revision 3 or greater)

1. Create an encryption key based on the user password string, as described in Algorithm 3.2.
2. Initialize the MD5 hash function and pass the 32-byte padding string shown in step 1 of Algorithm 3.2 as input to this function.
3. Pass the first element of the file's file identifier array (the value of the **ID** entry in the document's trailer dictionary; see Table 3.13 on page 97) to the hash function and finish the hash. (See implementation note 26 in Appendix H.)
4. Encrypt the 16-byte result of the hash, using an RC4 encryption function with the encryption key from step 1.
5. Do the following 19 times: Take the output from the previous invocation of the RC4 function and pass it as input to a new invocation of the function; use an encryption key generated by taking each byte of the original encryption key (obtained in step 1) and performing an XOR (exclusive or) operation between that byte and the single-byte value of the iteration counter (from 1 to 19).
6. Append 16 bytes of arbitrary padding to the output from the final invocation of the RC4 function and store the 32-byte result as the value of the **U** entry in the encryption dictionary.

The standard security handler uses Algorithms 3.6 and 3.7 to determine whether a supplied password string is the correct user or owner password. Note too that Algorithm 3.6 can be used to determine whether a document's user password is the empty string, and therefore whether to suppress prompting for a password when the document is opened.

Algorithm 3.6 Authenticating the user password

1. Perform all but the last step of Algorithm 3.4 (*Revision 2*) or Algorithm 3.5 (*Revision 3 or greater*) using the supplied password string.
2. If the result of step 1 is equal to the value of the encryption dictionary's **U** entry (comparing on the first 16 bytes in the case of Revision 3 or greater), the password supplied is the correct user password. The key obtained in step 1 (that is, in the first step of Algorithm 3.4 or 3.5) can be used to decrypt the document using Algorithm 3.1 on page 119.

Algorithm 3.7 *Authenticating the owner password*

1. Compute an encryption key from the supplied password string, as described in steps 1 to 4 of Algorithm 3.3.
2. *(Revision 2 only)* Decrypt the value of the encryption dictionary's O entry, using an RC4 encryption function with the encryption key computed in step 1.
(Revision 3 or greater) Do the following 20 times: Decrypt the value of the encryption dictionary's O entry (first iteration) or the output from the previous iteration (all subsequent iterations), using an RC4 encryption function with a different encryption key at each iteration. The key is generated by taking the original key (obtained in step 1) and performing an XOR (exclusive or) operation between each byte of the key and the single-byte value of the iteration counter (from 19 to 0).
3. The result of step 2 purports to be the user password. Authenticate this user password using Algorithm 3.6. If it is correct, the password supplied is the correct owner password.

3.5.3 Public-Key Security Handlers

Security handlers may use *public-key* encryption technology to encrypt a document (or strings and streams within a document). When doing so, it is possible to specify one or more lists of recipients, where each list has its own unique access permissions. Only specified recipients can open the encrypted document or content, unlike the standard security handler, where a password determines access. The permissions defined for public-key security handlers are identical to those defined for the standard security handler (see Section 3.5.2, “Standard Security Handler”).

Public-key security handlers use the industry standard Public Key Cryptographic Standard Number 7 (PKCS#7) binary encoding syntax to encode recipient list, decryption key, and access permission information. The PKCS#7 specification is in Internet RFC 2315, *PKCS #7: Cryptographic Message Syntax, Version 1.5* (see the Bibliography).

When encrypting the data, each recipient's X.509 public key certificate (as described in ITU-T Recommendation X.509; see the Bibliography) must be available. When decrypting the data, the application scans the recipient list for which the content is encrypted and attempts to find a match with a certificate that belongs to the user. If a match is found, the user requires access to the corresponding private key, which may require authentication, possibly using a password. Once access is obtained, the private key is used to decrypt the encrypted data.

Public-Key Encryption Dictionary

Encryption dictionaries for public-key security handlers contain the common entries shown in Table 3.18, whose values are described below. In addition, they may contain the entry shown in Table 3.21.

The **Filter** entry is the name of a public-key security handler. Examples of existing security handlers that support public-key encryption are **Entrust.PPKEF**, **Adobe.PPKLite**, and **Adobe.PubSec**. This handler will be the preferred handler when encrypting the document.

Permitted values of the **SubFilter** entry for use with conforming public-key security handlers are **adbe.pkcs7.s3**, **adbe.pkcs7.s4**, which are used when not using crypt filters (see Section 3.5.4, “Crypt Filters”) and **adbe.pkcs7.s5**, which is used when using crypt filters.

The **CF**, **StmF**, and **StrF** entries may be present when **SubFilter** is **adbe.pkcs7.s5**.

TABLE 3.21 Additional encryption dictionary entries for public-key security handlers

KEY	TYPE	VALUE
Recipients	array	(Required when SubFilter is adbe.pkcs7.s3 or adbe.pkcs7.s4 ; PDF 1.3) An array of byte-strings, where each string is a PKCS#7 object listing recipients who have been granted equal access rights to the document. The data contained in the PKCS#7 object includes both a cryptographic key that is used to decrypt the encrypted data and the access permissions (see Table 3.20) that apply to the recipient list. There should be only one PKCS#7 object per unique set of access permissions; if a recipient appears in more than one list, the permissions used are those in the first matching list.

Note: When **SubFilter** is **adbe.pkcs7.s5**, recipient lists are specified in the crypt filter dictionary; see Table 3.24.

Public-Key Encryption Algorithms

Figure 3.4 illustrates how PKCS#7 objects are used when encrypting PDF files. A PKCS#7 object is designed to encapsulate and encrypt what is referred to as the *enveloped data*.

FIGURE 3.4 Public-key encryption algorithm

The enveloped data in the PKCS#7 object contains keying material that must be used to decrypt the document (or individual strings or streams in the document, when crypt filters are used; see Section 3.5.4, “Crypt Filters”). A key is used to encrypt (and decrypt) the enveloped data. This key (the *plaintext key* in Figure 3.4) is encrypted for each recipient, using that recipient’s public key, and is stored in the PKCS#7 object (as the *encrypted key* for each recipient). To decrypt the document, that key is decrypted using the recipient’s private key, which yields a decrypted (plaintext) key. That key, in turn, is used to decrypt the enveloped data in the PKCS#7 object, resulting in a byte array that includes the following information:

- A 20-byte seed that is used to create the encryption key that is used by Algorithm 3.1. The seed should be a unique random number generated by the security handler that encrypted the document.
- A 4-byte value defining the permissions, least significant byte first. See Table 3.20 for the possible permission values.

- When **SubFilter** is **adbe.pkcs7.s3**, the relevant permissions are restricted to those specified for revision 2 of the standard security handler.
- For **adbe.pkcs7.s4**, revision 3 permissions apply.
- For **adbe.pkcs7.s5**, which supports the use of crypt filters, the permissions are the same as **adbe.pkcs7.s4** when the crypt filter is referenced from the **StmF** or **StrF** entries of the encryption dictionary. When referenced from the **Crypt** filter decode parameter dictionary of a stream object (see Table 3.12), the 4 bytes of permissions are absent from the enveloped data.

The algorithms that may be used to encrypt the enveloped data in the PKCS#7 object are: RC4 with key lengths up to 256-bits, DES, Triple DES, RC2 with key lengths up to 128 bits, 128-bit AES in Cipher Block Chaining (CBC) mode, 192-bit AES in CBC mode, 256-bit AES in CBC mode. Acrobat products have used Triple DES to encrypt the enveloped data, and support all of these listed algorithms when decrypting the enveloped data. The PKCS#7 specification is in Internet RFC 2315, *PKCS #7: Cryptographic Message Syntax, Version 1.5* (see the Bibliography).

The encryption key that is used by Algorithm 3.1 is calculated by means of an SHA-1 message digest operation that digests the following data, in order:

1. The 20 bytes of seed
2. The bytes of each item in the **Recipients** array of PKCS#7 objects in the order in which they appear in the array
3. 4 bytes with the value 0xFF if the key being generated is intended for use in document-level encryption and the document metadata is being left as plain-text

The first $n/8$ bytes of the resulting digest is used as the encryption key, where n is the bit length of the RC4 key.

3.5.4 Crypt Filters

PDF 1.5 introduces *crypt filters*, which provide finer granularity control of encryption within a PDF file. The use of crypt filters involves the following structures:

- The encryption dictionary (see Table 3.18) contains entries that enumerate the crypt filters in the document (**CF**) and specify which ones are used by default to

decrypt all the streams (**StmF**) and strings (**StrF**) in the document. In addition, the value of the **V** entry must be 4 to use crypt filters.

- Each crypt filter specified in the **CF** entry of the encryption dictionary is represented by a *crypt filter dictionary*, whose entries are shown in Table 3.22.
- A stream filter type, the **Crypt** filter (see Section 3.3.9, “Crypt Filter”) can be specified for any stream in the document to override the default filter for streams. A standard **Identity** filter is provided (see Table 3.23) to allow specific streams, such as document metadata, to be unencrypted in an otherwise encrypted document. The stream’s **DecodeParms** entry must contain a **Crypt** filter decode parameters dictionary (see Table 3.12) whose **Name** entry specifies the particular crypt filter to be used (if missing, **Identity** is used). Different streams may specify different crypt filters; however, see implementation notes 28 and 29 in Appendix H.

Authorization to decrypt a stream must always be obtained before the stream can be accessed. This typically occurs when the document is opened, as specified by a value of **DocOpen** for the **AuthEvent** entry in the crypt filter dictionary. PDF consumer applications and security handlers should treat any attempt to access a stream for which authorization has failed as an error. **AuthEvent** may also be **EFOpen**, which indicates the presence of an embedded file that is encrypted with a crypt filter that may be different from the crypt filters used by default to encrypt strings and streams in the document; see implementation note 31 in Appendix H.

By specifying a value of **None** for the **CFM** entry in the crypt filter dictionary, the security handler can do its own decryption. This allows the handler to tightly control key management and use any preferred symmetric-key cryptographic algorithm.

TABLE 3.22 Entries common to all crypt filter dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) If present, must be CryptFilter for a crypt filter dictionary.

KEY	TYPE	VALUE
CFM	name	<p>(Optional) The method used, if any, by the consumer application to decrypt data. The following values are supported:</p> <ul style="list-style-type: none"> None The application does not decrypt data but directs the input stream to the security handler for decryption. (See implementation note 30 in Appendix H.) V2 The application asks the security handler for the encryption key and implicitly decrypts data with Algorithm 3.1, using the RC4 algorithm. AESV2 (PDF 1.6) The application asks the security handler for the encryption key and implicitly decrypts data with Algorithm 3.1, using the AES algorithm in Cipher Block Chaining (CBC) mode with a 16-byte block size and an initialization vector that is randomly generated and placed as the first 16 bytes in the stream or string. <p>When the value is V2 or AESV2, the application may ask once for this encryption key and cache the key for subsequent use for streams that use the same crypt filter. Therefore, there must be a one-to-one relationship between a crypt filter name and the corresponding encryption key.</p> <p>Only the values listed here are supported. Applications that encounter other values should report that the file is encrypted with an unsupported algorithm.</p> <p>Default value: None.</p>
AuthEvent	name	<p>(Optional) The event to be used to trigger the authorization that is required to access encryption keys used by this filter. If authorization fails, the event should fail. Valid values are:</p> <ul style="list-style-type: none"> • DocOpen: Authorization is required when a document is opened. • EFOpen: Authorization is required when accessing embedded files. <p>Default value: DocOpen.</p> <p>If this filter is used as the value of StrF or StmF in the encryption dictionary (see Table 3.18), the application should ignore this key and behave as if the value is DocOpen.</p>

KEY	TYPE	VALUE
Length	integer	(Optional) The bit length of the encryption key. It must be a multiple of 8 in the range of 40 to 128. <i>Note:</i> Security handlers can define their own use of the Length entry but are encouraged to use it to define the bit length of the encryption key.

Security handlers can add their own private data to crypt filter dictionaries. Names for private data entries must conform to the PDF name registry (see Appendix E, “PDF Name Registry”).

TABLE 3.23 Standard crypt filter names

NAME	DESCRIPTION
Identity	Input data is passed through without any processing.

Table 3.24 lists the additional crypt filter dictionary entries used by public-key security handlers (see Section 3.5.3, “Public-Key Security Handlers”). When these entries are present, the value of **CFM** must be **V2** or **AESV2**.

TABLE 3.24 Additional crypt filter dictionary entries for public-key security handlers

KEY	TYPE	VALUE
Recipients	array or string	(Required) If the crypt filter is referenced from StmF or StrF in the encryption dictionary, this entry is an array of byte strings, where each string is a binary-encoded PKCS#7 object listing recipients that have been granted equal access rights to the document. The enveloped data contained in the PKCS#7 object includes both a 20-byte seed value used to compute the encryption key (see “Public-Key Encryption Algorithms” on page 130) followed by 4 bytes of permissions settings (see Table 3.20) that apply to the recipient list. There should be only one object per unique set of access permissions. If a recipient appears in more than one list, the permissions used are those in the first matching list. If the crypt filter is referenced from a Crypt filter decode parameter dictionary (see Table 3.12), this entry is a string that is a binary-encoded PKCS#7 object containing a list of all recipients who are permitted to access the corresponding encrypted stream. The enveloped data contained in the PKCS#7 object is a 20-byte seed value used to create the encryption key that is used by Algorithm 3.1.

KEY	TYPE	VALUE
EncryptMetadata	boolean	(Optional; used only by crypt filters that are referenced from StmF in an encryption dictionary) Indicates whether the document-level metadata stream (see Section 10.2.2, “Metadata Streams”) is to be encrypted. PDF consumer applications should respect this value when determining whether metadata should be encrypted; see implementation note 32 in Appendix H. Default value: true .

Example 3.12 shows the use of crypt filters in an encrypted document containing a plaintext document-level metadata stream. The metadata stream is left as is by applying the **Identity** crypt filter. The remaining streams and strings are decrypted using the default filters.

Example 3.12

```
%PDF1.5
1 0 obj % Document catalog
<< /Type /Catalog
 /Pages 2 0 R
 /Metadata 6 0 R
>>
endobj
2 0 obj % Page tree
<< /Type /Pages
 /Kids [3 0 R]
 /Count 1
>>
endobj
3 0 obj % 1st page
<< /Type /Page
 /Parent 2 0 R
 /MediaBox [0 0 612 792]
 /Contents 4 0 R
>>
endobj
4 0 obj % Page contents
<< /Length 35 >>
stream
*** Encrypted Page-marking operators ***
endstream
endobj
```

```
5 0 obj
 << /Title ($#*%$#^&#) >> % Info dictionary: encrypted text string
endobj
6 0 obj
 << /Type /Metadata
 /Subtype /XML
 /Length 15
 /Filter [/Crypt] % Uses a crypt filter
 /DecodeParms % with these parameters
 << /Type /CryptFilterDecodeParms
 /Name /Identity % Indicates no encryption
 >>
>>
stream
 XML metadata % Unencrypted metadata
endstream
endobj
8 0 obj
 << /Filter /MySecurityHandlerName
 /V 4 % Version 4: allow crypt filters
 /CF % List of crypt filters
 << /MyFilter0
 << /Type /CryptFilter
 /CFM V2 >> % Uses the standard algorithm
 >>
 /StrF /MyFilter0 % Strings are decrypted using /MyFilter0
 /StmF /MyFilter0 % Streams are decrypted using /MyFilter0
 ...
 /MyUnsecureKey (12345678)
 /EncryptMetadata false
>>
endobj
xref
...
trailer
 << /Size 8
 /Root 1 0 R
 /Info 5 0 R
 /Encrypt 8 0 R
 >>
startxref
495
%%EOF
```


3.6 Document Structure

A PDF document can be regarded as a hierarchy of objects contained in the body section of a PDF file. At the root of the hierarchy is the document's *catalog* dictionary (see Section 3.6.1, "Document Catalog"). Most of the objects in the hierarchy are dictionaries. For example, each page of the document is represented by a *page object*—a dictionary that includes references to the page's contents and other attributes, such as its thumbnail image (Section 8.2.3, "Thumbnail Images") and any annotations (Section 8.4, "Annotations") associated with it. The individual page objects are tied together in a structure called the *page tree* (described in Section 3.6.2, "Page Tree"), which in turn is specified by an indirect reference in the document catalog. Parent, child, and sibling relationships within the hierarchy are defined by dictionary entries whose values are indirect references to other dictionaries. Figure 3.5 illustrates the structure of the object hierarchy.

Note: *The data structures described in this section, particularly the catalog and page dictionaries, combine entries describing document structure with ones dealing with the detailed semantics of documents and pages. All entries are listed here, but many of their descriptions are deferred to subsequent chapters.*

3.6.1 Document Catalog

The root of a document's object hierarchy is the *catalog* dictionary, located by means of the **Root** entry in the trailer of the PDF file (see Section 3.4.4, "File Trailer"). The catalog contains references to other objects defining the document's contents, outline, article threads (PDF 1.1), named destinations, and other attributes. In addition, it contains information about how the document should be displayed on the screen, such as whether its outline and thumbnail page images should be displayed automatically and whether some location other than the first page should be shown when the document is opened. Table 3.25 shows the entries in the catalog dictionary.

FIGURE 3.5 Structure of a PDF document

TABLE 3.25 Entries in the catalog dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Catalog for the catalog dictionary.
Version	name	(Optional; PDF 1.4) The version of the PDF specification to which the document conforms (for example, 1.4) if later than the version specified in the file’s header (see Section 3.4.1, “File Header”). If the header specifies a later version, or if this entry is absent, the document conforms to the version specified in the header. This entry enables a PDF producer application to update the version using an incremental update; see Section 3.4.5, “Incremental Updates.” (See implementation note 33 in Appendix H.)
		<i>Note:</i> The value of this entry is a name object, not a number, and therefore must be preceded by a slash character (/) when written in the PDF file (for example, /1.4).
Pages	dictionary	(Required; must be an indirect reference) The page tree node that is the root of the document’s page tree (see Section 3.6.2, “Page Tree”).
PageLabels	number tree	(Optional; PDF 1.3) A number tree (see Section 3.8.6, “Number Trees”) defining the page labeling for the document. The keys in this tree are page indices; the corresponding values are <i>page label dictionaries</i> (see Section 8.3.1, “Page Labels”). Each page index denotes the first page in a <i>labeling range</i> to which the specified page label dictionary applies. The tree must include a value for page index 0.
Names	dictionary	(Optional; PDF 1.2) The document’s name dictionary (see Section 3.6.3, “Name Dictionary”).
Dests	dictionary	(Optional; PDF 1.1; must be an indirect reference) A dictionary of names and corresponding <i>destinations</i> (see “Named Destinations” on page 583).
ViewerPreferences	dictionary	(Optional; PDF 1.2) A viewer preferences dictionary (see Section 8.1, “Viewer Preferences”) specifying the way the document is to be displayed on the screen. If this entry is absent, applications should use their own current user preference settings.

KEY	TYPE	VALUE												
PageLayout	name	<p>(Optional) A name object specifying the page layout to be used when the document is opened:</p> <table> <tr> <td>SinglePage</td><td>Display one page at a time</td></tr> <tr> <td>OneColumn</td><td>Display the pages in one column</td></tr> <tr> <td>TwoColumnLeft</td><td>Display the pages in two columns, with odd-numbered pages on the left</td></tr> <tr> <td>TwoColumnRight</td><td>Display the pages in two columns, with odd-numbered pages on the right</td></tr> <tr> <td>TwoPageLeft</td><td>(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the left</td></tr> <tr> <td>TwoPageRight</td><td>(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the right</td></tr> </table> <p>Default value: SinglePage.</p>	SinglePage	Display one page at a time	OneColumn	Display the pages in one column	TwoColumnLeft	Display the pages in two columns, with odd-numbered pages on the left	TwoColumnRight	Display the pages in two columns, with odd-numbered pages on the right	TwoPageLeft	(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the left	TwoPageRight	(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the right
SinglePage	Display one page at a time													
OneColumn	Display the pages in one column													
TwoColumnLeft	Display the pages in two columns, with odd-numbered pages on the left													
TwoColumnRight	Display the pages in two columns, with odd-numbered pages on the right													
TwoPageLeft	(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the left													
TwoPageRight	(PDF 1.5) Display the pages two at a time, with odd-numbered pages on the right													
PageMode	name	<p>(Optional) A name object specifying how the document should be displayed when opened:</p> <table> <tr> <td>UseNone</td><td>Neither document outline nor thumbnail images visible</td></tr> <tr> <td>UseOutlines</td><td>Document outline visible</td></tr> <tr> <td>UseThumbs</td><td>Thumbnail images visible</td></tr> <tr> <td>FullScreen</td><td>Full-screen mode, with no menu bar, window controls, or any other window visible</td></tr> <tr> <td>UseOC</td><td>(PDF 1.5) Optional content group panel visible</td></tr> <tr> <td>UseAttachments</td><td>(PDF 1.6) Attachments panel visible</td></tr> </table> <p>Default value: UseNone.</p>	UseNone	Neither document outline nor thumbnail images visible	UseOutlines	Document outline visible	UseThumbs	Thumbnail images visible	FullScreen	Full-screen mode, with no menu bar, window controls, or any other window visible	UseOC	(PDF 1.5) Optional content group panel visible	UseAttachments	(PDF 1.6) Attachments panel visible
UseNone	Neither document outline nor thumbnail images visible													
UseOutlines	Document outline visible													
UseThumbs	Thumbnail images visible													
FullScreen	Full-screen mode, with no menu bar, window controls, or any other window visible													
UseOC	(PDF 1.5) Optional content group panel visible													
UseAttachments	(PDF 1.6) Attachments panel visible													
Outlines	dictionary	(Optional; must be an indirect reference) The outline dictionary that is the root of the document's <i>outline hierarchy</i> (see Section 8.2.2, "Document Outline").												
Threads	array	(Optional; PDF 1.1; must be an indirect reference) An array of thread dictionaries representing the document's <i>article threads</i> (see Section 8.3.2, "Articles").												
OpenAction	array or dictionary	(Optional; PDF 1.1) A value specifying a <i>destination</i> to be displayed or an <i>action</i> to be performed when the document is opened. The value is either an array defining a destination (see Section 8.2.1, "Destinations") or an action dictionary representing an action (Section 8.5, "Actions"). If this entry is absent, the document should be opened to the top of the first page at the default magnification factor.												

KEY	TYPE	VALUE
AA	dictionary	(Optional; PDF 1.4) An additional-actions dictionary defining the actions to be taken in response to various <i>trigger events</i> affecting the document as a whole (see “Trigger Events” on page 648). (See also implementation note 34 in Appendix H.)
URI	dictionary	(Optional; PDF 1.1) A URI dictionary containing document-level information for <i>URI</i> (<i>uniform resource identifier</i>) <i>actions</i> (see “URI Actions” on page 662).
AcroForm	dictionary	(Optional; PDF 1.2) The document’s <i>interactive form (AcroForm) dictionary</i> (see Section 8.6.1, “Interactive Form Dictionary”).
Metadata	stream	(Optional; PDF 1.4; must be an indirect reference) A <i>metadata stream</i> containing metadata for the document (see Section 10.2.2, “Metadata Streams”).
StructTreeRoot	dictionary	(Optional; PDF 1.3) The document’s structure tree root dictionary (see Section 10.6.1, “Structure Hierarchy”).
MarkInfo	dictionary	(Optional; PDF 1.4) A mark information dictionary containing information about the document’s usage of Tagged PDF conventions (see Section 10.6, “Logical Structure”).
Lang	text string	(Optional; PDF 1.4) A <i>language identifier</i> specifying the natural language for all text in the document except where overridden by language specifications for structure elements or marked content (see Section 10.8.1, “Natural Language Specification”). If this entry is absent, the language is considered unknown.
SpiderInfo	dictionary	(Optional; PDF 1.3) A Web Capture information dictionary containing state information used by the Acrobat Web Capture (AcroSpider) plugin in extension (see Section 10.9.1, “Web Capture Information Dictionary”).
OutputIntents	array	(Optional; PDF 1.4) An array of output intent dictionaries describing the color characteristics of output devices on which the document might be rendered (see “Output Intents” on page 970).
PieceInfo	dictionary	(Optional; PDF 1.4) A page-piece dictionary associated with the document (see Section 10.4, “Page-Piece Dictionaries”).
OCProperties	dictionary	(Optional; PDF 1.5; required if a document contains optional content) The document’s optional content properties dictionary (see Section 4.10.3, “Configuring Optional Content”).

KEY	TYPE	VALUE
Perms	dictionary	(Optional; PDF 1.5) A permissions dictionary that specifies user access permissions for the document. Section 8.7.3, “Permissions,” describes this dictionary and how it is used.
Legal	dictionary	(Optional; PDF 1.5) A dictionary containing attestations regarding the content of a PDF document, as it relates to the legality of digital signatures (see Section 8.7.4, “Legal Content Attestations”).
Requirements	array	(Optional; PDF 1.7) An array of requirement dictionaries representing requirements for the document. Section 8.9, “Document Requirements,” describes this dictionary and how to use it.
Collection	dictionary	(Optional; PDF 1.7) A collection dictionary that a PDF consumer uses to enhance the presentation of file attachments stored in the PDF document. (see Section 8.2.4, “Collections”).
NeedsRendering	boolean	<p>(Optional; PDF 1.7) A flag used to expedite the display of PDF documents containing XFA forms. It specifies whether the document must be regenerated when the document is first opened.</p> <p>If true, the viewer application treats the document as a shell and regenerates the content when the document is opened, regardless of any dynamic forms settings that appear in the XFA stream itself. This setting is used to expedite the display of documents whose layout varies depending on the content of the XFA streams.</p> <p>If false, the viewer application does not regenerate the content when the document is opened. See the <i>XML Forms Architecture (XFA) Specification</i> (Bibliography).</p> <p>Default value: false.</p>

Example 3.13 shows a sample catalog object.

Example 3.13

```

1 0 obj
<< /Type /Catalog
/Pages 2 0 R
/PageMode /UseOutlines
/Outlines 3 0 R
>>
endobj

```

3.6.2 Page Tree

The pages of a document are accessed through a structure known as the *page tree*, which defines the ordering of pages in the document. The tree structure allows PDF consumer applications, using only limited memory, to quickly open a document containing thousands of pages. The tree contains nodes of two types—intermediate nodes, called *page tree nodes*, and leaf nodes, called *page objects*—whose form is described in the sections below. Applications should be prepared to handle any form of tree structure built of such nodes. The simplest structure would consist of a single page tree node that references all of the document’s page objects directly. However, to optimize application performance, the Acrobat Distiller program constructs trees of a particular form, known as *balanced trees*. Further information on this form of tree can be found in *Data Structures and Algorithms*, by Aho, Hopcroft, and Ullman (see the Bibliography).

Page Tree Nodes

Table 3.26 shows the required entries in a page tree node.

TABLE 3.26 Required entries in a page tree node

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Pages for a page tree node.
Parent	dictionary	(Required except in root node; must be an indirect reference) The page tree node that is the immediate parent of this one.
Kids	array	(Required) An array of indirect references to the immediate children of this node. The children may be page objects or other page tree nodes.
Count	integer	(Required) The number of leaf nodes (page objects) that are descendants of this node within the page tree.

Note: The structure of the page tree is not necessarily related to the logical structure of the document; that is, page tree nodes do not represent chapters, sections, and so forth. (Other data structures are defined for that purpose; see Section 10.6, “Logical Structure.”) Applications that consume or produce PDF files are not required to preserve the existing structure of the page tree.

Example 3.14 illustrates the page tree for a document with three pages. See “Page Objects,” below, for the contents of the individual page objects, and Section G.4, “Page Tree Example,” for a more extended example showing the page tree for a longer document.

Example 3.14

```
2 0 obj
<< /Type /Pages
/Kids [ 4 0 R
 10 0 R
 24 0 R
 ]
/Count 3
>>
endobj

4 0 obj
<< /Type /Page
...Additional entries describing the attributes of this page...
>>
endobj

10 0 obj
<< /Type /Page
...Additional entries describing the attributes of this page...
>>
endobj

24 0 obj
<< /Type /Page
...Additional entries describing the attributes of this page...
>>
endobj
```

In addition to the entries shown in Table 3.26, a page tree node may contain further entries defining *inherited attributes* for the page objects that are its descendants (see “Inheritance of Page Attributes” on page 149).

Page Objects

The leaves of the page tree are *page objects*, each of which is a dictionary specifying the attributes of a single page of the document. Table 3.27 shows the contents of this dictionary (see also implementation note 35 in Appendix H). The

table also identifies which attributes a page may inherit from its ancestor nodes in the page tree, as described under “Inheritance of Page Attributes” on page 149. Attributes that are not explicitly identified in the table as inheritable cannot be inherited.

TABLE 3.27 Entries in a page object

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Page for a page object.
Parent	dictionary	(Required; must be an indirect reference) The page tree node that is the immediate parent of this page object.
LastModified	date	(Required if PieceInfo is present; optional otherwise; PDF 1.3) The date and time (see Section 3.8.3, “Dates”) when the page’s contents were most recently modified. If a page-piece dictionary (PieceInfo) is present, the modification date is used to ascertain which of the application data dictionaries that it contains correspond to the current content of the page (see Section 10.4, “Page-Piece Dictionaries”).
Resources	dictionary	(Required; inheritable) A dictionary containing any resources required by the page (see Section 3.7.2, “Resource Dictionaries”). If the page requires no resources, the value of this entry should be an empty dictionary. Omitting the entry entirely indicates that the resources are to be inherited from an ancestor node in the page tree.
MediaBox	rectangle	(Required; inheritable) A rectangle (see Section 3.8.4, “Rectangles”), expressed in default user space units, defining the boundaries of the physical medium on which the page is intended to be displayed or printed (see Section 10.10.1, “Page Boundaries”).
CropBox	rectangle	(Optional; inheritable) A rectangle, expressed in default user space units, defining the visible region of default user space. When the page is displayed or printed, its contents are to be clipped (cropped) to this rectangle and then imposed on the output medium in some implementation-defined manner (see Section 10.10.1, “Page Boundaries”). Default value: the value of MediaBox .
BleedBox	rectangle	(Optional; PDF 1.3) A rectangle, expressed in default user space units, defining the region to which the contents of the page should be clipped when output in a production environment (see Section 10.10.1, “Page Boundaries”). Default value: the value of CropBox .

KEY	TYPE	VALUE
TrimBox	rectangle	(Optional; PDF 1.3) A rectangle, expressed in default user space units, defining the intended dimensions of the finished page after trimming (see Section 10.10.1, “Page Boundaries”). Default value: the value of CropBox .
ArtBox	rectangle	(Optional; PDF 1.3) A rectangle, expressed in default user space units, defining the extent of the page’s meaningful content (including potential white space) as intended by the page’s creator (see Section 10.10.1, “Page Boundaries”). Default value: the value of CropBox .
BoxColorInfo	dictionary	(Optional; PDF 1.4) A <i>box color information dictionary</i> specifying the colors and other visual characteristics to be used in displaying guidelines on the screen for the various page boundaries (see “Display of Page Boundaries” on page 965). If this entry is absent, the application should use its own current default settings.
Contents	stream or array	(Optional) A <i>content stream</i> (see Section 3.7.1, “Content Streams”) describing the contents of this page. If this entry is absent, the page is empty. The value may be either a single stream or an array of streams. If the value is an array, the effect is as if all of the streams in the array were concatenated, in order, to form a single stream. This allows PDF producers to create image objects and other resources as they occur, even though they interrupt the content stream. The division between streams may occur only at the boundaries between lexical tokens (see Section 3.1, “Lexical Conventions”) but is unrelated to the page’s logical content or organization. Applications that consume or produce PDF files are not required to preserve the existing structure of the Contents array. (See implementation note 36 in Appendix H.)
Rotate	integer	(Optional; inheritable) The number of degrees by which the page should be rotated clockwise when displayed or printed. The value must be a multiple of 90. Default value: 0.
Group	dictionary	(Optional; PDF 1.4) A <i>group attributes dictionary</i> specifying the attributes of the page’s page group for use in the transparent imaging model (see Sections 7.3.6, “Page Group,” and 7.5.5, “Transparency Group XObjects”).
Thumb	stream	(Optional) A stream object defining the page’s <i>thumbnail image</i> (see Section 8.2.3, “Thumbnail Images”).
B	array	(Optional; PDF 1.1; recommended if the page contains article beads) An array of indirect references to <i>article beads</i> appearing on the page (see Section 8.3.2, “Articles”; see also implementation note 37 in Appendix H). The beads are listed in the array in natural reading order.

KEY	TYPE	VALUE
Dur	number	(Optional; PDF 1.1) The page’s <i>display duration</i> (also called its <i>advance timing</i>): the maximum length of time, in seconds, that the page is displayed during presentations before the viewer application automatically advances to the next page (see Section 8.3.3, “Presentations”). By default, the viewer does not advance automatically.
Trans	dictionary	(Optional; PDF 1.1) A <i>transition dictionary</i> describing the transition effect to be used when displaying the page during presentations (see Section 8.3.3, “Presentations”).
Annots	array	(Optional) An array of <i>annotation dictionaries</i> representing annotations associated with the page (see Section 8.4, “Annotations”).
AA	dictionary	(Optional; PDF 1.2) An <i>additional-actions dictionary</i> defining actions to be performed when the page is opened or closed (see Section 8.5.2, “Trigger Events”; see also implementation note 38 in Appendix H).
Metadata	stream	(Optional; PDF 1.4) A <i>metadata stream</i> containing metadata for the page (see Section 10.2.2, “Metadata Streams”).
PieceInfo	dictionary	(Optional; PDF 1.3) A <i>page-piece dictionary</i> associated with the page (see Section 10.4, “Page-Piece Dictionaries”).
StructParents	integer	(Required if the page contains structural content items; PDF 1.3) The integer key of the page’s entry in the <i>structural parent tree</i> (see “Finding Structure Elements from Content Items” on page 868).
ID	byte string	(Optional; PDF 1.3; indirect reference preferred) The digital identifier of the page’s parent <i>Web Capture content set</i> (see Section 10.9.5, “Object Attributes Related to Web Capture”).
PZ	number	(Optional; PDF 1.3) The page’s preferred <i>zoom (magnification) factor</i> : the factor by which it should be scaled to achieve the natural display magnification (see Section 10.9.5, “Object Attributes Related to Web Capture”).
SeparationInfo	dictionary	(Optional; PDF 1.3) A <i>separation dictionary</i> containing information needed to generate color separations for the page (see Section 10.10.3, “Separation Dictionaries”).
Tabs	name	(Optional; PDF 1.5) A name specifying the tab order to be used for annotations on the page. The possible values are R (row order), C (column order), and S (structure order). See Section 8.4, “Annotations,” for details.

KEY	TYPE	VALUE
TemplateInstantiated		(Required if this page was created from a named page object; PDF 1.5) The name of the originating page object (see Section 8.6.5, “Named Pages”).
PresSteps	dictionary	(Optional; PDF 1.5) A <i>navigation node dictionary</i> representing the first node on the page (see “Sub-page Navigation” on page 601).
UserUnit	number	(Optional; PDF 1.6) A positive number giving the size of default user space units, in multiples of 1/72 inch. The range of supported values is implementation-dependent; see implementation note 177 in Appendix H. Default value: 1.0 (user unit is 1/72 inch).
VP	dictionary	(Optional; PDF 1.6) An array of <i>viewport dictionaries</i> (see Table 8.109) specifying rectangular regions of the page.

Example 3.15 shows the definition of a page object with a thumbnail image and two annotations. The media box specifies that the page is to be printed on letter-size paper. In addition, the resource dictionary is specified as a direct object and shows that the page makes use of three fonts named F3, F5, and F7.

Example 3.15

```

3 0 obj
<< /Type /Page
/Parent 4 0 R
/MediaBox [0 0 612 792]
/Resources << /Font << /F3 7 0 R
/F5 9 0 R
/F7 11 0 R
>>
/ProcSet [/PDF]
>>
/Contents 12 0 R
/Thumb 14 0 R
/Annots [ 23 0 R
24 0 R
]
>>
endobj

```

Inheritance of Page Attributes

Some of the page attributes shown in Table 3.27 are designated as *inheritable*. If such an attribute is omitted from a page object, its value is inherited from an ancestor node in the page tree. If the attribute is a required one, a value must be supplied in an ancestor node. If the attribute is optional and no inherited value is specified, the default value is used.

An attribute can thus be defined once for a whole set of pages by specifying it in an intermediate page tree node and arranging the pages that share the attribute as descendants of that node. For example, a document might specify the same media box for all of its pages by including a **MediaBox** entry in the root node of the page tree. If necessary, an individual page object could override this inherited value with a **MediaBox** entry of its own.

Note: In a document conforming to the Linearized PDF organization (see Appendix F), all page attributes must be specified explicitly as entries in the page dictionaries to which they apply; they may not be inherited from an ancestor node.

Figure 3.6 illustrates the inheritance of attributes. In the page tree shown, pages 1, 2, and 4 are rotated clockwise by 90 degrees, page 3 by 270 degrees, page 6 by 180 degrees, and pages 5 and 7 not at all (0 degrees).

FIGURE 3.6 Inheritance of attributes

3.6.3 Name Dictionary

Some categories of objects in a PDF file can be referred to by name rather than by object reference. The correspondence between names and objects is established by the document's *name dictionary* (PDF 1.2), located by means of the **Names** entry in the document's catalog (see Section 3.6.1, "Document Catalog"). Each entry in this dictionary designates the root of a name tree (Section 3.8.5, "Name Trees") defining names for a particular category of objects. Table 3.28 shows the contents of the name dictionary.

TABLE 3.28 Entries in the name dictionary

KEY	TYPE	VALUE
Dests	name tree	(Optional; PDF 1.2) A name tree mapping name strings to destinations (see "Named Destinations" on page 583).
AP	name tree	(Optional; PDF 1.3) A name tree mapping name strings to annotation appearance streams (see Section 8.4.4, "Appearance Streams").
JavaScript	name tree	(Optional; PDF 1.3) A name tree mapping name strings to document-level JavaScript actions (see "JavaScript Actions" on page 709).
Pages	name tree	(Optional; PDF 1.3) A name tree mapping name strings to visible pages for use in interactive forms (see Section 8.6.5, "Named Pages").
Templates	name tree	(Optional; PDF 1.3) A name tree mapping name strings to invisible (template) pages for use in interactive forms (see Section 8.6.5, "Named Pages").
IDS	name tree	(Optional; PDF 1.3) A name tree mapping digital identifiers to Web Capture content sets (see Section 10.9.3, "Content Sets").
URLS	name tree	(Optional; PDF 1.3) A name tree mapping uniform resource locators (URLs) to Web Capture content sets (see Section 10.9.3, "Content Sets").
EmbeddedFiles	name tree	(Optional; PDF 1.4) A name tree mapping name strings to file specifications for embedded file streams (see Section 3.10.3, "Embedded File Streams").
AlternatePresentations	name tree	(Optional; PDF 1.4) A name tree mapping name strings to alternate presentations (see Section 9.4, "Alternate Presentations").
Renditions	name tree	(Optional; PDF 1.5) A name tree mapping name strings (which must have Unicode encoding) to rendition objects (see Section 9.1.2, "Renditions").

3.7 Content Streams and Resources

Content streams are the primary means for describing the appearance of pages and other graphical elements. A content stream depends on information contained in an associated resource dictionary; in combination, these two objects form a self-contained entity. This section describes these objects.

3.7.1 Content Streams

A *content stream* is a PDF stream object whose data consists of a sequence of instructions describing the graphical elements to be painted on a page. The instructions are represented in the form of PDF objects, using the same object syntax as in the rest of the PDF document. However, whereas the document as a whole is a static, random-access data structure, the objects in the content stream are intended to be interpreted and acted upon sequentially.

Each page of a document is represented by one or more content streams. Content streams are also used to package sequences of instructions as self-contained graphical elements, such as forms (see Section 4.9, “Form XObjects”), patterns (Section 4.6, “Patterns”), certain fonts (Section 5.5.4, “Type 3 Fonts”), and annotation appearances (Section 8.4.4, “Appearance Streams”).

A content stream, after decoding with any specified filters, is interpreted according to the PDF syntax rules described in Section 3.1, “Lexical Conventions.” It consists of PDF objects denoting operands and operators. The operands needed by an operator precede it in the stream. See Example 3.3 on page 68 for an example of a content stream.

An *operand* is a direct object belonging to any of the basic PDF data types except a stream. Dictionaries are permitted as operands only by certain specific operators. Indirect objects and object references are not permitted at all.

An *operator* is a PDF keyword that specifies some action to be performed, such as painting a graphical shape on the page. An operator keyword is distinguished from a name object by the absence of an initial slash character (/). Operators are meaningful only inside a content stream.

Note: *This postfix notation, in which an operator is preceded by its operands, is superficially the same as in the PostScript language. However, PDF has no concept of an operand stack as PostScript has. In PDF, all of the operands needed by an op-*

erator must immediately precede that operator. Operators do not return results, and operands cannot be left over when an operator finishes execution.

Most operators have to do with painting graphical elements on the page or with specifying parameters that affect subsequent painting operations. The individual operators are described in the chapters devoted to their functions:

- Chapter 4 describes operators that paint general graphics, such as filled areas, strokes, and sampled images, and that specify device-independent graphical parameters, such as color.
- Chapter 5 describes operators that paint text using character glyphs defined in fonts.
- Chapter 6 describes operators that specify device-dependent rendering parameters.
- Chapter 10 describes the marked-content operators that associate higher-level logical information with objects in the content stream. These operators do not affect the rendered appearance of the content; they specify information useful to applications that use PDF for document interchange.

Ordinarily, when an application encounters an operator in a content stream that it does not recognize, an error occurs. (See implementation note 39 in Appendix H.) A pair of compatibility operators, **BX** and **EX** (PDF 1.1), modify this behavior (see Table 3.29). These operators must occur in pairs and may be nested. They bracket a *compatibility section*, a portion of a content stream within which unrecognized operators are to be ignored without error. This mechanism enables a PDF document to use operators defined in later versions of PDF without sacrificing compatibility with older applications. It should be used only in cases where ignoring such newer operators is the appropriate thing to do. The **BX** and **EX** operators are not themselves part of any graphics object (see Section 4.1, “Graphics Objects”) or of the graphics state (Section 4.3, “Graphics State”).

TABLE 3.29 Compatibility operators

OPERANDS	OPERATOR	DESCRIPTION
—	BX	(PDF 1.1) Begin a compatibility section. Unrecognized operators (along with their operands) are ignored without error until the balancing EX operator is encountered.
—	EX	(PDF 1.1) End a compatibility section begun by a balancing BX operator.

3.7.2 Resource Dictionaries

As stated above, the operands supplied to operators in a content stream may only be direct objects; indirect objects and object references are not permitted. In some cases, an operator needs to refer to a PDF object that is defined outside the content stream, such as a font dictionary or a stream containing image data. This can be accomplished by defining such objects as *named resources* and referring to them by name from within the content stream.

Note: *Named resources are meaningful only in the context of a content stream. The scope of a resource name is local to a particular content stream and is unrelated to externally known identifiers for objects such as fonts. References from one object to another outside of content streams should be made by means of indirect object references rather than named resources.*

A content stream's named resources are defined by a *resource dictionary*, which enumerates the named resources needed by the operators in the content stream and the names by which they can be referred to. For example, if a text operator appearing within the content stream needs a certain font, the content stream's resource dictionary can associate the name F42 with the corresponding font dictionary. The text operator can use this name to refer to the font.

A resource dictionary is associated with a content stream in one of the following ways:

- For a content stream that is the value of a page's **Contents** entry (or is an element of an array that is the value of that entry), the resource dictionary is designated by the page dictionary's **Resources** entry. (Since a page's **Resources** attribute is inheritable, as described under "Inheritance of Page Attributes" on page 149, it may actually reside in some ancestor node of the page object.)
- For other content streams, the stream dictionary's **Resources** entry specifies the resource dictionary. This applies to content streams that define form XObjects, patterns, Type 3 fonts, and annotation appearances.
- A form XObject or a Type 3 font's glyph description may omit the **Resources** entry, in which case resources are looked up in the **Resources** entry of the page on which the form or font is used. *This practice is not recommended.*

In the context of a given content stream, the term *current resource dictionary* refers to the resource dictionary associated with the stream in one of the ways described above.

Each key in a resource dictionary is the name of a resource type, as shown in Table 3.30. The corresponding values are as follows:

- For resource type **ProcSet**, the value is an array of procedure set names
- For all other resource types, the value is a subdictionary. Each key in the sub-dictionary is the name of a specific resource, and the corresponding value is a PDF object associated with the name.

TABLE 3.30 Entries in a resource dictionary

KEY	TYPE	VALUE
ExtGState	dictionary	(Optional) A dictionary that maps resource names to graphics state parameter dictionaries (see Section 4.3.4, “Graphics State Parameter Dictionaries”).
ColorSpace	dictionary	(Optional) A dictionary that maps each resource name to either the name of a device-dependent color space or an array describing a color space (see Section 4.5, “Color Spaces”).
Pattern	dictionary	(Optional) A dictionary that maps resource names to pattern objects (see Section 4.6, “Patterns”).
Shading	dictionary	(Optional; PDF 1.3) A dictionary that maps resource names to shading dictionaries (see “Shading Dictionaries” on page 304).
XObject	dictionary	(Optional) A dictionary that maps resource names to external objects (see Section 4.7, “External Objects”).
Font	dictionary	(Optional) A dictionary that maps resource names to font dictionaries (see Chapter 5).
ProcSet	array	(Optional) An array of predefined procedure set names (see Section 10.1, “Procedure Sets”).
Properties	dictionary	(Optional; PDF 1.2) A dictionary that maps resource names to property list dictionaries for marked content (see Section 10.5.1, “Property Lists”).

Example 3.16 shows a resource dictionary containing procedure sets, fonts, and external objects. The procedure sets are specified by an array, as described in Section 10.1, “Procedure Sets.” The fonts are specified with a subdictionary

associating the names F5, F6, F7, and F8 with objects 6, 8, 10, and 12, respectively. Likewise, the **XObject** subdictionary associates the names Im1 and Im2 with objects 13 and 15, respectively.

Example 3.16

```
<< /ProcSet [/PDF /ImageB]
 /Font << /F5 6 0 R
 /F6 8 0 R
 /F7 10 0 R
 /F8 12 0 R
 >>
 /XObject << /Im1 13 0 R
 /Im2 15 0 R
 >>
>>
```

3.8 Common Data Structures

As mentioned at the beginning of this chapter, there are some general-purpose data structures that are built from the basic object types described in Section 3.2, “Objects,” and are used in many places throughout PDF. This section describes data structures for text strings, dates, rectangles, name trees, and number trees. The subsequent two sections describe more complex data structures for functions and file specifications.

All of these data structures are meaningful only as part of the document hierarchy; they cannot appear within content streams. In particular, the special conventions for interpreting the values of string objects apply only to strings outside content streams. An entirely different convention is used within content streams for using strings to select sequences of glyphs to be painted on the page (see Chapter 5). Table 3.31 summarizes the basic and higher-level data types that are used throughout this book to describe the values of dictionary entries and other PDF data values.

TABLE 3.31 PDF data types

TYPE	DESCRIPTION	SECTION	PAGE
ASCII string	Bytes containing ASCII characters	3.8.1	157
array	Array object	3.2.5	58

TYPE	DESCRIPTION	SECTION	PAGE
boolean	Boolean value	3.2.1	52
byte string	A series of 8-bit bytes that represent characters or other binary data. If such a type represents characters, the encoding is not identified.	3.8.1	157
date	Date (ASCII string)	3.8.3	160
dictionary	Dictionary object	3.2.6	59
file specification	File specification (string or dictionary)	3.10	178
function	Function (dictionary or stream)	3.9	166
integer	Integer number	3.2.2	52
name	Name object	3.2.4	56
name tree	Name tree (dictionary)	3.8.5	161
null	Null object	3.2.8	63
number	Number (integer or real)	3.2.2	52
number tree	Number tree (dictionary)	3.8.6	166
PDFDocEncoded string	Bytes containing a string that has been encoded using PDFDocEncoding	3.8.1	
rectangle	Rectangle (array)	3.8.4	161
stream	Stream object	3.2.7	60
string	Any string that is not a text string. Beginning with PDF 1.7, this type is further qualified as the types: PDFDocEncoded string, ASCII string, and byte string.	3.8.1	53
text string	Bytes that represent characters encoded using either PDFDocEncoding or UTF-16BE with a leading byte-order marker (as defined in “Text String Type” on page 158.)	3.8.1	158
text stream	Text stream	3.8.2	160

3.8.1 String Types

PDF supports the string and text string types. Beginning with PDF 1.7, the string type is further qualified as PDFDocEncoded string, ASCII string, or byte string. The further qualification reflects the encoding used to represent the characters or glyphs described by the string.

Table 3.32 summarizes the string types. These types are not true types. Rather, they are versions of the string type that represent data encoded using specific conventions.

TABLE 3.32 String Types

TYPE	DESCRIPTION
string	For PDF 1.6 and earlier, this type is used for any string that cannot be represented as a text string. Beginning with PDF 1.7, this type is further qualified as ASCII string, PDFDocEncoded string, and byte string.
text string	Used for human-readable characters, such as text annotations, bookmark names, article names, and document information. These strings are encoded using either PDFDocEncoding or UTF-16BE with a leading byte-order marker. This type is described in “Text String Type” on page 158.
PDFDocEncoded string	(PDF 1.7) Used for characters and glyphs that are represented in a single byte, using PDFDocEncoding. This type, which reflects a more specific encoding than the text string type, is described in “PDFDocEncoded String Type” on page 159.
ASCII string	(PDF 1.7) Used for characters that are represented in a single byte using ASCII encoding.
byte string	(PDF 1.7) Used for binary data represented as a series of 8-bit bytes, where each byte can be any value representable in 8 bits. The string may represent characters or glyphs but the encoding is not known. The bytes of the string may not represent characters. This type is used for data such as MD5 hash values, signature certificates, and Web Capture identification values. This type is described in “Byte String Type” on page 159.

The string types described in Table 3.32 specify increasingly specific encoding schemes, as shown in Figure 3.7.

FIGURE 3.7 Relationship between string types

Text String Type

The text string type is used for character strings that contain information intended to be human-readable, such as text annotations, bookmark names, article names, document information, and so forth. The term *character strings* is used to describe such strings independent of the encoding with which they are represented in a PDF document.

Note: This type is not a true type. Rather, it is a string type that represents data encoded using specific conventions.

The text string type is used for character strings that are encoded in either **PDFDocEncoding** or the UTF-16BE Unicode character encoding scheme. **PDFDocEncoding** can encode all of the ISO Latin 1 character set and is documented in Appendix D. UTF-16BE can encode all Unicode characters. UTF-16BE and Unicode character encoding are described in the *Unicode Standard* by the Unicode Consortium (see the Bibliography). Note that **PDFDocEncoding** does not support all Unicode characters whereas UTF-16BE does.

For text strings encoded in Unicode, the first two bytes must be 254 followed by 255. These two bytes represent the Unicode byte order marker, U+FEFF, indicating that the string is encoded in the UTF-16BE (big-endian) encoding scheme specified in the Unicode standard. (This mechanism precludes beginning a string

using **PDFDocEncoding** with the two characters thorn ydieresis, which is unlikely to be a meaningful beginning of a word or phrase).

Note: Applications that process PDF files containing Unicode text strings should be prepared to handle supplementary characters; that is, characters requiring more than two bytes to represent.

An escape sequence may appear anywhere in a Unicode text string to indicate the language in which subsequent text is written, which is useful when the language cannot be determined from the character codes used in the text. The escape sequence consists of the following elements, in order:

1. The Unicode value U+001B (that is, the byte sequence 0 followed by 27).
2. A 2-character ISO 639 language code—for example, en for English or ja for Japanese. *Character* in this context means byte (as in ASCII character), not Unicode character.
3. (*Optional*) A 2-character ISO 3166 country code—for example, US for the United States or JP for Japan.
4. The Unicode value U+001B.

The complete list of codes defined by ISO 639 and ISO 3166 can be obtained from the International Organization for Standardization (see the Bibliography).

PDFDocEncoded String Type

A PDFDocEncoded string is similar to a string object, but it is a character string where characters are represented in a single byte using PDFDocEncoding. Note that **PDFDocEncoding** does not support all Unicode characters whereas UTF-16BE does.

Note: This type is not a true type. Rather, it is a string type that represents data encoded using a specific convention.

Byte String Type

The byte string type is used for binary data represented as a series of 8-bit bytes, where each byte can be any value representable in 8 bits. The string may

represent characters but the encoding is not known. The bytes of the string may not represent characters.

Note: This type is not a true type. Rather, it is a string type that represents data whose encoding is unknown.

3.8.2 Text Streams

A *text stream* (PDF 1.5) is a PDF stream object (Section 3.2.7) whose unencoded bytes meet the same requirements as a text string (“Text String Type” on page 158) with respect to encoding, byte order, and lead bytes.

3.8.3 Dates

PDF defines a standard date format, which closely follows that of the international standard ASN.1 (Abstract Syntax Notation One), defined in ISO/IEC 8824 (see the Bibliography). A date is an ASCII string of the form

(D:YYYYMMDDHHmmSSOHH'mm')

where

YYYY is the year

MM is the month

DD is the day (01–31)

HH is the hour (00–23)

mm is the minute (00–59)

SS is the second (00–59)

O is the relationship of local time to Universal Time (UT), denoted by one of the characters +, –, or Z (see below)

HH followed by ' is the absolute value of the offset from UT in hours (00–23)

mm followed by ' is the absolute value of the offset from UT in minutes (00–59)

The apostrophe character (') after *HH* and *mm* is part of the syntax. All fields after the year are optional. (The prefix D:, although also optional, is strongly recommended.) The default values for *MM* and *DD* are both 01; all other

numerical fields default to zero values. A plus sign (+) as the value of the *O* field signifies that local time is later than UT, a minus sign (−) signifies that local time is earlier than UT, and the letter Z signifies that local time is equal to UT. If no UT information is specified, the relationship of the specified time to UT is considered to be unknown. Regardless of whether the time zone is known, the rest of the date should be specified in local time.

For example, December 23, 1998, at 7:52 PM, U.S. Pacific Standard Time, is represented by the string

D:199812231952-08'00'

3.8.4 Rectangles

Rectangles are used to describe locations on a page and bounding boxes for a variety of objects, such as fonts. A rectangle is written as an array of four numbers giving the coordinates of a pair of diagonally opposite corners. Typically, the array takes the form

$[ll_x \ ll_y \ ur_x \ ur_y]$

specifying the lower-left x , lower-left y , upper-right x , and upper-right y coordinates of the rectangle, in that order. The other two corners of the rectangle are then assumed to have coordinates (ll_x, ur_y) and (ur_x, ll_y).

Note: Although rectangles are conventionally specified by their lower-left and upper-right corners, it is acceptable to specify any two diagonally opposite corners. Applications that process PDF should be prepared to normalize such rectangles in situations where specific corners are required.

3.8.5 Name Trees

A *name tree* serves a similar purpose to a dictionary—associating keys and values—but by different means. A name tree differs from a dictionary in the following important ways:

- Unlike the keys in a dictionary, which are name objects, those in a name tree are strings.
- The keys are ordered.

- The values associated with the keys may be objects of any type. Stream objects are required to be specified by indirect object references. It is recommended, though not required, that dictionary, array, and string objects be specified by indirect object references, and other PDF objects (nulls, numbers, booleans, and names) be specified as direct objects.
- The data structure can represent an arbitrarily large collection of key-value pairs, which can be looked up efficiently without requiring the entire data structure to be read from the PDF file. (In contrast, a dictionary is subject to an implementation limit on the number of entries it can contain.)

A name tree is constructed of *nodes*, each of which is a dictionary object. Table 3.33 shows the entries in a node dictionary. The nodes are of three kinds, depending on the specific entries they contain. The tree always has exactly one **root node**, which contains a single entry: either **Kids** or **Names** but not both. If the root node has a **Names** entry, it is the only node in the tree. If it has a **Kids** entry, each of the remaining nodes is either an *intermediate node*, containing a **Limits** entry and a **Kids** entry, or a *leaf node*, containing a **Limits** entry and a **Names** entry.

TABLE 3.33 Entries in a name tree node dictionary

KEY	TYPE	VALUE
Kids	array	(Root and intermediate nodes only; required in intermediate nodes; present in the root node if and only if Names is not present) An array of indirect references to the immediate children of this node. The children may be intermediate or leaf nodes.
Names	array	(Root and leaf nodes only; required in leaf nodes; present in the root node if and only if Kids is not present) An array of the form [key ₁ value ₁ key ₂ value ₂ ... key _n value _n] where each key _i is a string and the corresponding value _i is the object associated with that key. The keys are sorted in lexical order, as described below.
Limits	array	(Intermediate and leaf nodes only; required) An array of two strings, specifying the (lexically) least and greatest keys included in the Names array of a leaf node or in the Names arrays of any leaf nodes that are descendants of an intermediate node.

The **Kids** entries in the root and intermediate nodes define the tree's structure by identifying the immediate children of each node. The **Names** entries in the leaf (or root) nodes contain the tree's keys and their associated values, arranged in key-value pairs and sorted lexically in ascending order by key. Shorter keys

appear before longer ones beginning with the same byte sequence. The encoding of the keys is immaterial as long as it is self-consistent; keys are compared for equality on a simple byte-by-byte basis.

The keys contained within the various nodes' **Names** entries do not overlap; each **Names** entry contains a single contiguous range of all the keys in the tree. In a leaf node, the **Limits** entry specifies the least and greatest keys contained within the node's **Names** entry. In an intermediate node, it specifies the least and greatest keys contained within the **Names** entries of any of that node's descendants. The value associated with a given key can thus be found by walking the tree in order, searching for the leaf node whose **Names** entry contains that key.

Example 3.17 is an abbreviated outline, showing object numbers and nodes, of a name tree that maps the names of all the chemical elements, from actinium to zirconium, to their atomic numbers. Example 3.18 shows the representation of this tree in a PDF file.

Example 3.17 Example of a name tree

- 1: Root node
- 2: Intermediate node: Actinium to Gold
 - 5: Leaf node: Actinium = 25, ..., Astatine = 31
 - 25: Integer: 89
 - ...
 - 31: Integer: 85
 - ...
 - 11: Leaf node: Gadolinium = 56, ..., Gold = 59
 - 56: Integer: 64
 - ...
 - 59: Integer: 79
 - 3: Intermediate node: Hafnium to Protactinium
 - 12: Leaf node: Hafnium = 60, ..., Hydrogen = 65
 - 60: Integer: 72
 - ...
 - 65: Integer: 1
 - ...
 - 19: Leaf node: Palladium = 92, ..., Protactinium = 100
 - 92: Integer: 46
 - ...
 - 100: Integer: 91
 - 4: Intermediate node: Radium to Zirconium
 - 20: Leaf node: Radium = 101, ..., Ruthenium = 107
 - 101: Integer: 89

```
...
107:Integer: 85
...
24:Leaf node: Xenon = 129, ..., Zirconium = 133
129:Integer: 54
...
133:Integer: 40
```

Example 3.18

```
1 0 obj
<< /Kids [ 2 0 R % Root node
 3 0 R
 4 0 R
 ]
>>
endobj

2 0 obj
<< /Limits [(Actinium) (Gold)] % Intermediate node
/Kids [ 5 0 R
 6 0 R
 7 0 R
 8 0 R
 9 0 R
 10 0 R
 11 0 R
 ]
>>
endobj

3 0 obj
<< /Limits [(Hafnium) (Protactinium)] % Intermediate node
/Kids [ 12 0 R
 13 0 R
 14 0 R
 15 0 R
 16 0 R
 17 0 R
 18 0 R
 19 0 R
 ]
>>
endobj
```

```
4 0 obj
<< /Limits [(Radium) (Zirconium)] % Intermediate node
/Kids [ 20 0 R
 21 0 R
 22 0 R
 23 0 R
 24 0 R
 ]
>>
endobj

5 0 obj
<< /Limits [(Actinium) (Astatine)] % Leaf node
/Names [ (Actinium) 25 0 R
 (Aluminum) 26 0 R
 (Americium) 27 0 R
 (Antimony) 28 0 R
 (Argon) 29 0 R
 (Arsenic) 30 0 R
 (Astatine) 31 0 R
 ]
>>
endobj

...
24 0 obj
<< /Limits [(Xenon) (Zirconium)] % Leaf node
/Names [ (Xenon) 129 0 R
 (Ytterbium) 130 0 R
 (Yttrium) 131 0 R
 (Zinc) 132 0 R
 (Zirconium) 133 0 R
 ]
>>
endobj

25 0 obj
89 % Atomic number (Actinium)
endobj

...
133 0 obj
40 % Atomic number (Zirconium)
endobj
```

3.8.6 Number Trees

A *number tree* is similar to a name tree (see Section 3.8.5, “Name Trees”), except that its keys are integers instead of strings and are sorted in ascending numerical order. The entries in the leaf (or root) nodes containing the key-value pairs are named **Nums** instead of **Names** as in a name tree. Table 3.34 shows the entries in a number tree’s node dictionaries.

TABLE 3.34 Entries in a number tree node dictionary

KEY	TYPE	VALUE
Kids	array	(Root and intermediate nodes only; required in intermediate nodes; present in the root node if and only if Nums is not present) An array of indirect references to the immediate children of this node. The children may be intermediate or leaf nodes.
Nums	array	(Root and leaf nodes only; required in leaf nodes; present in the root node if and only if Kids is not present) An array of the form [key ₁ value ₁ key ₂ value ₂ ... key _n value _n] where each key _i is an integer and the corresponding value _i is the object associated with that key. The keys are sorted in numerical order, analogously to the arrangement of keys in a name tree as described in Section 3.8.5, “Name Trees.”
Limits	array	(Intermediate and leaf nodes only; required) An array of two integers, specifying the (numerically) least and greatest keys included in the Nums array of a leaf node or in the Nums arrays of any leaf nodes that are descendants of an intermediate node.

3.9 Functions

PDF is not a programming language, and a PDF file is not a program. However, PDF does provide several types of *function objects* (PDF 1.2) that represent parameterized classes of functions, including mathematical formulas and sampled representations with arbitrary resolution. Functions are used in various ways in PDF, including device-dependent rasterization information for high-quality printing (halftone spot functions and transfer functions), color transform functions for certain color spaces, and specification of colors as a function of position for smooth shadings.

Functions in PDF represent static, self-contained numerical transformations. A function to add two numbers has two input values and one output value:

$$f(x_0, x_1) = x_0 + x_1$$

Similarly, a function that computes the arithmetic and geometric mean of two numbers could be viewed as a function of two input values and two output values:

$$f(x_0, x_1) = \frac{x_0 + x_1}{2}, \sqrt{x_0 \times x_1}$$

In general, a function can take any number (m) of input values and produce any number (n) of output values:

$$f(x_0, \dots, x_{m-1}) = y_0, \dots, y_{n-1}$$

In PDF functions, all the input values and all the output values are numbers, and functions have no side effects.

Each function definition includes a *domain*, the set of legal values for the input. Some types of functions also define a *range*, the set of legal values for the output. Input values passed to the function are clipped to the domain, and output values produced by the function are clipped to the range. For example, suppose the function

$$f(x) = x + 2$$

is defined with a domain of $[-1 \ 1]$. If the function is called with the input value 6, that value is replaced with the nearest value in the defined domain, 1, before the function is evaluated; the resulting output value is therefore 3. Similarly, if the function

$$f(x_0, x_1) = 3 \times x_0 + x_1$$

is defined with a range of $[0 \ 100]$, and if the input values -6 and 4 are passed to the function (and are within its domain), then the output value produced by the function, -14 , is replaced with 0 , the nearest value in the defined range.

A function object may be a dictionary or a stream, depending on the type of function. The term *function dictionary* is used generically in this section to refer to either a dictionary object or the dictionary portion of a stream object. A

function dictionary specifies the function’s representation, the set of attributes that parameterize that representation, and the additional data needed by that representation. Four types of functions are available, as indicated by the dictionary’s **FunctionType** entry:

- (PDF 1.2) A *sampled function* (type 0) uses a table of *sample values* to define the function. Various techniques are used to interpolate values between the sample values (see Section 3.9.1, “Type 0 (Sampled) Functions”).
- (PDF 1.3) An *exponential interpolation function* (type 2) defines a set of coefficients for an exponential function (see Section 3.9.2, “Type 2 (Exponential Interpolation) Functions”).
- (PDF 1.3) A *stitching function* (type 3) is a combination of other functions, partitioned across a domain (see Section 3.9.3, “Type 3 (Stitching) Functions”).
- (PDF 1.3) A *PostScript calculator function* (type 4) uses operators from the PostScript language to describe an arithmetic expression (see Section 3.9.4, “Type 4 (PostScript Calculator) Functions”).

All function dictionaries share the entries listed in Table 3.35.

TABLE 3.35 Entries common to all function dictionaries

KEY	TYPE	VALUE
FunctionType	integer	(Required) The function type: 0 Sampled function 2 Exponential interpolation function 3 Stitching function 4 PostScript calculator function
Domain	array	(Required) An array of $2 \times m$ numbers, where m is the number of input values. For each i from 0 to $m - 1$, Domain_{2i} must be less than or equal to Domain_{2i+1} , and the i th input value, x_i , must lie in the interval $\text{Domain}_{2i} \leq x_i \leq \text{Domain}_{2i+1}$. Input values outside the declared domain are clipped to the nearest boundary value.
Range	array	(Required for type 0 and type 4 functions, optional otherwise; see below) An array of $2 \times n$ numbers, where n is the number of output values. For each j from 0 to $n - 1$, Range_{2j} must be less than or equal to Range_{2j+1} , and the j th output value, y_j , must lie in the interval $\text{Range}_{2j} \leq y_j \leq \text{Range}_{2j+1}$. Output values outside the declared range are clipped to the nearest boundary value. If this entry is absent, no clipping is done.

In addition, each type of function dictionary must include entries appropriate to the particular function type. The number of output values can usually be inferred from other attributes of the function; if not (as is always the case for type 0 and type 4 functions), the **Range** entry is required. The dimensionality of the function implied by the **Domain** and **Range** entries must be consistent with that implied by other attributes of the function.

3.9.1 Type 0 (Sampled) Functions

Type 0 functions use a sequence of *sample values* (contained in a stream) to provide an approximation for functions whose domains and ranges are bounded. The samples are organized as an m -dimensional table in which each entry has n components.

Sampled functions are highly general and offer reasonably accurate representations of arbitrary analytic functions at low expense. For example, a 1-input sinusoidal function can be represented over the range [0 180] with an average error of only 1 percent, using just ten samples and linear interpolation. Two-input functions require significantly more samples but usually not a prohibitive number if the function does not have high frequency variations.

The dimensionality of a sampled function is restricted only by implementation limits. However, the number of samples required to represent functions with high dimensionality multiplies rapidly unless the sampling resolution is very low. Also, the process of multilinear interpolation becomes computationally intensive if the number of inputs m is greater than 2. The multidimensional spline interpolation is even more computationally intensive.

In addition to the entries in Table 3.35, a type 0 function dictionary includes those shown in Table 3.36.

The **Domain**, **Encode**, and **Size** entries determine how the function's input variable values are mapped into the sample table. For example, if **Size** is [21 31], the default **Encode** array is [0 20 0 30], which maps the entire domain into the full set of sample table entries. Other values of **Encode** may be used.

To explain the relationship between **Domain**, **Encode**, **Size**, **Decode**, and **Range**, we use the following notation:

$$\begin{aligned}y &= \text{Interpolate}(x, x_{\min}, x_{\max}, y_{\min}, y_{\max}) \\&= y_{\min} + \left((x - x_{\min}) \times \frac{y_{\max} - y_{\min}}{x_{\max} - x_{\min}} \right)\end{aligned}$$

For a given value of x , **Interpolate** calculates the y value on the line defined by the two points (x_{\min}, y_{\min}) and (x_{\max}, y_{\max}) .

TABLE 3.36 Additional entries specific to a type 0 function dictionary

KEY	TYPE	VALUE
Size	array	(Required) An array of m positive integers specifying the number of samples in each input dimension of the sample table.
BitsPerSample	integer	(Required) The number of bits used to represent each sample. (If the function has multiple output values, each one occupies BitsPerSample bits.) Valid values are 1, 2, 4, 8, 12, 16, 24, and 32.
Order	integer	(Optional) The order of interpolation between samples. Valid values are 1 and 3, specifying linear and cubic spline interpolation, respectively. (See implementation note 40 in Appendix H.) Default value: 1.
Encode	array	(Optional) An array of $2 \times m$ numbers specifying the linear mapping of input values into the domain of the function's sample table. Default value: [0 (Size ₀ – 1) 0 (Size ₁ – 1) ...].
Decode	array	(Optional) An array of $2 \times n$ numbers specifying the linear mapping of sample values into the range appropriate for the function's output values. Default value: same as the value of Range .
<i>other stream attributes</i>	(various)	(Optional) Other attributes of the stream that provides the sample values, as appropriate (see Table 3.4 on page 62).

When a sampled function is called, each input value x_i , for $0 \leq i < m$, is clipped to the domain:

$$x'_i = \min(\max(x_i, \text{Domain}_{2i}), \text{Domain}_{2i+1})$$

That value is encoded:

$$e_i = \text{Interpolate}(x_i', \text{Domain}_{2i}, \text{Domain}_{2i+1}, \text{Encode}_{2i}, \text{Encode}_{2i+1})$$

That value is clipped to the size of the sample table in that dimension:

$$e_i' = \min(\max(e_i, 0), \text{Size}_i - 1)$$

The encoded input values are real numbers, not restricted to integers. Interpolation is used to determine output values from the nearest surrounding values in the sample table. Each output value r_j , for $0 \leq j < n$, is then decoded:

$$r_j' = \text{Interpolate}(r_j, 0, 2^{\text{BitsPerSample}} - 1, \text{Decode}_{2j}, \text{Decode}_{2j+1})$$

Finally, each decoded value is clipped to the range:

$$y_j = \min(\max(r_j', \text{Range}_{2j}), \text{Range}_{2j+1})$$

Sample data is represented as a stream of unsigned 8-bit bytes (integers in the range 0 to 255). The bytes constitute a continuous bit stream, with the high-order bit of each byte first. Each sample value is represented as a sequence of **BitsPerSample** bits. Successive values are adjacent in the bit stream; there is no padding at byte boundaries.

For a function with multidimensional input (more than one input variable), the sample values in the first dimension vary fastest, and the values in the last dimension vary slowest. For example, for a function $f(a, b, c)$, where a , b , and c vary from 0 to 9 in steps of 1, the sample values would appear in this order: $f(0, 0, 0)$, $f(1, 0, 0)$, ..., $f(9, 0, 0)$, $f(0, 1, 0)$, $f(1, 1, 0)$, ..., $f(9, 1, 0)$, $f(0, 2, 0)$, $f(1, 2, 0)$, ..., $f(9, 9, 0)$, $f(0, 0, 1)$, $f(1, 0, 1)$, and so on.

For a function with multidimensional output (more than one output value), the values are stored in the same order as **Range**.

The stream data must be long enough to contain the entire sample array, as indicated by **Size**, **Range**, and **BitsPerSample**; see “Stream Extent” on page 61.

Example 3.19 illustrates a sampled function with 4-bit samples in an array containing 21 columns and 31 rows (651 values). The function takes two arguments, x and y , in the domain $[-1.0, 1.0]$, and returns one value, z , in that same range. The x argument is linearly transformed by the encoding to the

domain [0 20] and the *y* argument to the domain [0 30]. Using bilinear interpolation between sample points, the function computes a value for *z*, which (because **BitsPerSample** is 4) will be in the range [0 15], and the decoding transforms *z* to a number in the range [-1.0 1.0] for the result. The sample array is stored in a string of 326 bytes, calculated as follows (rounded up):

$$326 \text{ bytes} = 31 \text{ rows} \times 21 \text{ samples/row} \times 4 \text{ bits/sample} \div 8 \text{ bits/byte}$$

The first byte contains the sample for the point (-1.0, -1.0) in the high-order 4 bits and the sample for the point (-0.9, -1.0) in the low-order 4 bits.

Example 3.19

```
14 0 obj
<< /FunctionType 0
/Domain [-1.0 1.0 -1.0 1.0]
/Size [21 31]
/Encode [0 20 0 30]
/BitsPerSample 4
/Range [-1.0 1.0]
/Decode [-1.0 1.0]
/Length ...
/Filter ...
>>
stream
...651 sample values...
endstream
endobj
```

The **Decode** entry can be used creatively to increase the accuracy of encoded samples corresponding to certain values in the range. For example, if the range of the function is [-1.0 1.0] and **BitsPerSample** is 4, the usual value of **Decode** would be [-1.0 1.0] and the sample values would be integers in the interval [0 15] (as shown in Figure 3.8). But if these values are used, the midpoint of the range, 0.0, is not represented exactly by any sample value, since it falls halfway between 7 and 8. However, if the **Decode** array is [-1.0 +1.1429] (1.1429 being approximately equal to $16 \div 14$) and the sample values supplied are in the interval [0 14], the effective range of [-1.0 1.0] is achieved, and the range value 0.0 is represented by the sample value 7.

The **Size** value for an input dimension can be 1, in which case all input values in that dimension will be mapped to the single allowed value. If **Size** is less than 4, cubic spline interpolation is not possible and **Order** 3 will be ignored if specified.

FIGURE 3.8 Mapping with the *Decode* array

3.9.2 Type 2 (Exponential Interpolation) Functions

Type 2 functions (PDF 1.3) include a set of parameters that define an *exponential interpolation* of one input value and n output values:

$$f(x) = y_0, \dots, y_{n-1}$$

In addition to the entries in Table 3.35 on page 168, a type 2 function dictionary includes those listed in Table 3.37. (See implementation note 41 in Appendix H.)

TABLE 3.37 Additional entries specific to a type 2 function dictionary

KEY	TYPE	VALUE
C0	array	(Optional) An array of n numbers defining the function result when $x = 0.0$. Default value: [0.0].
C1	array	(Optional) An array of n numbers defining the function result when $x = 1.0$. Default value: [1.0].
N	number	(Required) The interpolation exponent. Each input value x will return n values, given by $y_j = C0_j + x^N \times (C1_j - C0_j)$, for $0 \leq j < n$.

Values of **Domain** must constrain x in such a way that if **N** is not an integer, all values of x must be non-negative, and if **N** is negative, no value of x may be zero. Typically, **Domain** is declared as [0.0 1.0], and **N** is a positive number. The **Range**

attribute is optional and can be used to clip the output to a specified range. Note that when **N** is 1, the function performs a linear interpolation between **C0** and **C1**; therefore, the function can also be expressed as a sampled function (type 0).

3.9.3 Type 3 (Stitching) Functions

Type 3 functions (PDF 1.3) define a *stitching* of the subdomains of several 1-input functions to produce a single new 1-input function. Since the resulting stitching function is a 1-input function, the domain is given by a two-element array, [**Domain**₀ **Domain**₁].

In addition to the entries in Table 3.35 on page 168, a type 3 function dictionary includes those listed in Table 3.38. (See implementation note 42 in Appendix H.)

TABLE 3.38 Additional entries specific to a type 3 function dictionary

KEY	TYPE	VALUE
Functions	array	(Required) An array of k 1-input functions making up the stitching function. The output dimensionality of all functions must be the same, and compatible with the value of Range if Range is present.
Bounds	array	(Required) An array of $k - 1$ numbers that, in combination with Domain , define the intervals to which each function from the Functions array applies. Bounds elements must be in order of increasing value, and each value must be within the domain defined by Domain .
Encode	array	(Required) An array of $2 \times k$ numbers that, taken in pairs, map each subset of the domain defined by Domain and the Bounds array to the domain of the corresponding function.

Domain must be of size 2 (that is, $m = 1$), and **Domain**₀ must be strictly less than **Domain**₁ unless $k = 1$. The domain is partitioned into k subdomains, as indicated by the dictionary's **Bounds** entry, which is an array of $k - 1$ numbers that obey the following relationships (with exceptions as noted below):

$$\text{Domain}_0 < \text{Bounds}_0 < \text{Bounds}_1 < \dots < \text{Bounds}_{k-2} < \text{Domain}_1$$

The **Bounds** array describes a series of half-open intervals, closed on the left and open on the right (except the last, which is closed on the right as well). The value of the **Functions** entry is an array of k functions. The first function applies to x values in the first subdomain, $\text{Domain}_0 \leq x < \text{Bounds}_0$; the second function applies to x values in the second subdomain, $\text{Bounds}_0 \leq x < \text{Bounds}_1$; and so on.

The last function applies to x values in the last subdomain, which includes the upper bound: $\mathbf{Bounds}_{k-2} \leq x \leq \mathbf{Domain}_1$. The value of k may be 1, in which case the **Bounds** array is empty and the single item in the **Functions** array applies to all x values, $\mathbf{Domain}_0 \leq x \leq \mathbf{Domain}_1$.

The **Encode** array contains $2 \times k$ numbers. A value x from the i th subdomain is encoded as follows:

$$x' = \text{Interpolate}(x, \mathbf{Bounds}_{i-1}, \mathbf{Bounds}_i, \mathbf{Encode}_{2i}, \mathbf{Encode}_{2i+1})$$

for $0 \leq i < k$. In this equation, \mathbf{Bounds}_{-1} means \mathbf{Domain}_0 , and \mathbf{Bounds}_{k-1} means \mathbf{Domain}_1 . If the last bound, \mathbf{Bounds}_{k-2} , is equal to \mathbf{Domain}_1 , then x' is defined to be \mathbf{Encode}_{2i} .

The stitching function is designed to make it easy to combine several functions to be used within one shading pattern over different parts of the shading's domain. (Shading patterns are discussed in Section 4.6.3, “Shading Patterns.”) The same effect could be achieved by creating a separate shading dictionary for each of the functions, with adjacent domains. However, since each shading would have similar parameters, and because the overall effect is one shading, it is more convenient to have a single shading with multiple function definitions.

Also, type 3 functions provide a general mechanism for inverting the domains of 1-input functions. For example, consider a function f with a **Domain** of [0.0 1.0] and a stitching function g with a **Domain** of [0.0 1.0], a **Functions** array containing f , and an **Encode** array of [1.0 0.0]. In effect, $g(x) = f(1 - x)$.

3.9.4 Type 4 (PostScript Calculator) Functions

A type 4 function (PDF 1.3), also called a PostScript calculator function, is represented as a stream containing code written in a small subset of the PostScript language. Although any function can be sampled (in a type 0 PDF function) and others can be described with exponential functions (type 2 in PDF), type 4 functions offer greater flexibility and potentially greater accuracy. For example, a tint transformation function for a hexachrome (six-component) **DeviceN** color space with an alternate color space of **DeviceCMYK** (see “DeviceN Color Spaces” on page 268) requires a 6-in, 4-out function. If such a function were sampled with m values for each input variable, the number of samples, $4 \times m^6$, could be prohibitively large. In practice, such functions are often written as short, simple PostScript functions. (See implementation note 43 in Appendix H.)

Type 4 functions also make it possible to include a wide variety of halftone spot functions without the loss of accuracy that comes from sampling, and without adding to the list of predefined spot functions (see Section 6.4.2, “Spot Functions”). All of the predefined spot functions can be written as type 4 functions.

The language that can be used in a type 4 function contains expressions involving integers, real numbers, and boolean values only. There are no composite data structures such as strings or arrays, no procedures, and no variables or names. Table 3.39 lists the operators that can be used in this type of function. (For more information on these operators, see Appendix B of the *PostScript Language Reference*, Third Edition.) Although the semantics are those of the corresponding PostScript operators, a PostScript interpreter is not required.

TABLE 3.39 Operators in type 4 functions

OPERATOR TYPE	OPERATORS				
Arithmetic operators	abs	cvi	floor	mod	sin
	add	cvr	idiv	mul	sqrt
	atan	div	In	neg	sub
	ceiling	exp	log	round	truncate
	cos				
Relational, boolean, and bitwise operators	and	false	le	not	true
	bitshift	ge	lt	or	xor
	eq	gt	ne		
Conditional operators	if	ifelse			
Stack operators	copy	exch	pop		
	dup	index	roll		

The operand syntax for type 4 functions follows PDF conventions rather than PostScript conventions. The entire code stream defining the function is enclosed in braces { }. Braces also delimit expressions that are executed conditionally by the **if** and **ifelse** operators:

```
boolean {expression} if
  boolean {expression1} {expression2} ifelse
```

This construct is purely syntactic; unlike in PostScript, no “procedure objects” are involved.

A type 4 function dictionary includes the entries in Table 3.35 on page 168, as well as other appropriate stream attributes (see Table 3.4 on page 62). Example 3.20 shows a type 4 function equivalent to the predefined spot function **DoubleDot** (see Section 6.4.2, “Spot Functions”).

Example 3.20

```
10 0 obj
<< /FunctionType 4
 /Domain [-1.0 1.0 -1.0 1.0]
 /Range [-1.0 1.0]
 /Length 71
>>
stream
{ 360 mul sin
  2 div
  exch 360 mul sin
  2 div
  add
}
endstream
endobj
```

The **Domain** and **Range** entries are both required. The input variables constitute the initial operand stack; the items remaining on the operand stack after execution of the function are the output variables. It is an error for the number of remaining operands to differ from the number of output variables specified by **Range** or for any of them to be objects other than numbers.

Implementations of type 4 functions must provide a stack with room for at least 100 entries. No implementation is required to provide a larger stack, and it is an error to overflow the stack.

Although any integers or real numbers that may appear in the stream fall under the same implementation limits (defined in Appendix C) as in other contexts, the *intermediate* results in type 4 function computations do not. An implementation may use a representation that exceeds those limits. Operations on real numbers, for example, might use single-precision or double-precision floating-point numbers. (See implementation note 44 in Appendix H.)

Errors in Type 4 Functions

The code that reads a type 4 function (analogous to the PostScript *scanner*) must detect and report syntax errors. It may also be able to detect some errors that will occur when the function is used, although this is not always possible. Any errors detected by the scanner are considered to be errors in the PDF file and are handled like other errors in the file.

The code that executes a type 4 function (analogous to the PostScript *interpreter*) must detect and report errors. PDF does not define a representation for the errors; those details are provided by the application that processes the PDF file. The following types of errors can occur (among others):

- Stack overflow
- Stack underflow
- A type error (for example, applying **not** to a real number)
- A range error (for example, applying **sqrt** to a negative number)
- An undefined result (for example, dividing by 0)

3.10 File Specifications

A PDF file can refer to the contents of another file by using a *file specification* (PDF 1.1), which can take either of two forms:

- A *simple* file specification gives just the name of the target file in a standard format, independent of the naming conventions of any particular file system. It can take the form of either a string or a dictionary
- A *full* file specification includes information related to one or more specific file systems. It can only be represented as a dictionary.

Although the file designated by a file specification is normally external to the PDF file referring to it, PDF 1.3 permits a copy of the external file to be embedded within the referring PDF file, allowing its contents to be stored or transmitted along with the PDF file. However, embedding a file does not change the presumption that it is external to the PDF file. Consequently, to ensure that the PDF file can be processed correctly, it may be necessary to copy its embedded files back into a local file system.

3.10.1 File Specification Strings

The standard format for representing a simple file specification in string form divides the string into component substrings separated by the slash character (/). The slash is a generic component separator that is mapped to the appropriate platform-specific separator when generating a platform-dependent file name. Any of the components may be empty. If a component contains one or more literal slashes, each must be preceded by a backslash (\), which in turn must be preceded by another backslash to indicate that it is part of the string and not an escape character. For example, the string

(in\\out)

represents the file name

in/out

The backslashes are removed in processing the string; they are needed only to distinguish the component values from the component separators. The component substrings are stored as bytes and are passed to the operating system without interpretation or conversion of any sort.

Absolute and Relative File Specifications

A simple file specification that begins with a slash is an *absolute* file specification. The last component is the file name; the preceding components specify its context. In some file specifications, the file name may be empty; for example, URL (uniform resource locator) specifications can specify directories instead of files. A file specification that does not begin with a slash is a *relative* file specification giving the location of the file relative to that of the PDF file containing it.

In the case of a URL-based file system, the rules of Internet RFC 1808, *Relative Uniform Resource Locators* (see the Bibliography), are used to compute an absolute URL from a relative file specification and the specification of the PDF file. Prior to this process, the relative file specification is converted to a relative URL by using the escape mechanism of RFC 1738, *Uniform Resource Locators*, to represent any bytes that would be either unsafe according to RFC 1738 or not representable in 7-bit U.S. ASCII. In addition, such URL-based relative file specifications are limited to paths as defined in RFC 1808. The scheme, network

location/login, fragment identifier, query information, and parameter sections are not allowed.

In the case of other file systems, a relative file specification is converted to an absolute file specification by removing the file name component from the specification of the containing PDF file and appending the relative file specification in its place. For example, the relative file specification

`ArtFiles/Figure1.pdf`

appearing in a PDF file whose specification is

`/HardDisk/PDFDocuments/AnnualReport/Summary.pdf`

yields the absolute specification

`/HardDisk/PDFDocuments/AnnualReport/ArtFiles/Figure1.pdf`

The special component .. (two periods) can be used in a relative file specification to move up a level in the file system hierarchy. When the component immediately preceding .. is not another .., the two cancel each other; both are eliminated from the file specification and the process is repeated. Thus, in the example above, the relative file specification

`../../ArtFiles/Figure1.pdf`

would yield the absolute specification

`/HardDisk/ArtFiles/Figure1.pdf`

Conversion to Platform-Dependent File Names

The conversion of a file specification to a platform-dependent file name depends on the specific file naming conventions of each platform:

- For DOS, the initial component is either a physical or logical drive identifier or a network resource name as returned by the Microsoft Windows function `WNetGetConnection`, and is followed by a colon (:). A network resource name is constructed from the first two components; the first component is the server name and the second is the share name (volume name). All components are then separated by backslashes. It is possible to specify an absolute DOS path

without a drive by making the first component empty. (Empty components are ignored by other platforms.)

- For Mac OS, all components are separated by colons (:).
- For UNIX, all components are separated by slashes (/). An initial slash, if present, is preserved.

Strings used to specify a file name are interpreted in the standard encoding for the platform on which the document is being viewed. Table 3.40 shows examples of file specifications on the most common platforms.

TABLE 3.40 Examples of file specifications

SYSTEM	SYSTEM-DEPENDENT PATHS	WRITTEN FORM
DOS	\pdfdocs\spec.pdf (no drive) r:\pdfdocs\spec.pdf pclib\eng:\pdfdocs\spec.pdf	(//pdfdocs/spec.pdf) (/r/pdfdocs/spec.pdf) (/pclib/eng/pdfdocs/spec.pdf)
Mac OS	Mac HD:PDFDocs:spec.pdf	(/Mac HD/PDFDocs/spec.pdf)
UNIX	/user/fred/pdfdocs/spec.pdf pdfdocs/spec.pdf (relative)	(/user/fred/pdfdocs/spec.pdf) (pdfdocs/spec.pdf)

When creating documents that are to be viewed on multiple platforms, care must be taken to ensure file name compatibility. Only a subset of the U.S. ASCII character set should be used in file specifications: the uppercase alphabetic characters (A-Z), the numeric characters (0-9), and the underscore (_). The period (.) has special meaning in DOS and Windows file names, and as the first character in a Mac OS pathname. In file specifications, the period should be used only to separate a base file name from a file extension.

Some file systems are case-insensitive, and names within a directory should remain distinguishable if lowercase letters are changed to uppercase or vice versa. On DOS and Windows 3.1 systems and on some CD-ROM file systems, file names are limited to 8 characters plus a 3-character extension. File system software typically converts long names to short names by retaining the first 6 or 7 characters of the file name and the first 3 characters after the last period, if any. Since characters beyond the sixth or seventh are often converted to other values unrelated to the original value, file names must be distinguishable from the first 6 characters.

Multiple-Byte Strings in File Specifications

In PDF 1.2 or higher, a file specification may contain multiple-byte character codes, represented in hexadecimal form between angle brackets (< and >). Since the slash character <2F> is used as a component delimiter and the backslash <5C> is used as an escape character, any occurrence of either of these bytes in a multiple-byte character must be preceded by the ASCII code for the backslash character. For example, a file name containing the 2-byte character code <89 5C> must write it as <89 5C 5C>. When the application encounters this sequence of bytes in a file name, it replaces the sequence with the original 2-byte code.

3.10.2 File Specification Dictionaries

The dictionary form of file specification provides more flexibility than the string form, allowing different files to be specified for different file systems or platforms, or for file systems other than the standard ones (DOS/Windows, Mac OS, and UNIX). Table 3.41 shows the entries in a file specification dictionary.

Regardless of the platform, consumer applications should use the **F** and (beginning with PDF 1.7) **UF** entries to specify files. The **UF** entry is optional, but it is also recommended because it enables cross-platform and cross-language compatibility.

TABLE 3.41 Entries in a file specification dictionary

KEY	TYPE	VALUE
Type	name	(Required if an EF or RF entry is present; recommended always) The type of PDF object that this dictionary describes; must be Filespec for a file specification dictionary (see implementation note 45 in Appendix H).
FS	name	(Optional) The name of the file system to be used to interpret this file specification. If this entry is present, all other entries in the dictionary are interpreted by the designated file system. PDF defines only one standard file system name, URL (see Section 3.10.4, “URL Specifications”); an application or plug-in extension can register other names (see Appendix E). This entry is independent of the F , UF , DOS , Mac , and Unix entries.

KEY	TYPE	VALUE
F	string	(Required if the DOS , Mac , and Unix entries are all absent; amended with the UF entry for PDF 1.7) A file specification string of the form described in Section 3.10.1, “File Specification Strings,” or (if the file system is URL) a uniform resource locator, as described in Section 3.10.4, “URL Specifications.” Note: It is recommended that the UF entry be used in addition to the F entry. The UF entry provides cross-platform and cross-language compatibility and the F entry provides backwards compatibility.
UF	text string	(Optional, but recommended if the F entry exists in the dictionary; PDF 1.7) A Unicode text string that provides file specification of the form described in Section 3.10.1, “File Specification Strings.” Note that this is a Unicode text string encoded using PDFDocEncoding or UTF-16BE with a leading byte-order marker (as defined in Section , “Text String Type”). The F entry should always be included along with this entry for backwards compatibility reasons.
DOS	byte string	(Optional) A file specification string (see Section 3.10.1, “File Specification Strings”) representing a DOS file name. Note: Beginning with PDF 1.7, use of the F entry and optionally the UF entry is recommended in place of the DOS , Mac or Unix entries.
Mac	byte string	(Optional) A file specification string (see Section 3.10.1, “File Specification Strings”) representing a Mac OS file name. Note: Beginning with PDF 1.7, use of the F entry and optionally the UF entry is recommended in place of the DOS , Mac or Unix entries.
Unix	byte string	(Optional) A file specification string (see Section 3.10.1, “File Specification Strings”) representing a UNIX file name. Note: Beginning with PDF 1.7, use of the F entry and optionally the UF entry is recommended in place of the DOS , Mac or Unix entries.
ID	array	(Optional) An array of two byte strings constituting a file identifier (see Section 10.3, “File Identifiers”) that is also included in the referenced file. The use of this entry improves an application’s chances of finding the intended file and allows it to warn the user if the file has changed since the link was made.
V	boolean	(Optional; PDF 1.2) A flag indicating whether the file referenced by the file specification is volatile (changes frequently with time). If the value is true , applications should never cache a copy of the file. For example, a movie annotation referencing a URL to a live video camera could set this flag to true to notify the application that it should reacquire the movie each time it is played. Default value: false .

KEY	TYPE	VALUE
EF	dictionary	(Required if RF is present; PDF 1.3; amended to include the UF key in PDF 1.7) A dictionary containing a subset of the keys F , UF , DOS , Mac , and Unix , corresponding to the entries by those names in the file specification dictionary. The value of each such key is an embedded file stream (see Section 3.10.3, “Embedded File Streams”) containing the corresponding file. If this entry is present, the Type entry is required and the file specification dictionary must be indirectly referenced. (See implementation note 46 in Appendix H.) Note: It is recommended that the F and UF entries be used in place of the DOS , Mac , or Unix entries.
RF	dictionary	(Optional; PDF 1.3) A dictionary with the same structure as the EF dictionary, which must also be present. Each key in the RF dictionary must also be present in the EF dictionary. Each value is a related files array (see “Related Files Arrays” on page 186) identifying files that are related to the corresponding file in the EF dictionary. If this entry is present, the Type entry is required and the file specification dictionary must be indirectly referenced.
Desc	text string	(Optional; PDF 1.6) Descriptive text associated with the file specification. It is used for files in the EmbeddedFiles name tree (see Section 3.6.3, “Name Dictionary”).
CI	dictionary	(Optional; must be indirect reference; PDF 1.7) A collection item dictionary, which is used to create the user interface for portable collections (see Section 3.10.5, “Collection Items”).

3.10.3 Embedded File Streams

File specifications ordinarily refer to files external to the PDF file in which they occur. When a PDF file is archived or transmitted, all external files it refers to must accompany it to preserve the file’s integrity. *Embedded file streams* (PDF 1.3) address this problem by allowing the contents of referenced files to be embedded directly within the body of the PDF file. For example, if the file contains OPI (Open Prepress Interface) dictionaries that refer to externally stored high-resolution images (see Section 10.10.6, “Open Prepress Interface (OPI)”), the image data can be incorporated into the PDF file with embedded file streams. This makes the PDF file a self-contained unit that can be stored or transmitted as a single entity. (The embedded files are included purely for convenience and need not be directly processed by any PDF consumer application.)

An embedded file stream can be included in a PDF document in the following ways:

- Any file specification dictionary in the document may have an **EF** entry that specifies an embedded file stream. The stream data must still be associated with a location in the file system. In particular, this method is used for file attachment annotations (see “File Attachment Annotations” on page 637), which associate the embedded file with a location on a page in the document.
- Embedded file streams can be associated with the document as a whole through the **EmbeddedFiles** entry (PDF 1.4) in the PDF document’s name dictionary (see Section 3.6.3, “Name Dictionary”). The associated name tree maps name strings to file specifications that refer to embedded file streams through their **EF** entries. (See implementation note 45 in Appendix H.)

Note: Beginning with PDF 1.6, the **Desc** entry of the file specification dictionary (see Table 3.41) can be used to provide a textual description of the embedded file, which can be displayed in the user interface of a viewer application. Previously, it was necessary to identify document-level embedded files by the name string provided in the name dictionary associated with an embedded file stream in much the same way that the JavaScript name tree associates name strings with document-level JavaScript actions (see “JavaScript Actions” on page 709).

The stream dictionary describing an embedded file contains the standard entries for any stream, such as **Length** and **Filter** (see Table 3.4 on page 62), as well as the additional entries shown in Table 3.42.

TABLE 3.42 Additional entries in an embedded file stream dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be EmbeddedFile for an embedded file stream.
Subtype	name	(Optional) The subtype of the embedded file. The value of this entry must be a first-class name, as defined in Appendix E. Names without a registered prefix must conform to the MIME media type names defined in Internet RFC 2046, <i>Multipurpose Internet Mail Extensions (MIME), Part Two: Media Types</i> (see the Bibliography), with the provision that characters not allowed in names must use the 2-character hexadecimal code format described in Section 3.2.4, “Name Objects.”
Params	dictionary	(Optional) An embedded file parameter dictionary containing additional, file-specific information (see Table 3.43).

TABLE 3.43 Entries in an embedded file parameter dictionary

KEY	TYPE	VALUE
Size	integer	(Optional) The size of the embedded file, in bytes.
CreationDate	date	(Optional) The date and time when the embedded file was created.
ModDate	date	(Optional) The date and time when the embedded file was last modified.
Mac	dictionary	(Optional) A subdictionary containing additional information specific to Mac OS files (see Table 3.44).
CheckSum	string	(Optional) A 16-byte string that is the checksum of the bytes of the uncompressed embedded file. The checksum is calculated by applying the standard MD5 message-digest algorithm (described in Internet RFC 1321, <i>The MD5 Message-Digest Algorithm</i> ; see the Bibliography) to the bytes of the embedded file stream.

For Mac OS files, the **Mac** entry in the embedded file parameter dictionary holds a further subdictionary containing Mac OS-specific file information. Table 3.44 shows the contents of this subdictionary.

TABLE 3.44 Entries in a Mac OS file information dictionary

KEY	TYPE	VALUE
Subtype	integer	(Optional) The embedded file's file type. It is encoded as an integer according to Mac OS conventions: a 4-character ASCII text literal, converted to a 32-bit integer, with the high-order byte first. For example, the file type 'CARO' is represented as the hexadecimal integer 4341524F, which is expressed in decimal as 1128354383.
Creator	integer	(Optional) The embedded file's creator signature, encoded in the same way as Subtype .
ResFork	stream	(Optional) The binary contents of the embedded file's resource fork.

Related Files Arrays

In some circumstances, a PDF file can refer to a group of related files, such as the set of five files that make up a DCS 1.0 color-separated image. The file specification explicitly names only one of the files; the rest are identified by some systematic variation of that file name (such as by altering the extension). When such a file is to be embedded in a PDF file, the related files must be embedded as

well. This is accomplished by including a *related files array* (PDF 1.3) as the value of the **RF** entry in the file specification dictionary. The array has $2 \times n$ elements, which are paired in the form

```
[ string1 stream1
  string2 stream2
  ...
  stringn streamn
]
```

The first element of each pair is a string giving the name of one of the related files; the second element is an embedded file stream holding the file's contents.

In Example 3.21, objects 21, 31, and 41 are embedded file streams containing the DOS file SUNSET.EPS, the Mac OS file Sunset.eps, and the UNIX file Sunset.eps, respectively. The file specification dictionary's **RF** entry specifies an array, object 30, identifying a set of embedded files related to the Mac OS file, forming a DCS 1.0 set. The example shows only the first two embedded file streams in the set; an actual PDF file would, of course, include all of them.

Example 3.21

```
10 0 obj % File specification dictionary
<< /Type /Filespec
  /DOS (SUNSET.EPS)
  /Mac (Sunset.eps) % Name of Mac OS file
  /Unix (Sunset.eps)
  /EF << /DOS 21 0 R
 /Mac 31 0 R % Embedded Mac OS file
 /Unix 41 0 R
  >>
  /RF << /Mac 30 0 R >> % Related files array for Mac OS file
>>
endobj

30 0 obj % Related files array for Mac OS file
[ (Sunset.eps) 31 0 R % Includes file Sunset.eps itself
  (Sunset.C) 32 0 R
  (Sunset.M) 33 0 R
  (Sunset.Y) 34 0 R
  (Sunset.K) 35 0 R
]
endobj
```

```
31 0 obj % Embedded file stream for Mac OS file
<< /Type /EmbeddedFile
 /Length ...
 /Filter ...
>>
stream
...Data for Sunset.eps...
endstream
endobj

32 0 obj % Embedded file stream for related file
<< /Type /EmbeddedFile
 /Length ...
 /Filter ...
>>
stream
...Data for Sunset.C...
endstream
endobj
```

3.10.4 URL Specifications

When the **FS** entry in a file specification dictionary has the value **URL**, the value of the **F** entry in that dictionary is not a file specification string, but a uniform resource locator (URL) of the form defined in Internet RFC 1738, *Uniform Resource Locators* (see the Bibliography). Example 3.22 shows a URL specification.

Example 3.22

```
<< /FS /URL
 /F (ftp://www.beatles.com/Movies/AbbeyRoad.mov)
>>
```

The URL must adhere to the character-encoding requirements specified in RFC 1738. Because 7-bit U.S. ASCII is a strict subset of **PDFDocEncoding**, this value may also be considered to be in that encoding.

3.10.5 Collection Items

Beginning with PDF 1.7, a *collection item dictionary* contains the data described by the collection schema dictionary for a particular file in a collection (see Section 8.2.4, “Collections”). Table 3.45 describes the entries in a collection item dictionary.

TABLE 3.45 Entries in a collection item dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be CollectionItem for a collection item dictionary.
Other keys chosen by producer	text string, date, number or dictionary	<p>(Optional) Provides the data corresponding to the related fields in the collection dictionary. If the entry is a dictionary, then it is a collection subitem dictionary (see Table 3.46).</p> <p>The type of each entry must match the type of data identified by the collection field dictionary (see Table 8.8 on page 591). For example, if the corresponding collection field has a Subtype entry of S, then the entry is a text string.</p> <p>A single collection item dictionary may contain multiple entries, with one entry representing each key (see Example 8.3 on page 593).</p>

A *collection subitem dictionary* provides the data corresponding to the related fields in the collection dictionary, and it provides a means of associating a prefix string with that data value. The prefix is ignored by the sorting algorithm. Table 3.46 describes the entries in a collection subitem dictionary.

TABLE 3.46 Entries in a collection subitem dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be CollectionSubitem for a collection item dictionary.
D	text string, date, or number	(Optional) The data corresponding to the related entry in the collection field dictionary (see Table 8.8 on page 591). The type of data must match the data type identified by the collection field dictionary. Default: none.
P	text string	(Optional) A prefix string that is concatenated with the text string presented to the user. This entry is ignored when a PDF viewer application sorts the items in the collection. Default: none.

3.10.6 Maintenance of File Specifications

The techniques described in this section can be used to maintain the integrity of the file specifications within a PDF file during the following types of operations:

- Updating the relevant file specification when a referenced file is renamed
- Determining the complete collection of files that must be copied to a mirror site
- When creating new links to external files, discovering existing file specifications that refer to the same files and sharing them
- Finding the file specifications associated with embedded files to be packed or unpacked

It is not possible, in general, to find all file specification strings in a PDF file because there is no way to determine whether a given string is a file specification string. It is possible, however, to find all file specification *dictionaries*, provided that they meet the following conditions:

- They are indirect objects.
- They contain a **Type** entry whose value is the name **Filespec**.

An application can locate all of the file specification dictionaries by traversing the PDF file's cross-reference table (see Section 3.4.3, "Cross-Reference Table") and finding all dictionaries with **Type** keys whose value is **Filespec**. For this reason, it is highly recommended that all file specifications be expressed in dictionary form and meet the conditions stated above. Note that any file specification dictionary specifying embedded files (that is, one that contains an **EF** entry) *must* satisfy these conditions (see Table 3.41 on page 182).

Note: *It may not be possible to locate file specification dictionaries that are direct objects, since they are neither self-typed nor necessarily reachable by any standard path of object references.*

Files may be embedded in a PDF file either directly, using the **EF** entry in a file specification dictionary, or indirectly, using related files arrays specified in the **RF** entry. If a file is embedded indirectly, its name is given by the string that precedes the embedded file stream in the related files array. If it is embedded directly, its name is obtained from the value of the corresponding entry in the file

specification dictionary. In Example 3.21 on page 187, for instance, the **EF** dictionary has a **DOS** entry identifying object number 21 as an embedded file stream. The name of the embedded DOS file, SUNSET.EPS, is given by the **DOS** entry in the file specification dictionary.

A given external file may be referenced from more than one file specification. Therefore, when embedding a file with a given name, it is necessary to check for other occurrences of the same name as the value associated with the corresponding key in other file specification dictionaries. This requires finding all embeddable file specifications and, for each matching key, checking for both of the following conditions:

- The string value associated with the key matches the name of the file being embedded.
- A value has not already been embedded for the file specification. (If there is already a corresponding key in the **EF** dictionary, a file has already been embedded for that use of the file name.)

Note that there is no requirement that the files associated with a given file name be unique. The same file name, such as `readme.txt`, may be associated with different embedded files in distinct file specifications.

CHAPTER 4

Graphics

The graphics operators used in PDF content streams describe the appearance of pages that are to be reproduced on a raster output device. The facilities described in this chapter are intended for both printer and display applications.

The graphics operators form six main groups:

- *Graphics state operators* manipulate the data structure called the *graphics state*, the global framework within which the other graphics operators execute. The graphics state includes the *current transformation matrix* (CTM), which maps user space coordinates used within a PDF content stream into output device coordinates. It also includes the *current color*, the *current clipping path*, and many other parameters that are implicit operands of the painting operators.
- *Path construction operators* specify *paths*, which define shapes, line trajectories, and regions of various sorts. They include operators for beginning a new path, adding line segments and curves to it, and closing it.
- *Path-painting operators* fill a path with a color, paint a stroke along it, or use it as a clipping boundary.
- *Other painting operators* paint certain self-describing graphics objects. These include sampled images, geometrically defined shadings, and entire content streams that in turn contain sequences of graphics operators.
- *Text operators* select and show *character glyphs* from *fonts* (descriptions of typefaces for representing text characters). Because PDF treats glyphs as general graphical shapes, many of the text operators could be grouped with the graphics state or painting operators. However, the data structures and mechanisms for dealing with glyph and font descriptions are sufficiently specialized that Chapter 5 focuses on them.

- *Marked-content operators* associate higher-level logical information with objects in the content stream. This information does not affect the rendered appearance of the content (although it may determine if the content should be presented at all; see Section 4.10, “Optional Content”); it is useful to applications that use PDF for document interchange. Marked content is described in Section 10.5, “Marked Content.”

This chapter presents general information about device-independent graphics in PDF: how a PDF content stream describes the abstract appearance of a page. *Rendering*—the device-dependent part of graphics—is covered in Chapter 6. The Bibliography lists a number of books that give details of these computer graphics concepts and their implementation.

4.1 Graphics Objects

As discussed in Section 3.7.1, “Content Streams,” the data in a content stream is interpreted as a sequence of *operators* and their *operands*, expressed as basic data objects according to standard PDF syntax. A content stream can describe the appearance of a page, or it can be treated as a graphical element in certain other contexts.

The operands and operators are written sequentially using postfix notation. Although this notation resembles the sequential execution model of the PostScript language, a PDF content stream is not a program to be interpreted; rather, it is a static description of a sequence of *graphics objects*. There are specific rules, described below, for writing the operands and operators that describe a graphics object.

PDF provides five types of graphics objects:

- A *path object* is an arbitrary shape made up of straight lines, rectangles, and cubic Bézier curves. A path may intersect itself and may have disconnected sections and holes. A path object ends with one or more painting operators that specify whether the path is stroked, filled, used as a clipping boundary, or some combination of these operations.
- A *text object* consists of one or more character strings that identify sequences of glyphs to be painted. Like a path, text can be stroked, filled, or used as a clipping boundary.

- An *external object* (*XObject*) is an object defined outside the content stream and referenced as a named resource (see Section 3.7.2, “Resource Dictionaries”). The interpretation of an XObject depends on its type. An *image XObject* defines a rectangular array of color samples to be painted; a *form XObject* is an entire content stream to be treated as a single graphics object. Specialized types of form XObjects are used to import content from one PDF file into another (*reference XObjects*) and to group graphical elements together as a unit for various purposes (*group XObjects*). In particular, the latter are used to define *transparency groups* for use in the transparent imaging model (*transparency group XObjects*, discussed in detail in Chapter 7). There is also a *PostScript XObject*, whose use is discouraged.
- An *inline image object* uses a special syntax to express the data for a small image directly within the content stream.
- A *shading object* describes a geometric shape whose color is an arbitrary function of position within the shape. (A shading can also be treated as a color when painting other graphics objects; it is not considered to be a separate graphics object in that case.)

PDF 1.3 and earlier versions use an *opaque imaging model* in which each graphics object is painted in sequence, completely obscuring any previous marks it may overlay on the page. PDF 1.4 introduces a *transparent imaging model* in which objects can be less than fully opaque, allowing previously painted marks to show through. Each object is painted on the page with a specified *opacity*, which may be constant at every point within the object’s shape or may vary from point to point. The previously existing contents of the page form a *backdrop* with which the new object is *composed*, producing results that combine the colors of the object and backdrop according to their respective opacity characteristics. The objects at any given point on the page can be thought of as forming a *transparency stack*, where the stacking order is defined to be the order in which the objects are specified, bottommost object first. All objects in the stack can potentially contribute to the result, depending on their colors, shapes, and opacities.

PDF’s graphics parameters are so arranged that objects are painted by default with full opacity, reducing the behavior of the transparent imaging model to that of the opaque model. Accordingly, the material in this chapter applies to both the opaque and transparent models except where explicitly stated otherwise; the transparent model is described in its full generality in Chapter 7.

Although the painting behavior described above is often attributed to individual operators making up an object, it is always the object as a whole that is painted. Figure 4.1 shows the ordering rules for the operations that define graphics objects. Some operations are permitted only in certain types of graphics objects or in the intervals between graphics objects (called the *page description level* in the figure). Every content stream begins at the page description level, where changes can be made to the graphics state, such as colors and text attributes, as discussed in the following sections.

In the figure, arrows indicate the operators that mark the beginning or end of each type of graphics object. Some operators are identified individually, others by general category. Table 4.1 summarizes these categories for all PDF operators.

TABLE 4.1 Operator categories

CATEGORY	OPERATORS	TABLE	PAGE
General graphics state	w, J, j, M, d, ri, i, gs	4.7	219
Special graphics state	q, Q, cm	4.7	219
Path construction	m, l, c, v, y, h, re	4.9	226
Path painting	S, s, f, F, f*, B, B*, b, b*, n	4.10	230
Clipping paths	W, W*	4.11	235
Text objects	BT, ET	5.4	405
Text state	Tc, Tw, Tz, TL, Tf, Tr, Ts	5.2	398
Text positioning	Td, TD, Tm, T*	5.5	406
Text showing	Tj, TJ, ', "	5.6	407
Type 3 fonts	d0, d1	5.10	423
Color	CS, cs, SC, SCN, sc, scn, G, g, RG, rg, K, k	4.24	287
Shading patterns	sh	4.27	303
Inline images	BI, ID, EI	4.42	352
XObjects	Do	4.37	332
Marked content	MP, DP, BMC, BDC, EMC	10.7	851
Compatibility	BX, EX	3.29	152

FIGURE 4.1 *Graphics objects*

For example, the path construction operators **m** and **re** signal the beginning of a path object. Inside the path object, additional path construction operators are permitted, as are the clipping path operators **W** and **W***, but not general graphics state operators such as **w** or **J**. A path-painting operator, such as **S** or **f**, ends the path object and returns to the page description level.

Note: *A content stream whose operations violate these rules for describing graphics objects can produce unpredictable behavior, even though it may display and print correctly. Applications that attempt to extract graphics objects for editing or other purposes depend on the objects' being well formed. The rules for graphics objects are also important for the proper interpretation of marked content (see Section 10.5, "Marked Content").*

A graphics object also implicitly includes all graphics state parameters that affect its behavior. For instance, a path object depends on the value of the current color parameter at the moment the path object is defined. The effect is as if this parameter were specified as part of the definition of the path object. However, the operators that are invoked at the page description level to set graphics state parameters are *not* considered to belong to any particular graphics object. Graphics state parameters need to be specified only when they change. A graphics object may depend on parameters that were defined much earlier.

Similarly, the individual character strings within a text object implicitly include the graphics state parameters on which they depend. Most of these parameters may be set inside or outside the text object. The effect is as if they were separately specified for each text string.

The important point is that there is no semantic significance to the exact arrangement of graphics state operators. An application that reads and writes a PDF content stream is not required to preserve this arrangement, but is free to change it to any other arrangement that achieves the same values of the relevant graphics state parameters for each graphics object. An application should not infer any higher-level logical semantics from the arrangement of tokens constituting a graphics object. A separate mechanism, *marked content* (see Section 10.5, "Marked Content"), allows such higher-level information to be explicitly associated with the graphics objects.

4.2 Coordinate Systems

Coordinate systems define the canvas on which all painting occurs. They determine the position, orientation, and size of the text, graphics, and images that appear on a page. This section describes each of the coordinate systems used in PDF, how they are related, and how transformations among them are specified.

Note: *The coordinate systems discussed in this section apply to two-dimensional graphics. PDF 1.6 introduces the ability to display 3D artwork, in which objects are described in a three-dimensional coordinate system, as described in Section 9.5.4, “Coordinate Systems for 3D.”*

4.2.1 Coordinate Spaces

Paths and positions are defined in terms of pairs of *coordinates* on the Cartesian plane. A coordinate pair is a pair of real numbers x and y that locate a point horizontally and vertically within a two-dimensional *coordinate space*. A coordinate space is determined by the following properties with respect to the current page:

- The location of the origin
- The orientation of the x and y axes
- The lengths of the units along each axis

PDF defines several coordinate spaces in which the coordinates specifying graphics objects are interpreted. The following sections describe these spaces and the relationships among them.

Transformations among coordinate spaces are defined by *transformation matrices*, which can specify any linear mapping of two-dimensional coordinates, including translation, scaling, rotation, reflection, and skewing. Transformation matrices are discussed in Sections 4.2.2, “Common Transformations,” and 4.2.3, “Transformation Matrices.”

Device Space

The contents of a page ultimately appear on a raster output device such as a display or a printer. Such devices vary greatly in the built-in coordinate systems they use to address pixels within their imageable areas. A particular device’s coordi-

nate system is called its *device space*. The origin of the device space on different devices can fall in different places on the output page; on displays, the origin can vary depending on the window system. Because the paper or other output medium moves through different printers and imagesetters in different directions, the axes of their device spaces may be oriented differently. For instance, vertical (*y*) coordinates may increase from the top of the page to the bottom on some devices and from bottom to top on others. Finally, different devices have different resolutions; some even have resolutions that differ in the horizontal and vertical directions.

If coordinates in a PDF file were specified in device space, the file would be device-dependent and would appear differently on different devices. For example, images specified in the typical device spaces of a 72-pixel-per-inch display and a 600-dot-per-inch printer would differ in size by more than a factor of 8; an 8-inch line segment on the display would appear less than 1 inch long on the printer. Figure 4.2 shows how the same graphics object, specified in device space, can appear drastically different when rendered on different output devices.

FIGURE 4.2 *Device space*

User Space

To avoid the device-dependent effects of specifying objects in device space, PDF defines a device-independent coordinate system that always bears the same relationship to the current page, regardless of the output device on which printing or displaying occurs. This device-independent coordinate system is called *user space*.

The user space coordinate system is initialized to a default state for each page of a document. The **CropBox** entry in the page dictionary specifies the rectangle of user space corresponding to the visible area of the intended output medium (display window or printed page). The positive x axis extends horizontally to the right and the positive y axis vertically upward, as in standard mathematical practice (subject to alteration by the **Rotate** entry in the page dictionary). The length of a unit along both the x and y axes is set by the **UserUnit** entry (PDF 1.6) in the page dictionary (see Table 3.27). If that entry is not present or supported, the default value of 1/72 inch is used. This coordinate system is called *default user space*.

Note: In PostScript, the origin of default user space always corresponds to the lower-left corner of the output medium. While this convention is common in PDF documents as well, it is not required; the page dictionary's **CropBox** entry can specify any rectangle of default user space to be made visible on the medium.

Note: The default for the size of the unit in default user space (1/72 inch) is approximately the same as a point, a unit widely used in the printing industry. It is not exactly the same, however; there is no universal definition of a point.

Conceptually, user space is an infinite plane. Only a small portion of this plane corresponds to the imageable area of the output device: a rectangular region defined by the **CropBox** entry in the page dictionary. The region of default user space that is viewed or printed can be different for each page and is described in Section 10.10.1, “Page Boundaries.”

Note: Because coordinates in user space (as in any other coordinate space) may be specified as either integers or real numbers, the unit size in default user space does not constrain positions to any arbitrary grid. The resolution of coordinates in user space is not related in any way to the resolution of pixels in device space.

The transformation from user space to device space is defined by the *current transformation matrix* (CTM), an element of the PDF graphics state (see Section 4.3, “Graphics State”). A PDF consumer application can adjust the CTM for the native resolution of a particular output device, maintaining the device-independence of the PDF page description. Figure 4.3 shows how this allows an object specified in user space to appear the same regardless of the device on which it is rendered.

The default user space provides a consistent, dependable starting place for PDF page descriptions regardless of the output device used. If necessary, a PDF con-

tent stream may modify user space to be more suitable to its needs by applying the *coordinate transformation operator*, **cm** (see Section 4.3.3, “Graphics State Operators”). Thus, what may appear to be absolute coordinates in a content stream are not absolute with respect to the current page because they are expressed in a coordinate system that may slide around and shrink or expand. Coordinate system transformation not only enhances device-independence but is a useful tool in its own right. For example, a content stream originally composed to occupy an entire page can be incorporated without change as an element of another page by shrinking the coordinate system in which it is drawn.

FIGURE 4.3 *User space*

Other Coordinate Spaces

In addition to device space and user space, PDF uses a variety of other coordinate spaces for specialized purposes:

- The coordinates of text are specified in *text space*. The transformation from text space to user space is defined by a *text matrix* in combination with several text-related parameters in the graphics state (see Section 5.3.1, “Text-Positioning Operators”).
- Character glyphs in a font are defined in *glyph space* (see Section 5.1.3, “Glyph Positioning and Metrics”). The transformation from glyph space to text space is defined by the *font matrix*. For most types of fonts, this matrix is predefined to map 1000 units of glyph space to 1 unit of text space; for Type 3 fonts, the font matrix is given explicitly in the font dictionary (see Section 5.5.4, “Type 3 Fonts”).
- All sampled images are defined in *image space*. The transformation from image space to user space is predefined and cannot be changed. All images are 1 unit wide by 1 unit high in user space, regardless of the number of samples in the image. To be painted, an image is mapped to a region of the page by temporarily altering the CTM.

Note: In PostScript, unlike PDF, the relationship between image space and user space can be specified explicitly. The fixed transformation prescribed in PDF corresponds to the convention that is recommended for use in PostScript.

- A form XObject (discussed in Section 4.9, “Form XObjects”) is a self-contained content stream that can be treated as a graphical element within another content stream. The space in which it is defined is called *form space*. The transformation from form space to user space is specified by a *form matrix* contained in the form XObject.
- PDF 1.2 defines a type of color known as a *pattern*, discussed in Section 4.6, “Patterns.” A pattern is defined either by a content stream that is invoked repeatedly to tile an area or by a shading whose color is a function of position. The space in which a pattern is defined is called *pattern space*. The transformation from pattern space to user space is specified by a *pattern matrix* contained in the pattern.
- PDF 1.6 introduces embedded 3D artwork, which is described in three-dimensional coordinates (see Section 9.5.4, “Coordinate Systems for 3D”) that are

projected into an annotation's target coordinate system (see Section 9.5.1, “3D Annotations”).

Relationships among Coordinate Spaces

Figure 4.4 shows the relationships among the coordinate spaces described above. Each arrow in the figure represents a transformation from one coordinate space to another. PDF allows modifications to many of these transformations.

Because PDF coordinate spaces are defined relative to one another, changes made to one transformation can affect the appearance of objects defined in several coordinate spaces. For example, a change in the CTM, which defines the transformation from user space to device space, affects forms, text, images, and patterns, since they are all upstream from user space.

4.2.2 Common Transformations

A *transformation matrix* specifies the relationship between two coordinate spaces. By modifying a transformation matrix, objects can be scaled, rotated, translated, or transformed in other ways.

FIGURE 4.4 Relationships among coordinate systems

A transformation matrix in PDF is specified by six numbers, usually in the form of an array containing six elements. In its most general form, this array is denoted $[a \ b \ c \ d \ e \ f]$; it can represent any linear transformation from one coordinate system to another. This section lists the arrays that specify the most common transformations; Section 4.2.3, “Transformation Matrices,” discusses more mathematical details of transformations, including information on specifying transformations that are combinations of those listed here:

- Translations are specified as $[1 \ 0 \ 0 \ 1 \ t_x \ t_y]$, where t_x and t_y are the distances to translate the origin of the coordinate system in the horizontal and vertical dimensions, respectively.
- Scaling is obtained by $[s_x \ 0 \ 0 \ s_y \ 0 \ 0]$. This scales the coordinates so that 1 unit in the horizontal and vertical dimensions of the new coordinate system is the same size as s_x and s_y units, respectively, in the previous coordinate system.
- Rotations are produced by $[\cos \theta \ \sin \theta \ -\sin \theta \ \cos \theta \ 0 \ 0]$, which has the effect of rotating the coordinate system axes by an angle θ counterclockwise.
- Skew is specified by $[1 \ \tan \alpha \ \tan \beta \ 1 \ 0 \ 0]$, which skews the x axis by an angle α and the y axis by an angle β .

Figure 4.5 shows examples of each transformation. The directions of translation, rotation, and skew shown in the figure correspond to positive values of the array elements.

FIGURE 4.5 Effects of coordinate transformations

If several transformations are combined, the order in which they are applied is significant. For example, first scaling and then translating the x axis is not the same as first translating and then scaling it. In general, to obtain the expected results, transformations should be done in the following order:

1. Translate
2. Rotate
3. Scale or skew

Figure 4.6 shows the effect of the order in which transformations are applied. The figure shows two sequences of transformations applied to a coordinate system. After each successive transformation, an outline of the letter n is drawn.

FIGURE 4.6 Effect of transformation order

The following transformations are shown in the figure:

- A translation of 10 units in the x direction and 20 units in the y direction
- A rotation of 30 degrees
- A scaling by a factor of 3 in the x direction

In the figure, the axes are shown with a dash pattern having a 2-unit dash and a 2-unit gap. In addition, the original (untransformed) axes are shown in a lighter color for reference. Notice that the scale-rotate-translate ordering results in a distortion of the coordinate system, leaving the x and y axes no longer perpendicular; the recommended translate-rotate-scale ordering results in no distortion.

4.2.3 Transformation Matrices

This section discusses the mathematics of transformation matrices. It is not necessary to read this section to use the transformations described previously; the information is presented for the benefit of readers who want to gain a deeper understanding of the theoretical basis of coordinate transformations.

To understand the mathematics of coordinate transformations in PDF, it is vital to remember two points:

- *Transformations alter coordinate systems, not graphics objects.* All objects painted before a transformation is applied are unaffected by the transformation. Objects painted after the transformation is applied are interpreted in the transformed coordinate system.
- *Transformation matrices specify the transformation from the new (transformed) coordinate system to the original (untransformed) coordinate system.* All coordinates used after the transformation are expressed in the transformed coordinate system. PDF applies the transformation matrix to find the equivalent coordinates in the untransformed coordinate system.

Note: Many computer graphics textbooks consider transformations of graphics objects rather than of coordinate systems. Although either approach is correct and self-consistent, some details of the calculations differ depending on which point of view is taken.

PDF represents coordinates in a two-dimensional space. The point (x, y) in such a space can be expressed in vector form as $[x \ y \ 1]$. The constant third element of this vector (1) is needed so that the vector can be used with 3-by-3 matrices in the calculations described below.

The transformation between two coordinate systems is represented by a 3-by-3 transformation matrix written as follows:

$$\begin{bmatrix} a & b & 0 \\ c & d & 0 \\ e & f & 1 \end{bmatrix}$$

Because a transformation matrix has only six elements that can be changed, it is usually specified in PDF as the six-element array $[a \ b \ c \ d \ e \ f]$.

Coordinate transformations are expressed as matrix multiplications:

$$[x' \ y' \ 1] = [x \ y \ 1] \times \begin{bmatrix} a & b & 0 \\ c & d & 0 \\ e & f & 1 \end{bmatrix}$$

Because PDF transformation matrices specify the conversion from the transformed coordinate system to the original (untransformed) coordinate system, x' and y' in this equation are the coordinates in the untransformed coordinate system, and x and y are the coordinates in the transformed system. The multiplication is carried out as follows:

$$\begin{aligned} x' &= a \times x + c \times y + e \\ y' &= b \times x + d \times y + f \end{aligned}$$

If a series of transformations is carried out, the matrices representing each of the individual transformations can be multiplied together to produce a single equivalent matrix representing the composite transformation.

Matrix multiplication is not commutative—the order in which matrices are multiplied is significant. Consider a sequence of two transformations: a scaling transformation applied to the user space coordinate system, followed by a conversion from the resulting scaled user space to device space. Let M_S be the matrix specifying the scaling and M_C the current transformation matrix, which transforms user

space to device space. Recalling that coordinates are always specified in the transformed space, the correct order of transformations must first convert the scaled coordinates to default user space and then the default user space coordinates to device space. This can be expressed as

$$X_D = X_U \times M_C = (X_S \times M_S) \times M_C = X_S \times (M_S \times M_C)$$

where

X_D denotes the coordinates in device space

X_U denotes the coordinates in default user space

X_S denotes the coordinates in scaled user space

This shows that when a new transformation is concatenated with an existing one, the matrix representing it must be multiplied *before* (*premultiplied* with) the existing transformation matrix.

This result is true in general for PDF: when a sequence of transformations is carried out, the matrix representing the combined transformation (M') is calculated by premultiplying the matrix representing the additional transformation (M_T) with the one representing all previously existing transformations (M):

$$M' = M_T \times M$$

Note: When rendering graphics objects, it is sometimes necessary for an application to perform the inverse of a transformation—that is, to find the user space coordinates that correspond to a given pair of device space coordinates. Not all transformations are invertible, however. For example, if a matrix contains a, b, c, and d elements that are all zero, all user coordinates map to the same device coordinates and there is no unique inverse transformation. Such noninvertible transformations are not very useful and generally arise from unintended operations, such as scaling by 0. Use of a noninvertible matrix when painting graphics objects can result in unpredictable behavior.

4.3 Graphics State

A PDF consumer application maintains an internal data structure called the *graphics state* that holds current graphics control parameters. These parameters define the global framework within which the graphics operators execute. For example, the **f** (fill) operator implicitly uses the *current color* parameter, and the **S** (stroke) operator additionally uses the *current line width* parameter from the graphics state.

The graphics state is initialized at the beginning of each page with the values specified in Tables 4.2 and 4.3. Table 4.2 lists those graphics state parameters that are device-independent and are appropriate to specify in page descriptions. The parameters listed in Table 4.3 control details of the rendering (scan conversion) process and are device-dependent; a page description that is intended to be device-independent should not modify these parameters.

TABLE 4.2 Device-independent graphics state parameters

PARAMETER	TYPE	VALUE
CTM	array	The <i>current transformation matrix</i> , which maps positions from user coordinates to device coordinates (see Section 4.2, “Coordinate Systems”). This matrix is modified by each application of the coordinate transformation operator, cm . Initial value: a matrix that transforms default user coordinates to device coordinates.
clipping path	(internal)	The <i>current clipping path</i> , which defines the boundary against which all output is to be cropped (see Section 4.4.3, “Clipping Path Operators”). Initial value: the boundary of the entire imageable portion of the output page.
color space	name or array	The <i>current color space</i> in which color values are to be interpreted (see Section 4.5, “Color Spaces”). There are two separate color space parameters: one for stroking and one for all other painting operations. Initial value: DeviceGray .
color	(various)	The <i>current color</i> to be used during painting operations (see Section 4.5, “Color Spaces”). The type and interpretation of this parameter depend on the current color space; for most color spaces, a color value consists of one to four numbers. There are two separate color parameters: one for stroking and one for all other painting operations. Initial value: black.

PARAMETER	TYPE	VALUE
text state	(various)	A set of nine graphics state parameters that pertain only to the painting of text. These include parameters that select the font, scale the glyphs to an appropriate size, and accomplish other effects. The text state parameters are described in Section 5.2, “Text State Parameters and Operators.”
line width	number	The thickness, in user space units, of paths to be stroked (see “Line Width” on page 215). Initial value: 1.0.
line cap	integer	A code specifying the shape of the endpoints for any open path that is stroked (see “Line Cap Style” on page 216). Initial value: 0, for square butt caps.
line join	integer	A code specifying the shape of joints between connected segments of a stroked path (see “Line Join Style” on page 216). Initial value: 0, for mitered joins.
miter limit	number	The maximum length of mitered line joins for stroked paths (see “Miter Limit” on page 217). This parameter limits the length of “spikes” produced when line segments join at sharp angles. Initial value: 10.0, for a miter cutoff below approximately 11.5 degrees.
dash pattern	array and number	A description of the dash pattern to be used when paths are stroked (see “Line Dash Pattern” on page 217). Initial value: a solid line.
rendering intent	name	The <i>rendering intent</i> to be used when converting CIE-based colors to device colors (see “Rendering Intents” on page 260). Initial value: RelativeColorimetric .
stroke adjustment	boolean	(PDF 1.2) A flag specifying whether to compensate for possible rasterization effects when stroking a path with a line width that is small relative to the pixel resolution of the output device (see Section 6.5.4, “Automatic Stroke Adjustment”). Note that this is considered a device-independent parameter, even though the details of its effects are device-dependent. Initial value: false .
blend mode	name or array	(PDF 1.4) The <i>current blend mode</i> to be used in the transparent imaging model (see Sections 7.2.4, “Blend Mode,” and 7.5.2, “Specifying Blending Color Space and Blend Mode”). This parameter is implicitly reset to its initial value at the beginning of execution of a transparency group XObject (see Section 7.5.5, “Transparency Group XObjects”). Initial value: Normal .

PARAMETER	TYPE	VALUE
soft mask	dictionary or name	(PDF 1.4) A <i>soft-mask dictionary</i> (see “Soft-Mask Dictionaries” on page 552) specifying the mask shape or mask opacity values to be used in the transparent imaging model (see “Source Shape and Opacity” on page 526 and “Mask Shape and Opacity” on page 550), or the name None if no such mask is specified. This parameter is implicitly reset to its initial value at the beginning of execution of a transparency group XObject (see Section 7.5.5, “Transparency Group XObjects”). Initial value: None .
alpha constant	number	(PDF 1.4) The constant shape or constant opacity value to be used in the transparent imaging model (see “Source Shape and Opacity” on page 526 and “Constant Shape and Opacity” on page 551). There are two separate alpha constant parameters: one for stroking and one for all other painting operations. This parameter is implicitly reset to its initial value at the beginning of execution of a transparency group XObject (see Section 7.5.5, “Transparency Group XObjects”). Initial value: 1.0.
alpha source	boolean	(PDF 1.4) A flag specifying whether the current soft mask and alpha constant parameters are to be interpreted as shape values (true) or opacity values (false). This flag also governs the interpretation of the SMask entry, if any, in an image dictionary (see Section 4.8.4, “Image Dictionaries”). Initial value: false .

TABLE 4.3 Device-dependent graphics state parameters

PARAMETER	TYPE	VALUE
overprint	boolean	(PDF 1.2) A flag specifying (on output devices that support the overprint control feature) whether painting in one set of colorants should cause the corresponding areas of other colorants to be erased (false) or left unchanged (true); see Section 4.5.6, “Overprint Control.” In PDF 1.3, there are two separate overprint parameters: one for stroking and one for all other painting operations. Initial value: false .
overprint mode	number	(PDF 1.3) A code specifying whether a color component value of 0 in a DeviceCMYK color space should erase that component (0) or leave it unchanged (1) when overprinting (see Section 4.5.6, “Overprint Control”). Initial value: 0.

PARAMETER	TYPE	VALUE
black generation	function or name	(PDF 1.2) A function that calculates the level of the black color component to use when converting <i>RGB</i> colors to <i>CMYK</i> (see Section 6.2.3, “Conversion from DeviceRGB to DeviceCMYK”). Initial value: installation-dependent.
undercolor removal	function or name	(PDF 1.2) A function that calculates the reduction in the levels of the cyan, magenta, and yellow color components to compensate for the amount of black added by black generation (see Section 6.2.3, “Conversion from DeviceRGB to DeviceCMYK”). Initial value: installation-dependent.
transfer	function, array, or name	(PDF 1.2) A function that adjusts device gray or color component levels to compensate for nonlinear response in a particular output device (see Section 6.3, “Transfer Functions”). Initial value: installation-dependent.
halftone	dictionary, stream, or name	(PDF 1.2) A halftone screen for gray and color rendering, specified as a halftone dictionary or stream (see Section 6.4, “Halftones”). Initial value: installation-dependent.
flatness	number	The precision with which curves are to be rendered on the output device (see Section 6.5.1, “Flatness Tolerance”). The value of this parameter gives the maximum error tolerance, measured in output device pixels; smaller numbers give smoother curves at the expense of more computation and memory use. Initial value: 1.0.
smoothness	number	(PDF 1.3) The precision with which color gradients are to be rendered on the output device (see Section 6.5.2, “Smoothness Tolerance”). The value of this parameter gives the maximum error tolerance, expressed as a fraction of the range of each color component; smaller numbers give smoother color transitions at the expense of more computation and memory use. Initial value: installation-dependent.

Some graphics state parameters are set with specific PDF operators, some are set by including a particular entry in a *graphics state parameter dictionary*, and some can be specified either way. The current line width, for example, can be set either with the **w** operator or (in PDF 1.3) with the **LW** entry in a graphics state parameter dictionary, whereas the current color is set only with specific operators, and the current halftone is set only with a graphics state parameter dictionary. It is expected that all future graphics state parameters will be specified with new entries in the graphics state parameter dictionary rather than with new operators.

In general, the operators that set graphics state parameters simply store them unchanged for later use by the painting operators. However, some parameters have special properties or behavior:

- Most parameters must be of the correct type or have values that fall within a certain range.
- Parameters that are numeric values, such as the current color, line width, and miter limit, are forced into valid range, if necessary. However, they are *not* adjusted to reflect capabilities of the raster output device, such as resolution or number of distinguishable colors. Painting operators perform such adjustments, but the adjusted values are not stored back into the graphics state.
- Paths are internal objects that are not directly represented in PDF.

Note: As indicated in Tables 4.2 and 4.3, some of the parameters—color space, color, and overprint—have two values, one used for stroking (of paths and text objects) and one for all other painting operations. The two parameter values can be set independently, allowing for operations such as combined filling and stroking of the same path with different colors. Except where noted, a term such as current color should be interpreted to refer to whichever color parameter applies to the operation being performed. When necessary, the individual color parameters are distinguished explicitly as the stroking color and the nonstroking color.

4.3.1 Graphics State Stack

A well-structured PDF document typically contains many graphical elements that are essentially independent of each other and sometimes nested to multiple levels. The *graphics state stack* allows these elements to make local changes to the graphics state without disturbing the graphics state of the surrounding environment. The stack is a LIFO (last in, first out) data structure in which the contents of the graphics state can be saved and later restored using the following operators:

- The **q** operator pushes a copy of the entire graphics state onto the stack.
- The **Q** operator restores the entire graphics state to its former value by popping it from the stack.

These operators can be used to encapsulate a graphical element so that it can modify parameters of the graphics state and later restore them to their previous values. Occurrences of the **q** and **Q** operators must be balanced within a given content stream (or within the sequence of streams specified in a page dictionary's **Contents** array).

4.3.2 Details of Graphics State Parameters

This section gives details of several of the device-independent graphics state parameters listed in Table 4.2.

Line Width

The *line width* parameter specifies the thickness of the line used to stroke a path. It is a non-negative number expressed in user space units; stroking a path entails painting all points whose perpendicular distance from the path in user space is less than or equal to half the line width. The effect produced in device space depends on the current transformation matrix (CTM) in effect at the time the path is stroked. If the CTM specifies scaling by different factors in the horizontal and vertical dimensions, the thickness of stroked lines in device space will vary according to their orientation. The actual line width achieved can differ from the requested width by as much as 2 device pixels, depending on the positions of lines with respect to the pixel grid. Automatic stroke adjustment can be used to ensure uniform line width; see Section 6.5.4, “Automatic Stroke Adjustment.”

A line width of 0 denotes the thinnest line that can be rendered at device resolution: 1 device pixel wide. However, some devices cannot reproduce 1-pixel lines, and on high-resolution devices, they are nearly invisible. Since the results of rendering such zero-width lines are device-dependent, their use is not recommended.

Line Cap Style

The *line cap style* specifies the shape to be used at the ends of open subpaths (and dashes, if any) when they are stroked. Table 4.4 shows the possible values.

TABLE 4.4 Line cap styles

STYLE	APPEARANCE	DESCRIPTION
0		<i>Butt cap.</i> The stroke is squared off at the endpoint of the path. There is no projection beyond the end of the path.
1		<i>Round cap.</i> A semicircular arc with a diameter equal to the line width is drawn around the endpoint and filled in.
2		<i>Projecting square cap.</i> The stroke continues beyond the endpoint of the path for a distance equal to half the line width and is squared off.

Line Join Style

The *line join style* specifies the shape to be used at the corners of paths that are stroked. Table 4.5 shows the possible values. Join styles are significant only at points where consecutive segments of a path connect at an angle; segments that meet or intersect fortuitously receive no special treatment.

TABLE 4.5 Line join styles

STYLE	APPEARANCE	DESCRIPTION
0		<i>Miter join.</i> The outer edges of the strokes for the two segments are extended until they meet at an angle, as in a picture frame. If the segments meet at too sharp an angle (as defined by the miter limit parameter—see “Miter Limit,” above), a bevel join is used instead.
1		<i>Round join.</i> An arc of a circle with a diameter equal to the line width is drawn around the point where the two segments meet, connecting the outer edges of the strokes for the two segments. This pieslice-shaped figure is filled in, producing a rounded corner.
2		<i>Bevel join.</i> The two segments are finished with butt caps (see “Line Cap Style” on page 216) and the resulting notch beyond the ends of the segments is filled with a triangle.

Note: The definition of round join was changed in PDF 1.5. In rare cases, the implementation of the previous specification could produce unexpected results.

Miter Limit

When two line segments meet at a sharp angle and mitered joins have been specified as the line join style, it is possible for the miter to extend far beyond the thickness of the line stroking the path. The *miter limit* imposes a maximum on the ratio of the miter length to the line width (see Figure 4.7). When the limit is exceeded, the join is converted from a miter to a bevel.

The ratio of miter length to line width is directly related to the angle φ between the segments in user space by the following formula:

$$\frac{\text{miterLength}}{\text{lineWidth}} = \frac{1}{\sin\left(\frac{\varphi}{2}\right)}$$

For example, a miter limit of 1.414 converts miters to bevels for φ less than 90 degrees, a limit of 2.0 converts them for φ less than 60 degrees, and a limit of 10.0 converts them for φ less than approximately 11.5 degrees.

FIGURE 4.7 Miter length

Line Dash Pattern

The *line dash pattern* controls the pattern of dashes and gaps used to stroke paths. It is specified by a *dash array* and a *dash phase*. The dash array's elements are numbers that specify the lengths of alternating dashes and gaps; the numbers must be nonnegative and not all zero. The dash phase specifies the distance into

the dash pattern at which to start the dash. The elements of both the dash array and the dash phase are expressed in user space units.

Before beginning to stroke a path, the dash array is cycled through, adding up the lengths of dashes and gaps. When the accumulated length equals the value specified by the dash phase, stroking of the path begins, and the dash array is used cyclically from that point onward. Table 4.6 shows examples of line dash patterns. As can be seen from the table, an empty dash array and zero phase can be used to restore the dash pattern to a solid line.

TABLE 4.6 Examples of line dash patterns

DASH ARRAY AND PHASE	APPEARANCE	DESCRIPTION
[] 0		No dash; solid, unbroken lines
[3] 0		3 units on, 3 units off, ...
[2] 1		1 on, 2 off, 2 on, 2 off, ...
[2 1] 0		2 on, 1 off, 2 on, 1 off, ...
[3 5] 6		2 off, 3 on, 5 off, 3 on, 5 off, ...
[2 3] 11		1 on, 3 off, 2 on, 3 off, 2 on, ...

Dashed lines wrap around curves and corners just as solid stroked lines do. The ends of each dash are treated with the current line cap style, and corners within dashes are treated with the current line join style. A stroking operation takes no measures to coordinate the dash pattern with features of the path; it simply dispenses dashes and gaps along the path in the pattern defined by the dash array.

When a path consisting of several subpaths is stroked, each subpath is treated independently—that is, the dash pattern is restarted and the dash phase is reapplied to it at the beginning of each subpath.

4.3.3 Graphics State Operators

Table 4.7 shows the operators that set the values of parameters in the graphics state. (See also the color operators listed in Table 4.24 and the text state operators in Table 5.2 on page 398.)

TABLE 4.7 Graphics state operators

OPERANDS	OPERATOR	DESCRIPTION
—	q	Save the current graphics state on the graphics state stack (see “Graphics State Stack” on page 214).
—	Q	Restore the graphics state by removing the most recently saved state from the stack and making it the current state (see “Graphics State Stack” on page 214).
<i>a b c d e f</i>	cm	Modify the current transformation matrix (CTM) by concatenating the specified matrix (see Section 4.2.1, “Coordinate Spaces”). Although the operands specify a matrix, they are written as six separate numbers, not as an array.
<i>lineWidth</i>	w	Set the line width in the graphics state (see “Line Width” on page 215).
<i>lineCap</i>	J	Set the line cap style in the graphics state (see “Line Cap Style” on page 216).
<i>lineJoin</i>	j	Set the line join style in the graphics state (see “Line Join Style” on page 216).
<i>miterLimit</i>	M	Set the miter limit in the graphics state (see “Miter Limit” on page 217).
<i>dashArray dashPhase</i>	d	Set the line dash pattern in the graphics state (see “Line Dash Pattern” on page 217).
<i>intent</i>	ri	(PDF 1.1) Set the color rendering intent in the graphics state (see “Rendering Intents” on page 260).
<i>flatness</i>	i	Set the flatness tolerance in the graphics state (see Section 6.5.1, “Flatness Tolerance”). <i>flatness</i> is a number in the range 0 to 100; a value of 0 specifies the output device’s default flatness tolerance.
<i>dictName</i>	gs	(PDF 1.2) Set the specified parameters in the graphics state. <i>dictName</i> is the name of a graphics state parameter dictionary in the ExtGState subdictionary of the current resource dictionary (see the next section).

4.3.4 Graphics State Parameter Dictionaries

While some parameters in the graphics state can be set with individual operators, as shown in Table 4.7, others cannot. The latter can only be set with the generic graphics state operator **gs** (PDF 1.2). The operand supplied to this operator is the

name of a *graphics state parameter dictionary* whose contents specify the values of one or more graphics state parameters. This name is looked up in the **ExtGState** subdictionary of the current resource dictionary. (The name **ExtGState**, for *extended graphics state*, is a vestige of earlier versions of PDF.)

Note: *The graphics state parameter dictionary is also used by type 2 patterns, which do not have a content stream in which the graphics state operators could be invoked (see Section 4.6.3, “Shading Patterns”).*

Each entry in the parameter dictionary specifies the value of an individual graphics state parameter, as shown in Table 4.8. All entries need not be present for every invocation of the **gs** operator; the supplied parameter dictionary may include any combination of parameter entries. The results of **gs** are cumulative; parameter values established in previous invocations persist until explicitly overridden. Note that some parameters appear in both Tables 4.7 and 4.8; these parameters can be set either with individual graphics state operators or with **gs**. It is expected that any future extensions to the graphics state will be implemented by adding new entries to the graphics state parameter dictionary rather than by introducing new graphics state operators.

TABLE 4.8 Entries in a graphics state parameter dictionary

KEY	TYPE	DESCRIPTION
Type	name	(Optional) The type of PDF object that this dictionary describes; must be ExtGState for a graphics state parameter dictionary.
LW	number	(Optional; PDF 1.3) The line width (see “Line Width” on page 215).
LC	integer	(Optional; PDF 1.3) The line cap style (see “Line Cap Style” on page 216).
LJ	integer	(Optional; PDF 1.3) The line join style (see “Line Join Style” on page 216).
ML	number	(Optional; PDF 1.3) The miter limit (see “Miter Limit” on page 217).
D	array	(Optional; PDF 1.3) The line dash pattern, expressed as an array of the form [dashArray dashPhase], where <i>dashArray</i> is itself an array and <i>dashPhase</i> is an integer (see “Line Dash Pattern” on page 217).
RI	name	(Optional; PDF 1.3) The name of the rendering intent (see “Rendering Intents” on page 260).

KEY	TYPE	DESCRIPTION
OP	boolean	(Optional) A flag specifying whether to apply overprint (see Section 4.5.6, “Overprint Control”). In PDF 1.2 and earlier, there is a single overprint parameter that applies to all painting operations. Beginning with PDF 1.3, there are two separate overprint parameters: one for stroking and one for all other painting operations. Specifying an OP entry sets both parameters unless there is also an op entry in the same graphics state parameter dictionary, in which case the OP entry sets only the overprint parameter for stroking.
op	boolean	(Optional; PDF 1.3) A flag specifying whether to apply overprint (see Section 4.5.6, “Overprint Control”) for painting operations other than stroking. If this entry is absent, the OP entry, if any, sets this parameter.
OPM	integer	(Optional; PDF 1.3) The overprint mode (see Section 4.5.6, “Overprint Control”).
Font	array	(Optional; PDF 1.3) An array of the form [font size], where <i>font</i> is an indirect reference to a font dictionary and <i>size</i> is a number expressed in text space units. These two objects correspond to the operands of the Tf operator (see Section 5.2, “Text State Parameters and Operators”); however, the first operand is an indirect object reference instead of a resource name.
BG	function	(Optional) The black-generation function, which maps the interval [0.0 1.0] to the interval [0.0 1.0] (see Section 6.2.3, “Conversion from DeviceRGB to DeviceCMYK”).
BG2	function or name	(Optional; PDF 1.3) Same as BG except that the value may also be the name Default, denoting the black-generation function that was in effect at the start of the page. If both BG and BG2 are present in the same graphics state parameter dictionary, BG2 takes precedence.
UCR	function	(Optional) The undercolor-removal function, which maps the interval [0.0 1.0] to the interval [-1.0 1.0] (see Section 6.2.3, “Conversion from DeviceRGB to DeviceCMYK”).
UCR2	function or name	(Optional; PDF 1.3) Same as UCR except that the value may also be the name Default, denoting the undercolor-removal function that was in effect at the start of the page. If both UCR and UCR2 are present in the same graphics state parameter dictionary, UCR2 takes precedence.

KEY	TYPE	DESCRIPTION
TR	function, array, or name	(Optional) The transfer function, which maps the interval [0.0 1.0] to the interval [0.0 1.0] (see Section 6.3, “Transfer Functions”). The value is either a single function (which applies to all process colorants) or an array of four functions (which apply to the process colorants individually). The name Identity may be used to represent the identity function.
TR2	function, array, or name	(Optional; PDF 1.3) Same as TR except that the value may also be the name Default , denoting the transfer function that was in effect at the start of the page. If both TR and TR2 are present in the same graphics state parameter dictionary, TR2 takes precedence.
HT	dictionary, stream, or name	(Optional) The halftone dictionary or stream (see Section 6.4, “Halftones”) or the name Default , denoting the halftone that was in effect at the start of the page.
FL	number	(Optional; PDF 1.3) The flatness tolerance (see Section 6.5.1, “Flatness Tolerance”).
SM	number	(Optional; PDF 1.3) The smoothness tolerance (see Section 6.5.2, “Smoothness Tolerance”).
SA	boolean	(Optional) A flag specifying whether to apply automatic stroke adjustment (see Section 6.5.4, “Automatic Stroke Adjustment”).
BM	name or array	(Optional; PDF 1.4) The current blend mode to be used in the transparent imaging model (see Sections 7.2.4, “Blend Mode,” and 7.5.2, “Specifying Blending Color Space and Blend Mode”).
SMask	dictionary or name	(Optional; PDF 1.4) The current soft mask, specifying the mask shape or mask opacity values to be used in the transparent imaging model (see “Source Shape and Opacity” on page 526 and “Mask Shape and Opacity” on page 550). <i>Note: Although the current soft mask is sometimes referred to as a “soft clip” altering it with the gs operator completely replaces the old value with the new one, rather than intersecting the two as is done with the current clipping path parameter (see Section 4.4.3, “Clipping Path Operators”).</i>
CA	number	(Optional; PDF 1.4) The current stroking alpha constant, specifying the constant shape or constant opacity value to be used for stroking operations in the transparent imaging model (see “Source Shape and Opacity” on page 526 and “Constant Shape and Opacity” on page 551).
ca	number	(Optional; PDF 1.4) Same as CA , but for nonstroking operations.

KEY	TYPE	DESCRIPTION
AIS	boolean	(Optional; PDF 1.4) The alpha source flag (“alpha is shape”), specifying whether the current soft mask and alpha constant are to be interpreted as shape values (true) or opacity values (false).
TK	boolean	(Optional; PDF 1.4) The text knockout flag, which determines the behavior of overlapping glyphs within a text object in the transparent imaging model (see Section 5.2.7, “Text Knockout”).

Example 4.1 shows two graphics state parameter dictionaries. In the first, automatic stroke adjustment is turned on, and the dictionary includes a transfer function that inverts its value, $f(x) = 1 - x$. In the second, overprint is turned off, and the dictionary includes a parabolic transfer function, $f(x) = (2x - 1)^2$, with a sample of 21 values. The domain of the transfer function, [0.0 1.0], is mapped to [0 20], and the range of the sample values, [0 255], is mapped to the range of the transfer function, [0.0 1.0].

Example 4.1

```

10 0 obj % Page object
<< /Type /Page
 /Parent 5 0 R
 /Resources 20 0 R
 /Contents 40 0 R
>>
endobj

20 0 obj % Resource dictionary for page
<< /ProcSet [/PDF /Text]
 /Font << /F1 25 0 R >>
 /ExtGState << /GS1 30 0 R
 /GS2 35 0 R
 >>
endobj

30 0 obj % First graphics state parameter dictionary
<< /Type /ExtGState
 /SA true
 /TR 31 0 R
>>
endobj

```

```
31 0 obj % First transfer function
<< /FunctionType 0
 /Domain [0.0 1.0]
 /Range [0.0 1.0]
 /Size 2
 /BitsPerSample 8
 /Length 7
 /Filter /ASCIIHexDecode
>>
stream
01 00 >
endstream
endobj

35 0 obj % Second graphics state parameter dictionary
<< /Type /ExtGState
 /OP false
 /TR 36 0 R
>>
endobj

36 0 obj % Second transfer function
<< /FunctionType 0
 /Domain [0.0 1.0]
 /Range [0.0 1.0]
 /Size 21
 /BitsPerSample 8
 /Length 63
 /Filter /ASCIIHexDecode
>>
stream
FF CE A3 7C 5B 3F 28 16 0A 02 00 02 0A 16 28 3F 5B 7C A3 CE FF >
endstream
endobj
```

4.4 Path Construction and Painting

Paths define shapes, trajectories, and regions of all sorts. They are used to draw lines, define the shapes of filled areas, and specify boundaries for clipping other graphics. The graphics state includes a *current clipping path* that defines the clipping boundary for the current page. At the beginning of each page, the clipping path is initialized to include the entire page.

A path is composed of straight and curved line segments, which may connect to one another or may be disconnected. A pair of segments are said to *connect* only if they are defined consecutively, with the second segment starting where the first one ends. Thus, the order in which the segments of a path are defined is significant. Nonconsecutive segments that meet or intersect fortuitously are not considered to connect.

A path is made up of one or more disconnected *subpaths*, each comprising a sequence of connected segments. The topology of the path is unrestricted: it may be concave or convex, may contain multiple subpaths representing disjoint areas, and may intersect itself in arbitrary ways. The **h** operator explicitly connects the end of a subpath back to its starting point; such a subpath is said to be *closed*. A subpath that has not been explicitly closed is *open*.

As discussed in Section 4.1, “Graphics Objects,” a path object is defined by a sequence of operators to construct the path, followed by one or more operators to paint the path or to use it as a clipping boundary. PDF path operators fall into three categories:

- *Path construction operators* (Section 4.4.1) define the geometry of a path. A path is constructed by sequentially applying one or more of these operators.
- *Path-painting operators* (Section 4.4.2) end a path object, usually causing the object to be painted on the current page in any of a variety of ways.
- *Clipping path operators* (Section 4.4.3), invoked immediately before a path-painting operator, cause the path object also to be used for clipping of subsequent graphics objects.

4.4.1 Path Construction Operators

A page description begins with an empty path and builds up its definition by invoking one or more path construction operators to add segments to it. The path construction operators may be invoked in any sequence, but the first one invoked must be **m** or **re** to begin a new subpath. The path definition concludes with the application of a path-painting operator such as **S**, **f**, or **b** (see Section 4.4.2, “Path-Painting Operators”); this operator may optionally be preceded by one of the clipping path operators **W** or **W*** (Section 4.4.3, “Clipping Path Operators”). Note that the path construction operators do not place any marks on the page; only the painting operators do that. A path definition is not complete until a path-painting operator has been applied to it.

The path currently under construction is called the *current path*. In PDF (unlike PostScript), the current path is *not* part of the graphics state and is *not* saved and restored along with the other graphics state parameters. PDF paths are strictly internal objects with no explicit representation. Once a path has been painted, it is no longer defined; there is then no current path until a new one is begun with the **m** or **re** operator.

The trailing endpoint of the segment most recently added to the current path is referred to as the *current point*. If the current path is empty, the current point is undefined. Most operators that add a segment to the current path start at the current point; if the current point is undefined, an error is generated.

Table 4.9 shows the path construction operators. All operands are numbers denoting coordinates in user space.

TABLE 4.9 Path construction operators

OPERANDS	OPERATOR	DESCRIPTION
$x\ y$	m	Begin a new subpath by moving the current point to coordinates (x, y) , omitting any connecting line segment. If the previous path construction operator in the current path was also m , the new m overrides it; no vestige of the previous m operation remains in the path.
$x\ y$	l (lowercase L)	Append a straight line segment from the current point to the point (x, y) . The new current point is (x, y) .
$x_1\ y_1\ x_2\ y_2\ x_3\ y_3$	c	Append a cubic Bézier curve to the current path. The curve extends from the current point to the point (x_3, y_3) , using (x_1, y_1) and (x_2, y_2) as the Bézier control points (see “Cubic Bézier Curves,” below). The new current point is (x_3, y_3) .
$x_2\ y_2\ x_3\ y_3$	v	Append a cubic Bézier curve to the current path. The curve extends from the current point to the point (x_3, y_3) , using the current point and (x_2, y_2) as the Bézier control points (see “Cubic Bézier Curves,” below). The new current point is (x_3, y_3) .
$x_1\ y_1\ x_3\ y_3$	y	Append a cubic Bézier curve to the current path. The curve extends from the current point to the point (x_3, y_3) , using (x_1, y_1) and (x_3, y_3) as the Bézier control points (see “Cubic Bézier Curves,” below). The new current point is (x_3, y_3) .

OPERANDS	OPERATOR	DESCRIPTION
—	h	<p>Close the current subpath by appending a straight line segment from the current point to the starting point of the subpath. If the current subpath is already closed, h does nothing.</p> <p>This operator terminates the current subpath. Appending another segment to the current path begins a new subpath, even if the new segment begins at the endpoint reached by the h operation.</p>
<i>x y width height</i>	re	<p>Append a rectangle to the current path as a complete subpath, with lower-left corner (<i>x</i>, <i>y</i>) and dimensions <i>width</i> and <i>height</i> in user space. The operation</p> $x \ y \ width \ height \ re$ <p>is equivalent to</p> $\begin{aligned} &x \ y \ m \\ &(x + width) \ y \ l \\ &(x + width) \ (y + height) \ l \\ &x \ (y + height) \ l \\ &h \end{aligned}$

Cubic Bézier Curves

Curved path segments are specified as *cubic Bézier curves*. Such curves are defined by four points: the two endpoints (the current point P_0 and the final point P_3) and two *control points* P_1 and P_2 . Given the coordinates of the four points, the curve is generated by varying the parameter t from 0.0 to 1.0 in the following equation:

$$R(t) = (1-t)^3 P_0 + 3t(1-t)^2 P_1 + 3t^2(1-t)P_2 + t^3 P_3$$

When $t = 0.0$, the value of the function $R(t)$ coincides with the current point P_0 ; when $t = 1.0$, $R(t)$ coincides with the final point P_3 . Intermediate values of t generate intermediate points along the curve. The curve does not, in general, pass through the two control points P_1 and P_2 .

Cubic Bézier curves have two useful properties:

- The curve can be very quickly split into smaller pieces for rapid rendering.
- The curve is contained within the convex hull of the four points defining the curve, most easily visualized as the polygon obtained by stretching a rubber band around the outside of the four points. This property allows rapid testing of whether the curve lies completely outside the visible region, and hence does not have to be rendered.

The Bibliography lists several books that describe cubic Bézier curves in more depth.

The most general PDF operator for constructing curved path segments is the **c** operator, which specifies the coordinates of points P_1 , P_2 , and P_3 explicitly, as shown in Figure 4.8. (The starting point, P_0 , is defined implicitly by the current point.)

FIGURE 4.8 Cubic Bézier curve generated by the **c** operator

Two more operators, **v** and **y**, each specify one of the two control points implicitly (see Figure 4.9). In both of these cases, one control point and the final point of the curve are supplied as operands; the other control point is implied:

- For the **v** operator, the first control point coincides with initial point of the curve.
- For the **y** operator, the second control point coincides with final point of the curve.

FIGURE 4.9 Cubic Bézier curves generated by the **v** and **y** operators

4.4.2 Path-Painting Operators

The path-painting operators end a path object, causing it to be painted on the current page in the manner that the operator specifies. The principal path-painting operators are **S** (for *stroking*) and **f** (for *filling*). Variants of these operators combine stroking and filling in a single operation or apply different rules for determining the area to be filled. Table 4.10 lists all the path-painting operators.

TABLE 4.10 Path-painting operators

OPERANDS	OPERATOR	DESCRIPTION
—	S	Stroke the path.
—	s	Close and stroke the path. This operator has the same effect as the sequence h S .
—	f	Fill the path, using the nonzero winding number rule to determine the region to fill (see “Nonzero Winding Number Rule” on page 232). Any subpaths that are open are implicitly closed before being filled.
—	F	Equivalent to f ; included only for compatibility. Although PDF consumer applications must be able to accept this operator, PDF producer applications should use f instead.
—	f*	Fill the path, using the even-odd rule to determine the region to fill (see “Even-Odd Rule” on page 233).
—	B	Fill and then stroke the path, using the nonzero winding number rule to determine the region to fill. This operator produces the same result as constructing two identical path objects, painting the first with f and the second with S . Note, however, that the filling and stroking portions of the operation consult different values of several graphics state parameters, such as the current color. See also “Special Path-Painting Considerations” on page 569.
—	B*	Fill and then stroke the path, using the even-odd rule to determine the region to fill. This operator produces the same result as B , except that the path is filled as if with f* instead of f . See also “Special Path-Painting Considerations” on page 569.
—	b	Close, fill, and then stroke the path, using the nonzero winding number rule to determine the region to fill. This operator has the same effect as the sequence h B . See also “Special Path-Painting Considerations” on page 569.
—	b*	Close, fill, and then stroke the path, using the even-odd rule to determine the region to fill. This operator has the same effect as the sequence h B* . See also “Special Path-Painting Considerations” on page 569.
—	n	End the path object without filling or stroking it. This operator is a path-painting no-op, used primarily for the side effect of changing the current clipping path (see Section 4.4.3, “Clipping Path Operators”).

Stroking

The **S** operator paints a line along the current path. The stroked line follows each straight or curved segment in the path, centered on the segment with sides parallel to it. Each of the path's subpaths is treated separately.

The results of the **S** operator depend on the current settings of various parameters in the graphics state (see Section 4.3, “Graphics State,” for further information on these parameters):

- The width of the stroked line is determined by the current line width parameter (“Line Width” on page 215).
- The color or pattern of the line is determined by the current color and color space for stroking operations.
- The line can be painted either solid or with a dash pattern, as specified by the current line dash pattern (“Line Dash Pattern” on page 217).
- If a subpath is open, the unconnected ends are treated according to the current line cap style, which may be butt, rounded, or square (“Line Cap Style” on page 216).
- Wherever two consecutive segments are connected, the joint between them is treated according to the current line join style, which may be mitered, rounded, or beveled (“Line Join Style” on page 216). Mitered joins are also subject to the current miter limit (“Miter Limit” on page 217).

Note: Points at which unconnected segments happen to meet or intersect receive no special treatment. In particular, using an explicit **I** operator to give the appearance of closing a subpath, rather than using **h**, may result in a messy corner, because line caps are applied instead of a line join.

- The stroke adjustment parameter (PDF 1.2) specifies that coordinates and line widths be adjusted automatically to produce strokes of uniform thickness despite rasterization effects (Section 6.5.4, “Automatic Stroke Adjustment”).

If a subpath is degenerate (consists of a single-point closed path or of two or more points at the same coordinates), the **S** operator paints it only if round line caps have been specified, producing a filled circle centered at the single point. If butt or projecting square line caps have been specified, **S** produces no output, because the orientation of the caps would be indeterminate. (This rule applies only to zero-length subpaths of the path being stroked, and not to zero-length dashes

in a dash pattern. In the latter case, the line caps are always painted, since their orientation is determined by the direction of the underlying path.) A single-point open subpath (specified by a trailing **m** operator) produces no output.

Filling

The **f** operator uses the current nonstroking color to paint the entire region enclosed by the current path. If the path consists of several disconnected subpaths, **f** paints the insides of all subpaths, considered together. Any subpaths that are open are implicitly closed before being filled.

If a subpath is degenerate (consists of a single-point closed path or of two or more points at the same coordinates), **f** paints the single device pixel lying under that point; the result is device-dependent and not generally useful. A single-point open subpath (specified by a trailing **m** operator) produces no output.

For a simple path, it is intuitively clear what region lies inside. However, for a more complex path—for example, a path that intersects itself or has one subpath that encloses another—it is not always obvious which points lie inside the path. The path machinery uses one of two rules for determining which points lie inside a path: the *nonzero winding number rule* and the *even-odd rule*, both discussed in detail below.

The nonzero winding number rule is more versatile than the even-odd rule and is the standard rule the **f** operator uses. Similarly, the **W** operator uses this rule to determine the inside of the current clipping path. The even-odd rule is occasionally useful for special effects or for compatibility with other graphics systems; the **f*** and **W*** operators invoke this rule.

Nonzero Winding Number Rule

The *nonzero winding number rule* determines whether a given point is inside a path by conceptually drawing a ray from that point to infinity in any direction and then examining the places where a segment of the path crosses the ray. Starting with a count of 0, the rule adds 1 each time a path segment crosses the ray from left to right and subtracts 1 each time a segment crosses from right to left. After counting all the crossings, if the result is 0, the point is outside the path; otherwise, it is inside.

Note: The method just described does not specify what to do if a path segment coincides with or is tangent to the chosen ray. Since the direction of the ray is arbitrary, the rule simply chooses a ray that does not encounter such problem intersections.

For simple convex paths, the nonzero winding number rule defines the inside and outside as one would intuitively expect. The more interesting cases are those involving complex or self-intersecting paths like the ones shown in Figure 4.10. For a path consisting of a five-pointed star, drawn with five connected straight line segments intersecting each other, the rule considers the inside to be the entire area enclosed by the star, including the pentagon in the center. For a path composed of two concentric circles, the areas enclosed by both circles are considered to be inside, *provided that both are drawn in the same direction*. If the circles are drawn in opposite directions, only the doughnut shape between them is inside, according to the rule; the doughnut hole is outside.

FIGURE 4.10 Nonzero winding number rule

Even-Odd Rule

An alternative to the nonzero winding number rule is the *even-odd rule*. This rule determines whether a point is inside a path by drawing a ray from that point in any direction and simply counting the number of path segments that cross the ray, regardless of direction. If this number is odd, the point is inside; if even, the point is outside. This yields the same results as the nonzero winding number rule for paths with simple shapes, but produces different results for more complex shapes.

Figure 4.11 shows the effects of applying the even-odd rule to complex paths. For the five-pointed star, the rule considers the triangular points to be inside the path,

but not the pentagon in the center. For the two concentric circles, only the doughnut shape between the two circles is considered inside, regardless of the directions in which the circles are drawn.

FIGURE 4.11 Even-odd rule

4.4.3 Clipping Path Operators

The graphics state contains a *current clipping path* that limits the regions of the page affected by painting operators. The closed subpaths of this path define the area that can be painted. Marks falling inside this area are applied to the page; those falling outside it are not. (“Filling” on page 232 discusses precisely what is considered to be inside a path.)

Note: In the context of the transparent imaging model (PDF 1.4), the current clipping path constrains an object’s shape (see Section 7.1, “Overview of Transparency”). The effective shape is the intersection of the object’s intrinsic shape with the clipping path; the source shape value is 0.0 outside this intersection. Similarly, the shape of a transparency group (defined as the union of the shapes of its constituent objects) is influenced both by the clipping path in effect when each of the objects is painted and by the one in effect at the time the group’s results are painted onto its backdrop.

The initial clipping path includes the entire page. A clipping path operator (`W` or `W*`, shown in Table 4.11) may appear after the last path construction operator and before the path-painting operator that terminates a path object. Although the clipping path operator appears before the painting operator, it does not alter the clipping path at the point where it appears. Rather, it modifies the effect of the succeeding painting operator. After the path has been painted, the clipping path in the graphics state is set to the intersection of the current clipping path and the newly constructed path.

TABLE 4.11 Clipping path operators

OPERANDS	OPERATOR	DESCRIPTION
—	W	Modify the current clipping path by intersecting it with the current path, using the nonzero winding number rule to determine which regions lie inside the clipping path.
—	W*	Modify the current clipping path by intersecting it with the current path, using the even-odd rule to determine which regions lie inside the clipping path.

Note: In addition to path objects, text objects can also be used for clipping; see Section 5.2.5, “Text Rendering Mode.”

The **n** operator (see Table 4.10) is a no-op path-painting operator; it causes no marks to be placed on the page, but can be used with a clipping path operator to establish a new clipping path. That is, after a path has been constructed, the sequence **W n** intersects that path with the current clipping path to establish a new clipping path.

There is no way to enlarge the current clipping path or to set a new clipping path without reference to the current one. However, since the clipping path is part of the graphics state, its effect can be localized to specific graphics objects by enclosing the modification of the clipping path and the painting of those objects between a pair of **q** and **Q** operators (see Section 4.3.1, “Graphics State Stack”). Execution of the **Q** operator causes the clipping path to revert to the value that was saved by the **q** operator before the clipping path was modified.

4.5 Color Spaces

PDF includes powerful facilities for specifying the colors of graphics objects to be painted on the current page. The color facilities are divided into two parts:

- *Color specification.* A PDF file can specify abstract colors in a device-independent way. Colors can be described in any of a variety of color systems, or *color spaces*. Some color spaces are related to device color representation (grayscale, RGB, CMYK), others to human visual perception (CIE-based). Certain special features are also modeled as color spaces: patterns, color mapping, separations, and high-fidelity and multitone color.

- *Color rendering.* The application reproduces colors on the raster output device by a multiple-step process that includes some combination of color conversion, gamma correction, halftoning, and scan conversion. Some aspects of this process use information that is specified in PDF. However, unlike the facilities for color specification, the color-rendering facilities are device-dependent and ordinarily should not be included in a page description.

Figures 4.12 and 4.13 on pages 238 and 239 illustrate the division between PDF’s (device-independent) color specification and (device-dependent) color-rendering facilities. This section describes the color specification features, covering everything that most PDF documents need to specify colors. The facilities for controlling color rendering are described in Chapter 6; a PDF document should use these facilities only to configure or calibrate an output device or to achieve special device-dependent effects.

4.5.1 Color Values

As described in Section 4.4.2, “Path-Painting Operators,” marks placed on the page by operators such as **f** and **S** have a color that is determined by the *current color* parameter of the graphics state. A color value consists of one or more *color components*, which are usually numbers. For example, a gray level can be specified by a single number ranging from 0.0 (black) to 1.0 (white). Full color values can be specified in any of several ways; a common method uses three numeric values to specify red, green, and blue components.

Color values are interpreted according to the *current color space*, another parameter of the graphics state. A PDF content stream first selects a color space by invoking the **CS** operator (for the stroking color) or the **cs** operator (for the non-stroking color). It then selects color values within that color space with the **SC** operator (stroking) or the **sc** operator (nonstroking). There are also convenience operators—**G**, **g**, **RG**, **rg**, **K**, and **k**—that select both a color space and a color value within it in a single step. Table 4.24 on page 287 lists all the color-setting operators.

Sampled images (see Section 4.8, “Images”) specify the color values of individual samples with respect to a color space designated by the image object itself. While these values are independent of the current color space and color parameters in the graphics state, all later stages of color processing treat them in exactly the same way as color values specified with the **SC** or **sc** operator.

4.5.2 Color Space Families

Color spaces can be classified into *color space families*. Spaces within a family share the same general characteristics; they are distinguished by parameter values supplied at the time the space is specified. The families fall into three broad categories:

- *Device color spaces* directly specify colors or shades of gray that the output device is to produce. They provide a variety of color specification methods, including grayscale, *RGB* (red-green-blue), and *CMYK* (cyan-magenta-yellow-black), corresponding to the color space families **DeviceGray**, **DeviceRGB**, and **DeviceCMYK**. Since each of these families consists of just a single color space with no parameters, they are often loosely referred to as the **DeviceGray**, **DeviceRGB**, and **DeviceCMYK** color spaces.
- *CIE-based color spaces* are based on an international standard for color specification created by the Commission Internationale de l’Éclairage (International Commission on Illumination). These spaces specify colors in a way that is independent of the characteristics of any particular output device. Color space families in this category include **CalGray**, **CalRGB**, **Lab**, and **ICCBased**. Individual color spaces within these families are specified by means of dictionaries containing the parameter values needed to define the space.
- *Special color spaces* add features or properties to an underlying color space. They include facilities for patterns, color mapping, separations, and high-fidelity and multitone color. The corresponding color space families are **Pattern**, **Indexed**, **Separation**, and **DeviceN**. Individual color spaces within these families are specified by means of additional parameters.

Table 4.12 summarizes the color space families supported by PDF. (See implementation note 47 in Appendix H.)

TABLE 4.12 Color space families

DEVICE	CIE-BASED	SPECIAL
DeviceGray (PDF 1.1)	CalGray (PDF 1.1)	Indexed (PDF 1.1)
DeviceRGB (PDF 1.1)	CalRGB (PDF 1.1)	Pattern (PDF 1.2)
DeviceCMYK (PDF 1.1)	Lab (PDF 1.1)	Separation (PDF 1.2)
	ICCBased (PDF 1.3)	DeviceN (PDF 1.3)

FIGURE 4.12 Color specification

FIGURE 4.13 Color rendering

A color space is defined by an array object whose first element is a name object identifying the color space family. The remaining array elements, if any, are parameters that further characterize the color space; their number and types vary according to the particular family. For families that do not require parameters, the color space can be specified simply by the family name itself instead of an array.

A color space can be specified in two principal ways:

- Within a content stream, the **CS** or **cs** operator establishes the current color space parameter in the graphics state. The operand is always a name object, which either identifies one of the color spaces that need no additional parameters (**DeviceGray**, **DeviceRGB**, **DeviceCMYK**, or some cases of **Pattern**) or is used as a key in the **ColorSpace** subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). In the latter case, the value of the dictionary entry is in turn a color space array or name. A color space array is never permitted inline within a content stream.
- Outside a content stream, certain objects, such as image XObjects, specify a color space as an explicit parameter, often associated with the key **ColorSpace**. In this case, the color space array or name is always defined directly as a PDF object, not by an entry in the **ColorSpace** resource subdictionary. This convention also applies when color spaces are defined in terms of other color spaces.

The following operators set the current color space and current color parameters in the graphics state:

- **CS** sets the stroking color space; **cs** sets the nonstroking color space.
- **SC** and **SCN** set the stroking color; **sc** and **scn** set the nonstroking color. Depending on the color space, these operators require one or more operands, each specifying one component of the color value.
- **G**, **RG**, and **K** set the stroking color space implicitly and the stroking color as specified by the operands; **g**, **rg**, and **k** do the same for the nonstroking color space and color.

4.5.3 Device Color Spaces

The device color spaces enable a page description to specify color values that are directly related to their representation on an output device. Color values in these spaces map directly (or by simple conversions) to the application of device colorants, such as quantities of ink or intensities of display phosphors. This enables a PDF document to control colors precisely for a particular device, but the results may not be consistent from one device to another.

Output devices form colors either by adding light sources together or by subtracting light from an illuminating source. Computer displays and film recorders typically add colors; printing inks typically subtract them. These two ways of forming colors give rise to two complementary methods of color specification, called *additive* and *subtractive* color (see Plate 1). The most widely used forms of these two types of color specification are known as *RGB* and *CMYK*, respectively, for the names of the primary colors on which they are based. They correspond to the following device color spaces:

- **DeviceGray** controls the intensity of achromatic light, on a scale from black to white.
- **DeviceRGB** controls the intensities of red, green, and blue light, the three additive primary colors used in displays.
- **DeviceCMYK** controls the concentrations of cyan, magenta, yellow, and black inks, the four subtractive process colors used in printing.

Although the notion of explicit color spaces is a PDF 1.1 feature, the operators for specifying colors in the device color spaces—**G**, **g**, **RG**, **rg**, **K**, and **k**—are available in all versions of PDF. Beginning with PDF 1.2, colors specified in device color spaces can optionally be remapped systematically into other color spaces; see “Default Color Spaces” on page 257.

Note: In the transparent imaging model (PDF 1.4), the use of device color spaces is subject to special treatment within a transparency group whose group color space is CIE-based (see Sections 7.3, “Transparency Groups,” and 7.5.5, “Transparency Group XObjects”). In particular, the device color space operators should be used only if device color spaces have been remapped to CIE-based spaces by means of the default color space mechanism. Otherwise, the results are implementation-dependent and unpredictable.

DeviceGray Color Space

Black, white, and intermediate shades of gray are special cases of full color. A grayscale value is represented by a single number in the range 0.0 to 1.0, where 0.0 corresponds to black, 1.0 to white, and intermediate values to different gray levels. Example 4.2 shows alternative ways to select the **DeviceGray** color space and a specific gray level within that space for stroking operations.

Example 4.2

/DeviceGray CS	% Set DeviceGray color space
gray SC	% Set gray level
gray G	% Set both in one operation

The **CS** and **SC** operators select the current stroking color space and current stroking color separately; **G** sets them in combination. (The **cs**, **sc**, and **g** operators perform the same functions for nonstroking operations.) Setting either current color space to **DeviceGray** initializes the corresponding current color to 0.0.

DeviceRGB Color Space

Colors in the **DeviceRGB** color space are specified according to the additive *RGB* (red-green-blue) color model, in which color values are defined by three components representing the intensities of the additive primary colorants red, green, and blue. Each component is specified by a number in the range 0.0 to 1.0, where 0.0 denotes the complete absence of a primary component and 1.0 denotes maximum intensity. If all three components have equal intensity, the perceived result theoretically is a pure gray on the scale from black to white. If the intensities are not all equal, the result is some color other than a pure gray.

Example 4.3 shows alternative ways to select the **DeviceRGB** color space and a specific color within that space for stroking operations.

Example 4.3

/DeviceRGB CS	% Set DeviceRGB color space
red green blue SC	% Set color
red green blue RG	% Set both in one operation

The **CS** and **SC** operators select the current stroking color space and current stroking color separately; **RG** sets them in combination. (The **cs**, **sc**, and **rg** operators perform the same functions for nonstroking operations.) Setting either current color space to **DeviceRGB** initializes the red, green, and blue components of the corresponding current color to 0.0.

DeviceCMYK Color Space

The **DeviceCMYK** color space allows colors to be specified according to the subtractive CMYK (cyan-magenta-yellow-black) model typical of printers and other paper-based output devices. In theory, each of the three standard *process colorants* used in printing (cyan, magenta, and yellow) absorbs one of the additive primary colors (red, green, and blue, respectively). Black, a fourth standard process colorant, absorbs all of the additive primaries in equal amounts. The four components in a **DeviceCMYK** color value represent the concentrations of these process colorants. Each component is specified by a number in the range 0.0 to 1.0, where 0.0 denotes the complete absence of a process colorant (that is, absorbs none of the corresponding additive primary) and 1.0 denotes maximum concentration (absorbs as much as possible of the additive primary). Note that the sense of these numbers is opposite to that of *RGB* color components.

Example 4.4 shows alternative ways to select the **DeviceCMYK** color space and a specific color within that space for stroking operations.

Example 4.4

/DeviceCMYK CS	% Set DeviceCMYK color space
cyan magenta yellow black SC	% Set color
cyan magenta yellow black K	% Set both in one operation

The **CS** and **SC** operators select the current stroking color space and current stroking color separately; **K** sets them in combination. (The **cs**, **sc**, and **k** operators perform the same functions for nonstroking operations.) Setting either current color space to **DeviceCMYK** initializes the cyan, magenta, and yellow components of the corresponding current color to 0.0 and the black component to 1.0.

4.5.4 CIE-Based Color Spaces

Calibrated color in PDF is defined in terms of an international standard used in the graphic arts, television, and printing industries. *CIE-based* color spaces enable a page description to specify color values in a way that is related to human visual perception. The goal is for the same color specification to produce consistent results on different output devices, within the limitations of each device; Plate 2 illustrates the kind of variation in color reproduction that can result from the use of uncalibrated color on different devices. PDF 1.1 supports three CIE-based color space families, named **CalGray**, **CalRGB**, and **Lab**; PDF 1.3 adds a fourth, named **ICCBased**.

Note: In PDF 1.1, a color space family named **CalCMYK** was partially defined, with the expectation that its definition would be completed in a future version. However, this is no longer being considered. PDF 1.3 and later versions support calibrated four-component color spaces by means of ICC profiles (see “*ICCBased Color Spaces*” on page 252). PDF consumer applications should ignore **CalCMYK** color space attributes and render colors specified in this family as if they had been specified using **DeviceCMYK**.

The details of the CIE colorimetric system and the theory on which it is based are beyond the scope of this book; see the Bibliography for sources of further information. The semantics of CIE-based color spaces are defined in terms of the relationship between the space’s components and the tristimulus values X, Y, and Z of the CIE 1931 XYZ space. The **CalRGB** and **Lab** color spaces (PDF 1.1) are special cases of three-component CIE-based color spaces, known as *CIE-based ABC* color spaces. These spaces are defined in terms of a two-stage, nonlinear transformation of the CIE 1931 XYZ space. The formulation of such color spaces models a simple *zone theory* of color vision, consisting of a nonlinear trichromatic first stage combined with a nonlinear opponent-color second stage. This formulation allows colors to be digitized with minimum loss of fidelity, an important consideration in sampled images.

Color values in a CIE-based ABC color space have three components, arbitrarily named A, B, and C. The first stage transforms these components by first forcing their values to a specified range, then applying *decoding functions*, and then multiplying the results by a 3-by-3 matrix, producing three intermediate components arbitrarily named L, M, and N. The second stage transforms these intermediate components in a similar fashion, producing the final X, Y, and Z components of the CIE 1931 XYZ space (see Figure 4.14).

FIGURE 4.14 Component transformations in a CIE-based ABC color space

Color spaces in the CIE-based families are defined by an array

`[name dictionary]`

where *name* is the name of the family and *dictionary* is a dictionary containing parameters that further characterize the space. The entries in this dictionary have specific interpretations that depend on the color space; some entries are required and some are optional. See the sections on specific color space families, below, for details.

Setting the current stroking or nonstroking color space to any CIE-based color space initializes all components of the corresponding current color to 0.0 (unless the range of valid values for a given component does not include 0.0, in which case the nearest valid value is substituted.)

Note: The model and terminology used here—CIE-based ABC (above) and CIE-based A (below)—are derived from the PostScript language, which supports these color space families in their full generality. PDF supports specific useful cases of CIE-based ABC and CIE-based A spaces; most others can be represented as **ICCBased** spaces.

CalGray Color Spaces

A **CalGray** color space (PDF 1.1) is a special case of a single-component CIE-based color space, known as a *CIE-based A* color space. This type of space is the one-dimensional (and usually achromatic) analog of CIE-based ABC spaces. Color values in a CIE-based A space have a single component, arbitrarily named A. Figure 4.15 illustrates the transformations of the A component to X, Y, and Z components of the CIE 1931 XYZ space.

FIGURE 4.15 Component transformations in a CIE-based A color space

A **CalGray** color space is a CIE-based A color space with only one transformation stage instead of two. In this type of space, A represents the gray component of a calibrated gray space. This component must be in the range 0.0 to 1.0. The decoding function (denoted by “Decode A ” in Figure 4.15) is a gamma function whose coefficient is specified by the **Gamma** entry in the color space dictionary (see Table 4.13). The transformation matrix denoted by “Matrix A ” in the figure is derived from the dictionary’s **WhitePoint** entry, as described below. Since there is no second transformation stage, “Decode LMN ” and “Matrix LMN ” are implicitly taken to be identity transformations.

TABLE 4.13 Entries in a CalGray color space dictionary

KEY	TYPE	VALUE
WhitePoint	array	(Required) An array of three numbers $[X_W \ Y_W \ Z_W]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse white point; see “CalRGB Color Spaces,” below, for further discussion. The numbers X_W and Z_W must be positive, and Y_W must be equal to 1.0.
BlackPoint	array	(Optional) An array of three numbers $[X_B \ Y_B \ Z_B]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse black point; see “CalRGB Color Spaces,” below, for further discussion. All three of these numbers must be non-negative. Default value: [0.0 0.0 0.0].
Gamma	number	(Optional) A number G defining the gamma for the gray (A) component. G must be positive and is generally greater than or equal to 1. Default value: 1.

The transformation defined by the **Gamma** and **WhitePoint** entries is

$$\begin{aligned} X &= L = X_W \times A^G \\ Y &= M = Y_W \times A^G \\ Z &= N = Z_W \times A^G \end{aligned}$$

In other words, the A component is first decoded by the gamma function, and the result is multiplied by the components of the white point to obtain the L , M , and N components of the intermediate representation. Since there is no second stage, the L , M , and N components are also the X , Y , and Z components of the final representation.

The following examples illustrate interesting and useful special cases of **CalGray** spaces. Example 4.5 establishes a space consisting of the Y dimension of the CIE 1931 XYZ space with the CCIR XA/11-recommended D65 white point.

Example 4.5

```
[ /CalGray
  << /WhitePoint [0.9505 1.0000 1.0890] >>
]
```

Example 4.6 establishes a calibrated gray space with the CCIR XA/11-recommended D65 white point and opto-electronic transfer function.

Example 4.6

```
[ /CalGray
  << /WhitePoint [0.9505 1.0000 1.0890]
 /Gamma 2.222
  >>
]
```

CalRGB Color Spaces

A **CalRGB** color space is a CIE-based ABC color space with only one transformation stage instead of two. In this type of space, A , B , and C represent calibrated red, green, and blue color values. These three color components must be in the range 0.0 to 1.0; component values falling outside that range are adjusted to the nearest valid value without error indication. The decoding functions (denoted by “Decode ABC ” in Figure 4.14 on page 245) are gamma functions whose coeffi-

lients are specified by the **Gamma** entry in the color space dictionary (see Table 4.14). The transformation matrix denoted by “Matrix ABC” in Figure 4.14 is defined by the dictionary’s **Matrix** entry. Since there is no second transformation stage, “Decode LMN” and “Matrix LMN” are implicitly taken to be identity transformations.

TABLE 4.14 Entries in a CalRGB color space dictionary

KEY	TYPE	VALUE
WhitePoint	array	(Required) An array of three numbers $[X_W \ Y_W \ Z_W]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse white point; see below for further discussion. The numbers X_W and Z_W must be positive, and Y_W must be equal to 1.0.
BlackPoint	array	(Optional) An array of three numbers $[X_B \ Y_B \ Z_B]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse black point; see below for further discussion. All three of these numbers must be non-negative. Default value: [0.0 0.0 0.0].
Gamma	array	(Optional) An array of three numbers $[G_R \ G_G \ G_B]$ specifying the gamma for the red, green, and blue (A , B , and C) components of the color space. Default value: [1.0 1.0 1.0].
Matrix	array	(Optional) An array of nine numbers $[X_A \ Y_A \ Z_A \ X_B \ Y_B \ Z_B \ X_C \ Y_C \ Z_C]$ specifying the linear interpretation of the decoded A , B , and C components of the color space with respect to the final XYZ representation. Default value: the identity matrix [1 0 0 0 1 0 0 0 1].

The **WhitePoint** and **BlackPoint** entries in the color space dictionary control the overall effect of the CIE-based gamut mapping function described in Section 6.1, “CIE-Based Color to Device Color.” Typically, the colors specified by **WhitePoint** and **BlackPoint** are mapped to the nearly lightest and nearly darkest achromatic colors that the output device is capable of rendering in a way that preserves color appearance and visual contrast.

WhitePoint is assumed to represent the diffuse achromatic highlight, not a specular highlight. Specular highlights, achromatic or otherwise, are often reproduced lighter than the diffuse highlight. **BlackPoint** is assumed to represent the diffuse achromatic shadow; its value is typically limited by the dynamic range of the input device. In images produced by a photographic system, the values of **WhitePoint** and **BlackPoint** vary with exposure, system response, and artistic intent; hence, their values are image-dependent.

The transformation defined by the **Gamma** and **Matrix** entries in the **CalRGB** color space dictionary is

$$\begin{aligned} X = L &= X_A \times A^{G_R} + X_B \times B^{G_G} + X_C \times C^{G_B} \\ Y = M &= Y_A \times A^{G_R} + Y_B \times B^{G_G} + Y_C \times C^{G_B} \\ Z = N &= Z_A \times A^{G_R} + Z_B \times B^{G_G} + Z_C \times C^{G_B} \end{aligned}$$

In other words, the A , B , and C components are first decoded individually by the gamma functions. The results are treated as a three-element vector and multiplied by **Matrix** (a 3-by-3 matrix) to obtain the L , M , and N components of the intermediate representation. Since there is no second stage, these are also the X , Y , and Z components of the final representation.

Example 4.7 shows an example of a **CalRGB** color space for the CCIR XA/11-recommended D65 white point with 1.8 gammas and Sony Trinitron phosphor chromaticities.

Example 4.7

```
[ /CalRGB
  << /WhitePoint [0.9505 1.0000 1.0890]
 /Gamma [1.8000 1.8000 1.8000]
 /Matrix [ 0.4497 0.2446 0.0252
 0.3163 0.6720 0.1412
 0.1845 0.0833 0.9227
 ]
  >>
]
```

In some cases, the parameters of a **CalRGB** color space may be specified in terms of the CIE 1931 chromaticity coordinates (x_R, y_R) , (x_G, y_G) , (x_B, y_B) of the red, green, and blue phosphors, respectively, and the chromaticity (x_W, y_W) of the diffuse white point corresponding to some linear RGB value (R, G, B) , where usually $R = G = B = 1.0$. Note that standard CIE notation uses lowercase letters to specify

chromaticity coordinates and uppercase letters to specify tristimulus values. Given this information, **Matrix** and **WhitePoint** can be found as follows:

$$\begin{aligned}
 z &= y_W \times ((x_G - x_B) \times y_R - (x_R - x_B) \times y_G + (x_R - x_G) \times y_B) \\
 Y_A &= \frac{y_R}{R} \times \frac{(x_G - x_B) \times y_W - (x_W - x_B) \times y_G + (x_W - x_G) \times y_B}{z} \\
 X_A &= Y_A \times \frac{x_R}{y_R} \quad Z_A = Y_A \times \left(\frac{1 - x_R}{y_R} - 1 \right) \\
 Y_B &= -\frac{y_G}{G} \times \frac{(x_R - x_B) \times y_W - (x_W - x_B) \times y_R + (x_W - x_R) \times y_B}{z} \\
 X_B &= Y_B \times \frac{x_G}{y_G} \quad Z_B = Y_B \times \left(\frac{1 - x_G}{y_G} - 1 \right) \\
 Y_C &= \frac{y_B}{B} \times \frac{(x_R - x_G) \times y_W - (x_W - x_G) \times y_R + (x_W - x_R) \times y_G}{z} \\
 X_C &= Y_C \times \frac{x_B}{y_B} \quad Z_C = Y_C \times \left(\frac{1 - x_B}{y_B} - 1 \right) \\
 X_W &= X_A \times R + X_B \times G + X_C \times B \\
 Y_W &= Y_A \times R + Y_B \times G + Y_C \times B \\
 Z_W &= Z_A \times R + Z_B \times G + Z_C \times B
 \end{aligned}$$

Lab Color Spaces

A **Lab** color space is a CIE-based *ABC* color space with two transformation stages (see Figure 4.14 on page 245). In this type of space, *A*, *B*, and *C* represent the *L**, *a**, and *b** components of a CIE 1976 *L*a*b** space. The range of the first (*L**) component is always 0 to 100; the ranges of the second and third (*a** and *b**) components are defined by the **Range** entry in the color space dictionary (see Table 4.15).

Plate 3 illustrates the coordinates of a typical **Lab** color space; Plate 4 compares the gamuts (ranges of representable colors) for *L*a*b**, *RGB*, and *CMYK* spaces.

TABLE 4.15 Entries in a Lab color space dictionary

KEY	TYPE	VALUE
WhitePoint	array	(Required) An array of three numbers $[X_W Y_W Z_W]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse white point; see “CalRGB Color Spaces” on page 247 for further discussion. The numbers X_W and Z_W must be positive, and Y_W must be equal to 1.0.
BlackPoint	array	(Optional) An array of three numbers $[X_B Y_B Z_B]$ specifying the tristimulus value, in the CIE 1931 XYZ space, of the diffuse black point; see “CalRGB Color Spaces” on page 247 for further discussion. All three of these numbers must be non-negative. Default value: [0.0 0.0 0.0].
Range	array	(Optional) An array of four numbers $[a_{\min} a_{\max} b_{\min} b_{\max}]$ specifying the range of valid values for the a^* and b^* (B and C) components of the color space—that is, $a_{\min} \leq a^* \leq a_{\max}$ and $b_{\min} \leq b^* \leq b_{\max}$ Component values falling outside the specified range are adjusted to the nearest valid value without error indication. Default value: [-100 100 -100 100].

A **Lab** color space does not specify explicit decoding functions or matrix coefficients for either stage of the transformation from $L^*a^*b^*$ space to XYZ space (denoted by “Decode ABC,” “Matrix ABC,” “Decode LMN,” and “Matrix LMN” in Figure 4.14 on page 245). Instead, these parameters have constant implicit values. The first transformation stage is defined by the equations

$$L = \frac{L^* + 16}{116} + \frac{a^*}{500}$$

$$M = \frac{L^* + 16}{116}$$

$$N = \frac{L^* + 16}{116} - \frac{b^*}{200}$$

The second transformation stage is given by

$$X = X_W \times g(L)$$

$$Y = Y_W \times g(M)$$

$$Z = Z_W \times g(N)$$

where the function $g(x)$ is defined as

$$g(x) = x^3 \quad \text{if } x \geq \frac{6}{29}$$

$$g(x) = \frac{108}{841} \times \left(x - \frac{4}{29} \right) \quad \text{otherwise}$$

Example 4.8 defines the CIE 1976 $L^*a^*b^*$ space with the CCIR XA/11-recommended D65 white point. The a^* and b^* components, although theoretically unbounded, are defined to lie in the useful range -128 to $+127$.

Example 4.8

```
[ /Lab
  << /WhitePoint [0.9505 1.0000 1.0890]
 /Range [-128 127 -128 127]
  >>
]
```

ICCBased Color Spaces

ICCBased color spaces (*PDF 1.3*) are based on a cross-platform *color profile* as defined by the International Color Consortium (ICC). Unlike the **CalGray**, **CalRGB**, and **Lab** color spaces, which are characterized by entries in the color space dictionary, an **ICCBased** color space is characterized by a sequence of bytes in a standard format. Details of the profile format can be found in the ICC specification (see the Bibliography).

An **ICCBased** color space is specified as an array:

```
[/ICCBased stream]
```

The stream contains the ICC profile. Besides the usual entries common to all streams (see Table 3.4 on page 62), the profile stream has the additional entries listed in Table 4.16.

TABLE 4.16 Additional entries specific to an ICC profile stream dictionary

KEY	TYPE	VALUE
N	integer	(Required) The number of color components in the color space described by the ICC profile data. This number must match the number of components actually in the ICC profile. As of PDF 1.4, N must be 1, 3, or 4.
Alternate	array or name	(Optional) An alternate color space to be used in case the one specified in the stream data is not supported (for example, by applications designed for earlier versions of PDF). The alternate space may be any valid color space (except a Pattern color space) that has the number of components specified by N . If this entry is omitted and the application does not understand the ICC profile data, the color space used is DeviceGray , DeviceRGB , or DeviceCMYK , depending on whether the value of N is 1, 3, or 4, respectively. <i>Note: There is no conversion of source color values, such as a tint transformation, when using the alternate color space. Color values within the range of the ICCBased color space might not be within the range of the alternate color space. In this case, the nearest values within the range of the alternate space are substituted.</i>
Range	array	(Optional) An array of $2 \times N$ numbers $[min_0\ max_0\ min_1\ max_1\ \dots]$ specifying the minimum and maximum valid values of the corresponding color components. These values must match the information in the ICC profile. Default value: $[0.0\ 1.0\ 0.0\ 1.0\ \dots]$.
Metadata	stream	(Optional; PDF 1.4) A metadata stream containing metadata for the color space (see Section 10.2.2, “Metadata Streams”).

The ICC specification is an evolving standard. Table 4.17 shows the versions of the ICC specification on which the **ICCBased** color spaces supported by PDF versions 1.3 and later are based. (Earlier versions of the ICC specification are also supported.)

TABLE 4.17 ICC specification versions supported by ICCBased color spaces

PDF VERSION	ICC SPECIFICATION VERSION
-------------	---------------------------

1.3	3.3
1.4	ICC.1:1998-09 and its addendum ICC.1A:1999-04
1.5	ICC.1:2001-12
1.6	ICC.1:2003-09

PDF VERSION ICC SPECIFICATION VERSION

1.7 ICC.1:2004-10

PDF producers and consumers should follow these guidelines:

- A consumer that supports a given PDF version is required to support ICC profiles conforming to the corresponding version (and earlier versions) of the ICC specification, as described above. It may optionally support later ICC versions.
- For the most predictable and consistent results, a producer of a given PDF version should embed only profiles conforming to the corresponding version of the ICC specification.
- A PDF producer may embed profiles conforming to a later ICC version, with the understanding that the results will vary depending on the capabilities of the consumer. The consumer might process the profile while ignoring newer features, or it might fail altogether to process the profile. Therefore, it is recommended that the producer provide an alternate color space (**Alternate** entry in the **ICCBased** color space dictionary) containing a profile that is appropriate for the PDF version.

PDF supports only the profile types shown in Table 4.18; other types may be supported in the future. (In particular, note that XYZ and 16-bit $L^*a^*b^*$ profiles are not supported.) Each of the indicated fields must have one of the values listed for that field in the second column of the table. (Profiles must satisfy *both* the criteria shown in the table.) The terminology is taken from the ICC specifications.

TABLE 4.18 ICC profile types

HEADER FIELD	REQUIRED VALUE
deviceClass	icSigInputClass ('scnr') icSigDisplayClass ('mntr') icSigOutputClass ('prtr') icSigColorSpaceClass ('spac')
colorSpace	icSigGrayData ('GRAY') icSigRgbData ('RGB ') icSigCmykData ('CMYK') icSigLabData ('Lab ')

The terminology used in PDF color spaces and ICC color profiles is similar, but sometimes the same terms are used with different meanings. For example, the default value for each component in an **ICCBased** color space is 0. The range of each color component is a function of the color space specified by the profile and is indicated in the ICC specification. The ranges for several ICC color spaces are shown in Table 4.19.

TABLE 4.19 Ranges for typical ICC color spaces

ICC COLOR SPACE	COMPONENT RANGES
Gray	[0.0 1.0]
RGB	[0.0 1.0]
CMYK	[0.0 1.0]
L*a*b*	$L^*: [0 \ 100]; a^* \text{ and } b^*: [-128 \ 127]$

Since the **ICCBased** color space is being used as a source color space, only the “to CIE” profile information (*AToB* in ICC terminology) is used; the “from CIE” (*BToA*) information is ignored when present. An ICC profile may also specify a *rendering intent*, but PDF consumer applications ignore this information; the rendering intent is specified in PDF by a separate parameter (see “Rendering Intents” on page 260).

Note: *The requirements stated above apply to an **ICCBased** color space that is used to specify the source colors of graphics objects. When such a space is used as the blending color space for a transparency group in the transparent imaging model (see Sections 7.2.3, “Blending Color Space”; 7.3, “Transparency Groups”; and 7.5.5, “Transparency Group XObjects”), it must have both “to CIE” (*AToB*) and “from CIE” (*BToA*) information. This is because the group color space is used as both the destination for objects being painted within the group and the source for the group’s results. ICC profiles are also used in specifying output intents for matching the color characteristics of a PDF document with those of a target output device or production environment. When used in this context, they are subject to still other constraints on the “to CIE” and “from CIE” information; see Section 10.10.4, “Output Intents,” for details.*

The representations of **ICCBased** color spaces are less compact than **CalGray**, **CalRGB**, and **Lab**, but can represent a wider range of color spaces. In those cases where a given color space can be expressed by more than one of the CIE-based

color space families, the resulting colors are expected to be rendered similarly, regardless of the method selected for representation.

One particular color space is the so-called “standard *RGB*” or *sRGB*, defined in the International Electrotechnical Commission (IEC) document *Colour Measurement and Management in Multimedia Systems and Equipment* (see the Bibliography). In PDF, the *sRGB* color space can be expressed precisely only as an **ICCBased** space, although it can be approximated by a **CalRGB** space.

Example 4.9 shows an **ICCBased** color space for a typical three-component *RGB* space. The profile’s data has been encoded in hexadecimal representation for readability; in actual practice, a lossless decompression filter such as **FlateDecode** should be used.

Example 4.9

```
10 0 obj % Color space
  /ICCBased 15 0 R
endobj

15 0 obj % ICC profile stream
<< /N 3
  /Alternate /DeviceRGB
  /Length 1605
  /Filter /ASCIIHexDecode
>>
stream
00 00 02 0C 61 70 70 6C 02 00 00 00 6D 6E 74 72
52 47 42 20 58 59 5A 20 07 CB 00 02 00 16 00 0E
00 22 00 2C 61 63 73 70 41 50 50 4C 00 00 00 00
61 70 70 6C 00 00 04 01 00 00 00 00 00 00 00 02
00 00 00 00 00 00 F6 D4 00 01 00 00 00 00 D3 2B
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 09 64 65 73 63 00 00 00 F0 00 00 00 71
72 58 59 5A 00 00 01 64 00 00 00 14 67 58 59 5A
00 00 01 78 00 00 00 14 62 58 59 5A 00 00 01 8C
00 00 00 14 72 54 52 43 00 00 01 A0 00 00 00 0E
67 54 52 43 00 00 01 B0 00 00 00 0E 62 54 52 43
00 00 01 C0 00 00 00 0E 77 74 70 74 00 00 01 D0
00 00 00 14 63 70 72 74 00 00 01 E4 00 00 00 27
64 65 73 63 00 00 00 00 00 00 00 00 17 41 70 70 6C
```

```
65 20 31 33 22 20 52 47 42 20 53 74 61 6E 64 61
72 64 00 00 00 00 00 00 00 00 00 00 00 00 17 41 70
70 6C 65 20 31 33 22 20 52 47 42 20 53 74 61 6E
64 61 72 64 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 58 59 5A 58 59 5A 20 00 00 00 00 00 00 00 00 00 63 0A
00 00 35 0F 00 00 03 30 58 59 5A 20 00 00 00 00 00 00
00 00 53 3D 00 00 AE 37 00 00 15 76 58 59 5A 20
00 00 00 00 00 40 89 00 00 1C AF 00 00 BA 82
63 75 72 76 00 00 00 00 00 00 00 01 01 CC 63 75
63 75 72 76 00 00 00 00 00 00 00 01 01 CC 63 75
63 75 72 76 00 00 00 00 00 00 00 01 01 CC 58 59
58 59 5A 20 00 00 00 00 00 F3 1B 00 01 00 00
00 01 67 E7 74 65 78 74 00 00 00 00 20 43 6F 70
79 72 69 67 68 74 20 41 70 70 6C 65 20 43 6F 6D
70 75 74 65 72 73 20 31 39 39 34 00 >
endstream
endobj
```

Default Color Spaces

Colors that are specified in a device color space (**DeviceGray**, **DeviceRGB**, or **DeviceCMYK**) are device-dependent. By setting *default color spaces* (PDF 1.1), a PDF document can request that such colors be systematically transformed (*remapped*) into device-independent CIE-based color spaces. This capability can be useful in a variety of circumstances:

- A document originally intended for one output device is redirected to a different device.
- A document is intended to be compatible with applications designed for earlier versions of PDF and thus cannot specify CIE-based colors directly.
- Color corrections or rendering intents need to be applied to device colors (see “Rendering Intents” on page 260).

A color space is selected for painting each graphics object. This is either the current color space parameter in the graphics state or a color space given as an entry in an image XObject, inline image, or shading dictionary. Regardless of how the color space is specified, it may be subject to remapping as described below.

When a device color space is selected, the **ColorSpace** subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”) is checked for the presence of an entry designating a corresponding default color space (**DefaultGray**, **DefaultRGB**, or **DefaultCMYK**, corresponding to **DeviceGray**, **DeviceRGB**, or **DeviceCMYK**, respectively). If such an entry is present, its value is used as the color space for the operation currently being performed. (If the application does not recognize this color space, no remapping occurs; the original device color space is used.)

Color values in the original device color space are passed unchanged to the default color space, which must have the same number of components as the original space. The default color space should be chosen to be compatible with the original, taking into account the components’ ranges and whether the components are additive or subtractive. If a color value lies outside the range of the default color space, it is adjusted to the nearest valid value.

Note: Any color space other than a **Lab**, **Indexed**, or **Pattern** color space may be used as a default color space provided that it is compatible with the original device color space as described above.

If the selected space is a special color space based on an underlying device color space, the default color space is used in place of the underlying space. This applies to the following color spaces:

- The underlying color space of a **Pattern** color space
- The base color space of an **Indexed** color space
- The alternate color space of a **Separation** or **DeviceN** color space (but only if the alternate color space is actually selected)

See Section 4.5.5, “Special Color Spaces,” for details on these color spaces.

Note: There is no conversion of color values, such as a tint transformation, when using the default color space. Color values that are within the range of the device color space might not be within the range of the default color space (particularly if the default is an **ICCBased** color space). In this case, the nearest values within the range of the default space are used. For this reason, a **Lab** color space is not permitted as the **DefaultRGB** color space.

Implicit Conversion of CIE-Based Color Spaces

In workflows in which PDF documents are intended for rendering on a specific target output device (such as a printing press with particular inks and media), it is often useful to specify the source colors for some or all of a document's objects in a CIE-based color space that matches the calibration of the intended device. The resulting document, although tailored to the specific characteristics of the target device, remains device-independent and will produce reasonable results if retargeted to a different output device. However, the expectation is that if the document is printed on the intended target device, source colors that have been specified in a color space matching the calibration of the device will pass through unchanged, without conversion to and from the intermediate CIE 1931 XYZ space as depicted in Figure 4.14 on page 245.

In particular, when colors intended for a CMYK output device are specified in an **ICCBased** color space using a matching CMYK printing profile, converting such colors from four components to three and back is unnecessary and results in a loss of fidelity in the black component. In such cases, PDF consumer applications may provide the ability for the user to specify a particular calibration to use for printing, proofing, or previewing. This calibration is then considered to be that of the native color space of the intended output device (typically **DeviceCMYK**), and colors expressed in a CIE-based source color space matching it can be treated as if they were specified directly in the device's native color space. Note that the conditions under which such implicit conversion is done cannot be specified in PDF, since nothing in PDF describes the calibration of the output device (although an output intent dictionary, if present, may suggest such a calibration; see Section 10.10.4, “Output Intents”). The conversion is completely hidden by the application and plays no part in the interpretation of PDF color spaces.

When this type of implicit conversion is done, all of the semantics of the device color space should also apply, even though they do not apply to CIE-based spaces in general. In particular:

- The nonzero overprint mode (see Section 4.5.6, “Overprint Control”) determines the interpretation of color component values in the space.
- If the space is used as the blending color space for a transparency group in the transparent imaging model (see Sections 7.2.3, “Blending Color Space”; 7.3, “Transparency Groups”; and 7.5.5, “Transparency Group XObjects”), components of the space, such as **Cyan**, can be selected in a **Separation** or **DeviceN** col-

or space used within the group (see “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268).

- Likewise, any uses of device color spaces for objects within such a transparency group have well-defined conversions to the group color space.

Note: A source color space can be specified directly (for example, with an **ICCBased** color space) or indirectly using the default color space mechanism (for example, **DefaultCMYK**; see “Default Color Spaces” on page 257). The implicit conversion of a CIE-based color space to a device space should not depend on whether the CIE-based space is specified directly or indirectly.

Rendering Intents

Although CIE-based color specifications are theoretically device-independent, they are subject to practical limitations in the color reproduction capabilities of the output device. Such limitations may sometimes require compromises to be made among various properties of a color specification when rendering colors for a given device. Specifying a *rendering intent* (PDF 1.1) allows a PDF file to set priorities regarding which of these properties to preserve and which to sacrifice. For example, the PDF file might request that colors falling within the output device’s gamut (the range of colors it can reproduce) be rendered exactly while sacrificing the accuracy of out-of-gamut colors, or that a scanned image such as a photograph be rendered in a perceptually pleasing manner at the cost of strict colorimetric accuracy.

Rendering intents are specified with the **ri** operator (see Section 4.3.3, “Graphics State Operators”), the **RI** entry in a graphics state parameter dictionary (see Section 4.3.4), and with the **Intent** entry in image dictionaries (Section 4.8.4, “Image Dictionaries”). The value is a name identifying the rendering intent. Table 4.20 lists the standard rendering intents recognized in the initial release of PDF viewer applications from Adobe Systems; Plate 5 illustrates their effects. These intents have been deliberately chosen to correspond closely to those defined by the International Color Consortium (ICC), an industry organization that has developed standards for device-independent color. Note, however, that the exact set of rendering intents supported may vary from one output device to another; a particular device may not support all possible intents or may support additional ones beyond those listed in the table. If the application does not recognize the specified name, it uses the **RelativeColorimetric** intent by default.

See Section 7.6.4, “Rendering Parameters and Transparency,” and in particular “Rendering Intent and Color Conversions” on page 574, for further discussion of the role of rendering intents in the transparent imaging model.

TABLE 4.20 Rendering intents

NAME	DESCRIPTION
AbsoluteColorimetric	Colors are represented solely with respect to the light source; no correction is made for the output medium’s white point (such as the color of unprinted paper). Thus, for example, a monitor’s white point, which is bluish compared to that of a printer’s paper, would be reproduced with a blue cast. In-gamut colors are reproduced exactly; out-of-gamut colors are mapped to the nearest value within the reproducible gamut. This style of reproduction has the advantage of providing exact color matches from one output medium to another. It has the disadvantage of causing colors with Y values between the medium’s white point and 1.0 to be out of gamut. A typical use might be for logos and solid colors that require exact reproduction across different media.
RelativeColorimetric	Colors are represented with respect to the combination of the light source and the output medium’s white point (such as the color of unprinted paper). Thus, for example, a monitor’s white point would be reproduced on a printer by simply leaving the paper unmarked, ignoring color differences between the two media. In-gamut colors are reproduced exactly; out-of-gamut colors are mapped to the nearest value within the reproducible gamut. This style of reproduction has the advantage of adapting for the varying white points of different output media. It has the disadvantage of not providing exact color matches from one medium to another. A typical use might be for vector graphics.
Saturation	Colors are represented in a manner that preserves or emphasizes saturation. Reproduction of in-gamut colors may or may not be colorimetrically accurate. A typical use might be for business graphics, where saturation is the most important attribute of the color.

NAME	DESCRIPTION
Perceptual	Colors are represented in a manner that provides a pleasing perceptual appearance. To preserve color relationships, both in-gamut and out-of-gamut colors are generally modified from their precise colorimetric values. A typical use might be for scanned images.

4.5.5 Special Color Spaces

Special color spaces add features or properties to an underlying color space. There are four special color space families: **Pattern**, **Indexed**, **Separation**, and **DeviceN**.

Pattern Color Spaces

A **Pattern** color space (PDF 1.2) enables a PDF content stream to paint an area with a *pattern* rather than a single color. The pattern may be either a *tiling pattern* (type 1) or a *shading pattern* (type 2). Section 4.6, “Patterns,” discusses patterns in detail.

Indexed Color Spaces

An **Indexed** color space allows a PDF content stream to use small integers as indices into a *color map* or *color table* of arbitrary colors in some other space. A PDF consumer application treats each sample value as an index into the color table and uses the color value it finds there. This technique can considerably reduce the amount of data required to represent a sampled image—for example, by using 8-bit index values as samples instead of 24-bit *RGB* color values.

An **Indexed** color space is defined by a four-element array:

[/Indexed *base* *hival* *lookup*]

The first element is the color space family name **Indexed**. The remaining elements are parameters that an **Indexed** color space requires; their meanings are discussed below. Setting the current stroking or nonstroking color space to an **Indexed** color space initializes the corresponding current color to 0.

The *base* parameter is an array or name that identifies the *base color space* in which the values in the color table are to be interpreted. It can be any device or CIE-based color space or (in PDF 1.3) a **Separation** or **DeviceN** space, but not a **Pattern** space or another **Indexed** space. For example, if the base color space is **DeviceRGB**, the values in the color table are to be interpreted as red, green, and blue components; if the base color space is a CIE-based *ABC* space such as a **CalRGB** or **Lab** space, the values are to be interpreted as *A*, *B*, and *C* components.

Note: Attempting to use a **Separation** or **DeviceN** color space as the base for an **Indexed** color space generates an error in PDF 1.2.

The *hival* parameter is an integer that specifies the maximum valid index value. In other words, the color table is to be indexed by integers in the range 0 to *hival*. *hival* can be no greater than 255, which is the integer required to index a table with 8-bit index values.

The color table is defined by the *lookup* parameter, which can be either a stream or (in PDF 1.2) a byte string. It provides the mapping between index values and the corresponding colors in the base color space.

The color table data must be $m \times (hival + 1)$ bytes long, where *m* is the number of color components in the base color space. Each byte is an unsigned integer in the range 0 to 255 that is scaled to the range of the corresponding color component in the base color space; that is, 0 corresponds to the minimum value in the range for that component, and 255 corresponds to the maximum.

Note: PostScript uses a different interpretation of an **Indexed** color space's color table. In PostScript, the component value is always scaled to the range 0.0 to 1.0, regardless of the range of color values in the base color space.

The color components for each entry in the table appear consecutively in the string or stream. For example, if the base color space is **DeviceRGB** and the indexed color space contains two colors, the order of bytes in the string or stream is $R_0\ G_0\ B_0\ R_1\ G_1\ B_1$, where letters denote the color component and numeric subscripts denote the table entry.

Example 4.10 illustrates the specification of an **Indexed** color space that maps 8-bit index values to three-component color values in the **DeviceRGB** color space.

Example 4.10

```
[ /Indexed  
  /DeviceRGB  
  255  
  <000000 FF0000 00FF00 0000FF B57342 ...>  
]
```

The example shows only the first five color values in the *lookup* string; in all, there should be 256 color values and the string should be 768 bytes long. Having established this color space, the program can now specify colors as single-component values in the range 0 to 255. For example, a color value of 4 selects an *RGB* color whose components are coded as the hexadecimal integers B5, 73, and 42. Dividing these by 255 and scaling the results to the range 0.0 to 1.0 yields a color with red, green, and blue components of 0.710, 0.451, and 0.259, respectively.

Although an **Indexed** color space is useful mainly for images, index values can also be used with the color selection operators **SC**, **SCN**, **sc**, and **scn**. For example:

```
123 sc
```

selects the same color as does an image sample value of 123. The index value should be an integer in the range 0 to *hival*. If the value is a real number, it is rounded to the nearest integer; if it is outside the range 0 to *hival*, it is adjusted to the nearest value within that range.

Separation Color Spaces

Color output devices produce full color by combining *primary* or *process colorants* in varying amounts. On an additive color device such as a display, the primary colorants consist of red, green, and blue phosphors; on a subtractive device such as a printer, they typically consist of cyan, magenta, yellow, and sometimes black inks. In addition, some devices can apply special colorants, often called *spot colorants*, to produce effects that cannot be achieved with the standard process colorants alone. Examples include metallic and fluorescent colors and special textures.

When printing a page, most devices produce a single *composite* page on which all process colorants (and spot colorants, if any) are combined. However, some devices, such as imagesetters, produce a separate, monochromatic rendition of the page, called a *separation*, for each colorant. When the separations are later com-

bined—on a printing press, for example—and the proper inks or other colorants are applied to them, the result is a full-color page.

A **Separation** color space (PDF 1.2) provides a means for specifying the use of additional colorants or for isolating the control of individual color components of a device color space for a subtractive device. When such a space is the current color space, the current color is a single-component value, called a *tint*, that controls the application of the given colorant or color components only.

Note: The term separation is often misused as a synonym for an individual device colorant. In the context of this discussion, a printing system that produces separations generates a separate piece of physical medium (generally film) for each colorant. It is these pieces of physical medium that are correctly referred to as separations. A particular colorant properly constitutes a separation only if the device is generating physical separations, one of which corresponds to the given colorant. The Separation color space is so named for historical reasons, but it has evolved to the broader purpose of controlling the application of individual colorants in general, regardless of whether they are actually realized as physical separations.

Note also that the operation of a Separation color space itself is independent of the characteristics of any particular output device. Depending on the device, the space may or may not correspond to a true, physical separation or to an actual colorant. For example, a Separation color space could be used to control the application of a single process colorant (such as cyan) on a composite device that does not produce physical separations, or could represent a color (such as orange) for which no specific colorant exists on the device. A Separation color space provides consistent, predictable behavior, even on devices that cannot directly generate the requested color.

A **Separation** color space is defined as follows:

```
[/Separation name alternateSpace tintTransform]
```

In other words, it is a four-element array whose first element is the color space family name **Separation**. The remaining elements are parameters that a **Separation** color space requires; their meanings are discussed below.

A color value in a **Separation** color space consists of a single tint component in the range 0.0 to 1.0. The value 0.0 represents the minimum amount of colorant that can be applied; 1.0 represents the maximum. Tints are always treated as *subtractive* colors, even if the device produces output for the designated component by an additive method. Thus, a tint value of 0.0 denotes the lightest color

that can be achieved with the given colorant, and 1.0 is the darkest. (This convention is the same as for **DeviceCMYK** color components but opposite to the one for **DeviceGray** and **DeviceRGB**.) The initial value for both the stroking and non-stroking color in the graphics state is 1.0. The **SCN** and **scn** operators respectively set the current stroking and nonstroking color to a tint value. A sampled image with single-component samples can also be used as a source of tint values.

The *name* parameter is a name object specifying the name of the colorant that this **Separation** color space is intended to represent (or one of the special names **All** or **None**; see below). Such colorant names are arbitrary, and there can be any number of them, subject to implementation limits.

The special colorant name **All** refers collectively to all colorants available on an output device, including those for the standard process colorants. When a **Separation** space with this colorant name is the current color space, painting operators apply tint values to all available colorants at once. This is useful for purposes such as painting registration targets in the same place on every separation. Such marks are typically painted as the last step in composing a page to ensure that they are not overwritten by subsequent painting operations.

The special colorant name **None** never produces any visible output. Painting operations in a **Separation** space with this colorant name have no effect on the current page.

All devices support **Separation** color spaces with the colorant names **All** and **None**, even if they do not support any others. **Separation** spaces with either of these colorant names ignore the *alternateSpace* and *tintTransform* parameters (discussed below), although valid values must still be provided.

At the moment the color space is set to a **Separation** space, the consumer application determines whether the device has an available colorant corresponding to the name of the requested space. If so, the application ignores the *alternateSpace* and *tintTransform* parameters; subsequent painting operations within the space apply the designated colorant directly, according to the tint values supplied.

Note: *The preceding paragraph applies only to subtractive output devices such as printers and imagesetters. For an additive device such as a computer display, a Separation color space never applies a process colorant directly; it always reverts to the alternate color space as described below. This is because the model of applying process colorants independently does not work as intended on an additive device; for*

instance, painting tints of the **Red** component on a white background produces a result that varies from white to cyan.

Note that this exception applies only to colorants for additive devices, not to the specific names **Red**, **Green**, and **Blue**. In contrast, a printer might have a (subtractive) ink named, for example, **Red**, which should work as a **Separation** color space just the same as any other supported colorant.

If the colorant name associated with a **Separation** color space does not correspond to a colorant available on the device, the application arranges for subsequent painting operations to be performed in an *alternate color space*. The intended colors can be approximated by colors in a device or CIE-based color space, which are then rendered with the usual primary or process colorants:

- The *alternateSpace* parameter must be an array or name object that identifies the alternate color space, which can be any device or CIE-based color space but not another special color space (**Pattern**, **Indexed**, **Separation**, or **DeviceN**).
- The *tintTransform* parameter must be a function (see Section 3.9, “Functions”). During subsequent painting operations, an application calls this function to transform a tint value into color component values in the alternate color space. The function is called with the tint value and must return the corresponding color component values. That is, the number of components and the interpretation of their values depend on the alternate color space.

Note: Painting in the alternate color space may produce a good approximation of the intended color when only opaque objects are painted. However, it does not correctly represent the interactions between an object and its backdrop when the object is painted with transparency or when overprinting (see Section 4.5.6, “Overprint Control”) is enabled.

Example 4.11 illustrates the specification of a **Separation** color space (object 5) that is intended to produce a color named **LogoGreen**. If the output device has no colorant corresponding to this color, **DeviceCMYK** is used as the alternate color space, and the tint transformation function (object 12) maps tint values linearly into shades of a CMYK color value approximating the **LogoGreen** color.

Example 4.11

```
5 0 obj % Color space
  [ /Separation
 /LogoGreen
 /DeviceCMYK
 12 0 R
  ]
endobj

12 0 obj % Tint transformation function
<< /FunctionType 4
  /Domain [0.0 1.0]
  /Range [0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0]
  /Length 62
>>
stream
{ dup 0.84 mul
  exch 0.00 exch dup 0.44 mul
  exch 0.21 mul
}
endstream
endobj
```

See Section 7.6.2, “Spot Colors and Transparency,” for further discussion of the role of **Separation** color spaces in the transparent imaging model.

DeviceN Color Spaces

DeviceN color spaces (PDF 1.3) can contain an arbitrary number of color components. They provide greater flexibility than is possible with standard device color spaces such as **DeviceCMYK** or with individual **Separation** color spaces. For example, it is possible to create a **DeviceN** color space consisting of only the cyan, magenta, and yellow color components, with the black component excluded.

DeviceN color spaces are used in applications such as these:

- *High-fidelity* color is the use of more than the standard CMYK process colorants to produce an extended *gamut*, or range of colors. A popular example is

the PANTONE Hexachrome system, which uses six colorants: the usual cyan, magenta, yellow, and black, plus orange and green.

- *Multitone* color systems use a single-component image to specify multiple color components. In a *duotone*, for example, a single-component image can be used to specify both the black component and a spot color component. The tone reproduction is generally different for the different components. For example, the black component might be painted with the exact sample data from the single-component image; the spot color component might be generated as a nonlinear function of the image data in a manner that emphasizes the shadows. Plate 6 shows an example that uses black and magenta color components. In Plate 7, a single-component grayscale image is used to generate a *quadtone* result that uses four colorants: black and three PANTONE spot colors. See Example 4.21 on page 282 for the code used to generate this image.

DeviceN was designed to represent color spaces containing multiple components that correspond to colorants of some target device. As with **Separation** color spaces, PDF consumer applications must be able to approximate the colorants if they are not available on the current output device, such as a display. To accomplish this, the color space definition provides a tint transformation function that can be used to convert all the components to an alternate color space.

PDF 1.6 extends the meaning of **DeviceN** to include color spaces that are referred to as *NChannel color spaces*. Such color spaces may contain an arbitrary number of spot and process components, which may or may not correspond to specific device colorants (the process components must be from a single process color space). They provide information about each component that allows applications more flexibility in converting colors. For example, they may use their own blending algorithms for on-screen viewing and composite printing, rather than being required to use a specified tint transformation function. These color spaces are identified by a value of **NChannel** for the **Subtype** entry of the attributes dictionary (see Table 4.21). A value of **DeviceN** for the **Subtype** entry, or no value, means that only the previous features are supported. PDF consumer applications that do not support PDF 1.6 treat these color spaces as normal **DeviceN** color spaces and use the tint transformation function as appropriate. Producer applications using the **NChannel** features should follow certain guidelines, as noted throughout this section, to achieve good backward compatibility.

DeviceN color spaces are defined in a similar way to **Separation** color spaces—in fact, a **Separation** color space can be defined as a **DeviceN** color space with only one component.

A **DeviceN** color space is specified as follows:

```
[/DeviceN names alternateSpace tintTransform]
```

or

```
[/DeviceN names alternateSpace tintTransform attributes]
```

It is a four- or five-element array whose first element is the color space family name **DeviceN**. The remaining elements are parameters that a **DeviceN** color space requires.

The *names* parameter is an array of name objects specifying the individual color components. The length of the array determines the number of components in the **DeviceN** color space, which is subject to an implementation limit; see Appendix C. The component names must all be different from one another, except for the name **None**, which can be repeated as described later in this section. (The special name **All**, used by **Separation** color spaces, is not allowed.)

Color values are tint components in the range 0.0 to 1.0:

- For **DeviceN** color spaces that do not have a subtype of **NChannel**, 0.0 always represents the minimum amount of colorant; 1.0 represents the maximum. Tints are always treated as subtractive colors, even if the device produces output for the designated component by an additive method. Thus, a tint value of 0.0 denotes the lightest color that can be achieved with the given colorant, and 1.0 the darkest. (This convention is the same one as for **DeviceCMYK** color components but opposite to the one for **DeviceGray** and **DeviceRGB**.)
- For **NChannel** color spaces, values for additive process colors (such as *RGB*) are specified in their natural form, where 1.0 represents maximum intensity of color.

When this space is set to the current color space (using the **CS** or **cs** operators), each component is given an initial value of 1.0. The **SCN** and **scn** operators respectively set the current stroking and nonstroking color. Operand values supplied to **SCN** or **scn** are interpreted as color component values in the order in which the colors are given in the *names* array, as are the values in a sampled image that uses a **DeviceN** color space.

The *alternateSpace* parameter is an array or name object that can be any device or CIE-based color space but not another special color space (**Pattern**, **Indexed**, **Separation**, or **DeviceN**). When the color space is set to a **DeviceN** space, if any of

the component names in the color space do not correspond to a colorant available on the device, the PDF consumer application can perform subsequent painting operations in the alternate color space specified by this parameter.

Note: For **NChannel** color spaces, the components are evaluated individually; that is, only the ones not present on the output device use the alternate color space.

The *tintTransform* parameter specifies a function (see Section 3.9, “Functions”) that is used to transform the tint values into the alternate color space. It is called with *n* tint values and returns *m* color component values, where *n* is the number of components needed to specify a color in the **DeviceN** color space and *m* is the number required by the alternate color space.

Note: Painting in the alternate color space may produce a good approximation of the intended color when only opaque objects are painted. However, it does not correctly represent the interactions between an object and its backdrop when the object is painted with transparency or when overprinting (see Section 4.5.6, “Overprint Control”) is enabled.

The color component name **None**, which may be present only for **DeviceN** color spaces that do *not* have the **NChannel** subtype, indicates that the corresponding color component is never painted on the page, as in a **Separation** color space for the **None** colorant. (However, see implementation note 48 in Appendix H.) When a **DeviceN** color space is painting the named device colorants directly, color components corresponding to **None** colorants are discarded. However, when the **DeviceN** color space reverts to its alternate color space, those components are passed to the tint transformation function, which can use them as desired.

Note: A **DeviceN** color space whose component colorant names are all **None** always discards its output, just the same as a **Separation** color space for **None**; it never reverts to the alternate color space. Reversion occurs only if at least one color component (other than **None**) is specified and is not available on the device.

The optional *attributes* parameter is a dictionary (see Table 4.21) containing additional information about the components of color space that PDF consumer applications may use. PDF consumers are not required to use the *alternateSpace* and *tintTransform* parameters, and may instead use custom blending algorithms, along with other information provided in the attributes dictionary if present. (If the value of the **Subtype** entry in the attributes dictionary is **NChannel**, such information must be present.) However, *alternateSpace* and *tintTransform* must always be provided for applications that want to use them or do not support PDF 1.6.

TABLE 4.21 Entries in a DeviceN color space attributes dictionary

KEY	TYPE	VALUE
Subtype	name	(Optional; PDF 1.6) A name specifying the preferred treatment for the color space. Possible values are DeviceN and NChannel . Default value: DeviceN .
Colorants	dictionary	(Required if Subtype is NChannel and the color space includes spot colorants; otherwise optional) A dictionary describing the individual colorants used in the DeviceN color space. For each entry in this dictionary, the key is a colorant name and the value is an array defining a Separation color space for that colorant (see “Separation Color Spaces” on page 264). The key must match the colorant name given in that color space. This dictionary provides information about the individual colorants that may be useful to some applications. In particular, the alternate color space and tint transformation function of a Separation color space describe the appearance of that colorant alone, whereas those of a DeviceN color space describe only the appearance of its colorants in combination. If Subtype is NChannel , this dictionary must have entries for all spot colorants in this color space. This dictionary may also include additional colorants not used by this color space.
Process	dictionary	(Required if Subtype is NChannel and the color space includes components of a process color space, otherwise optional; PDF 1.6) A dictionary (see Table 4.22) that describes the process color space whose components are included in this color space.
MixingHints	dictionary	(Optional; PDF 1.6) A dictionary (see Table 4.23) that specifies optional attributes of the inks to be used in blending calculations when used as an alternative to the tint transformation function.

A value of **NChannel** for the **Subtype** entry indicates that some of the other entries in this dictionary are required rather than optional. The **Colorants** entry specifies a *colorants dictionary* that contains entries for all the spot colorants in the color space; they are defined using individual **Separation** color spaces. The **Process** entry specifies a *process dictionary* (see Table 4.22) that identifies the process color space that is used by this color space and the names of its components. It must be present if **Subtype** is **NChannel** and the color space has process color components. (An **NChannel** color space may contain components from at most one process color space.)

For color spaces that have a value of **NChannel** for the **Subtype** entry in the attributes dictionary (see Table 4.21), the following restrictions apply to process colors:

- There can be color components from at most one process color space, which can be any device or CIE-based color space.
- For a non-CMYK color space, the names of the process components must appear sequentially in the *names* array, in the normal color space order (for example, **Red**, **Green**, and **Blue**). However, the names in the *names* array need not match the actual color space names (for example, a **Red** component need not be named **Red**). The mapping of names is specified in the process dictionary (see Table 4.22 and discussion below), which is required to be present.
- Definitions for process colorants should not appear in the colorants dictionary. Any such definition should be ignored if the colorant is also present in the process dictionary. Any component not specified in the process dictionary is considered to be a spot colorant.
- For a CMYK color space, a subset of the components may be present, and they may appear in any order in the *names* array. The reserved names **Cyan**, **Magenta**, **Yellow**, and **Black** are always considered to be process colors, which do not necessarily correspond to the colorants of a specific device; they are not required to have entries in the process dictionary.
- The values associated with the process components must be stored in their natural form (that is, subtractive color values for CMYK and additive color values for *RGB*), since they are interpreted directly as process values by consumers making use of the process dictionary. (For additive color spaces, this is the reverse of how color values are specified for **DeviceN**, as described above in the discussion of the *names* parameter.)

The **MixingHints** entry in the attributes dictionary specifies a *mixing hints dictionary* (see Table 4.23) that provides information about the characteristics of colorants that can be used in blending calculations when the actual colorants are not available on the target device. Applications are not required to use this information.

TABLE 4.22 Entries in a DeviceN process dictionary

KEY	TYPE	VALUE
ColorSpace	name or array	(Required) A name or array identifying the process color space, which may be any device or CIE-based color space. If an ICCBased color space is specified, it must provide calibration information appropriate for the process color components specified in the <i>names</i> array of the DeviceN color space.
Components	array	(Required) An array of component names that correspond, in order, to the components of the process color space specified in ColorSpace . For example, an RGB color space must have three names corresponding to red, green, and blue. The names may be arbitrary (that is, not the same as the standard names for the color space components) and must match those specified in the <i>names</i> array of the DeviceN color space, even if all components are not present in the <i>names</i> array.

TABLE 4.23 Entries in a DeviceN mixing hints dictionary

KEY	TYPE	VALUE
Solidities	dictionary	(Optional) A dictionary specifying the solidity of inks to be used in blending calculations when used as an alternative to the tint transformation function. For each entry, the key is a colorant name, and the value is a number between 0.0 and 1.0. This dictionary need not contain entries for all colorants used in this color space; it may also include additional colorants not used by this color space. A value of 1.0 simulates an ink that completely covers the inks beneath; a value of 0.0 simulates a transparent ink that completely reveals the inks beneath. An entry with a key of Default specifies a value to be used by all components in the associated DeviceN color space for which a solidity value is not explicitly provided. If Default is not present, the default value for unspecified colorants is 0.0; applications may choose to use other values. If this entry is present, PrintingOrder must also be present.
PrintingOrder	array	(Required if Solidities is present) An array of colorant names, specifying the order in which inks are laid down. Each component in the <i>names</i> array of the DeviceN color space must appear in this array (although the order is unrelated to the order specified in the <i>names</i> array). This entry may also list colorants unused by this specific DeviceN instance.

KEY	TYPE	VALUE
DotGain	dictionary	<p>(Optional) A dictionary specifying the <i>dot gain</i> of inks to be used in blending calculations when used as an alternative to the tint transformation function. Dot gain (or loss) represents the amount by which a printer's halftone dots change as the ink spreads and is absorbed by paper.</p> <p>For each entry, the key is a colorant name, and the value is a function that maps values in the range 0 to 1 to values in the range 0 to 1. The dictionary may list colorants unused by this specific DeviceN instance and need not list all colorants. An entry with a key of Default specifies a function to be used by all colorants for which a dot gain function is not explicitly specified.</p> <p>PDF consumer applications may ignore values in this dictionary when other sources of dot gain information are available, such as ICC profiles associated with the process color space or tint transformation functions associated with individual colorants.</p>

Each entry in the mixing hints dictionary refers to colorant names, which include spot colorants referenced by the **Colorants** dictionary. Under some circumstances, they may also refer to one or more individual process components called **Cyan**, **Magenta**, **Yellow**, or **Black** when **DeviceCMYK** is specified as the process color space in the process dictionary. However, applications should ignore these process component entries if they can obtain the information from an ICC profile.

Note: *The mixing hints subdictionaries (as well as the colorants dictionary) may specify colorants that are not used in any given instance of a **DeviceN** color space. This allows them to be referenced from multiple **DeviceN** color spaces, which can produce smaller file sizes as well as consistent color definitions across instances.*

For consistency of color, PDF consumers should follow these guidelines:

- The consumer should apply either the specified tint transformation function or invoke the same alternative blending algorithm for all **DeviceN** instances in the document.

Note: *When the tint transformation function is used, the burden is on the producer to guarantee that the individual function definitions chosen for all **DeviceN** instances produce similar color appearances throughout the document.*

- Blending algorithms should produce a similar appearance for colors when they are used as separation colors or as a component of a **DeviceN** color space.

Example 4.12 shows a **DeviceN** color space consisting of three color components named **Orange**, **Green**, and **None**. In this example, the **DeviceN** color space, object 30, has an attributes dictionary whose **Colorants** entry is an indirect reference to object 45 (which might also be referenced by attributes dictionaries of other **DeviceN** color spaces). *tintTransform1*, whose definition is not shown, maps three color components (tints of the colorants **Orange**, **Green**, and **None**) to four color components in the alternate color space, **DeviceCMYK**. *tintTransform2* maps a single color component (an orange tint) to four components in **DeviceCMYK**. Likewise, *tintTransform3* maps a green tint to **DeviceCMYK**, and *tintTransform4* maps a tint of PANTONE 131 to **DeviceCMYK**.

Example 4.12

```
30 0 obj % Color space
  [ /DeviceN
 [/Orange /Green /None]
 /DeviceCMYK
 tintTransform1
 << /Colorants 45 0 R >>
  ]
endobj

45 0 obj % Colorants dictionary
  << /Orange [ /Separation
 /Orange
 /DeviceCMYK
 tintTransform2
  ]
  /Green [ /Separation
 /Green
 /DeviceCMYK
 tintTransform3
  ]
  /PANTONE#20131 [ /Separation
 /PANTONE#20131
 /DeviceCMYK
 tintTransform4
  ]
>>
endobj
```

Examples 4.13 through 4.16 show the use of **NChannel** color spaces. Example 4.13 shows the use of calibrated CMYK process components. Example 4.14 shows the use of **Lab** process components.

Example 4.13

```
10 0 obj % Color space
[ /DeviceN
  [/Magenta /Spot1 /Yellow /Spot2]
  alternateSpace
  tintTransform1
  << % Attributes dictionary
 /Subtype /NChannel
 /Process
 << /ColorSpace [/ICCBased CMYK_ICC_profile]
 /Components [/Cyan /Magenta /Yellow /Black]
 >>
 /Colorants
 << /Spot1 [/Separation /Spot1 alternateSpace tintTransform2]
 /Spot2 [/Separation /Spot2 alternateSpace tintTransform3]
 >>
  >>
]
endobj
```

Example 4.14

```
10 0 obj % Color space
[ /DeviceN
  [/L /a /b /Spot1 /Spot2]
  alternateSpace
  tintTransform1
  << % Attributes dictionary
 /Subtype /NChannel
 /Process
 << /ColorSpace [ /Lab << /WhitePoint ... /Range ... >> ]
 /Components [/L /a /b]
 >>
 /Colorants
 << /Spot1 [/Separation /Spot1 alternateSpace tintTransform2]
 /Spot2 [/Separation /Spot2 alternateSpace tintTransform3]
 >>
  >>
]
endobj
```

Example 4.15 shows the recommended convention for dealing with situations where a spot colorant and a process color component have the same name. Since the *names* array may not have duplicate names, the process colors should be given different names, which are mapped to process components in the **Components** entry of the process dictionary. In this case, **Red** refers to a spot colorant; **ProcessRed**, **ProcessGreen**, and **ProcessBlue** are mapped to the components of an *RGB* color space.

Example 4.15

```
10 0 obj % Color space
[/DeviceN
  [/ProcessRed /ProcessGreen /ProcessBlue /Red]
  alternateSpace
  tintTransform1
  << % Attributes dictionary
 /Subtype /NChannel
 /Process
 << /ColorSpace [ /ICCBased RGB_ICC_profile ]
 /Components [/ProcessRed /ProcessGreen /ProcessBlue]
 >>
 /Colorants
 << /Red [/Separation /Red alternateSpace tintTransform2] >>
 >>
]
]
```

Example 4.16 shows the use of a mixing hints dictionary.

Example 4.16

```
10 0 obj % Color space
[/DeviceN
  [/Magenta /Spot1 /Yellow /Spot2]
  alternateSpace
  tintTransform1
  <<
 /Subtype /NChannel
 /Process
 << /ColorSpace [ /ICCBased CMYK_ICC_profile ]
 /Components [/Cyan /Magenta /Yellow /Black]
 >>
 /Colorants
 << /Spot1 [/Separation /Spot1 alternateSpace tintTransform2]
 /Spot2 [/Separation /Spot2 alternateSpace tintTransform2]
 >>
]
```

```
>>
/MixingHints
<<
/Solidities
<< /Spot1 1.0
 /Spot2 0.0
>>
/DotGain
<< /Spot1 function1
 /Spot2 function2
 /Magenta function3
 /Yellow function4
>>
/PrintingOrder [/Magenta /Yellow /Spot1 /Spot2]
>>
>>
]
```

See Section 7.6.2, “Spot Colors and Transparency,” for further discussion of the role of **DeviceN** color spaces in the transparent imaging model.

Multitone Examples

The following examples illustrate various interesting and useful special cases of the use of **Indexed** and **DeviceN** color spaces in combination to produce multitone colors.

Examples 4.17 and 4.18 illustrate the use of **DeviceN** to create duotone color spaces. In Example 4.17, an **Indexed** color space maps index values in the range 0 to 255 to a duotone **DeviceN** space in cyan and black. In effect, the index values are treated as if they were tints of the duotone space, which are then mapped into tints of the two underlying colorants. Only the beginning of the lookup table string for the **Indexed** color space is shown; the full table would contain 256 two-byte entries, each specifying a tint value for cyan and black, for a total of 512 bytes. If the alternate color space of the **DeviceN** space is selected, the tint transformation function (object 15 in the example) maps the two tint components for cyan and black to the four components for a **DeviceCMYK** color space by supplying zero values for the other two components. Example 4.18 shows the definition of another duotone color space, this time using black and gold colorants (where gold is a spot colorant) and using a **CalRGB** space as the alternate color space. This could be defined in the same way as in the preceding example, with a tint trans-

formation function that converts from the two tint components to colors in the alternate CalRGB color space.

Example 4.17

```
10 0 obj % Color space
[ /Indexed
[ /DeviceN
[/Cyan /Black]
/DeviceCMYK
15 0 R
]
255
<6605 6806 6907 6B09 6C0A ...>
]
endobj

15 0 obj % Tint transformation function
<< /FunctionType 4
/Domain [0.0 1.0 0.0 1.0]
/Range [0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0]
/Length 16
>>
stream
{0 0 3 -1 roll}
endstream
endobj
```

Example 4.18

```
30 0 obj % Color space
[ /Indexed
[ /DeviceN
[/Black /Gold]
[ /CalRGB
<< /WhitePoint [1.0 1.0 1.0]
/Gamma [2.2 2.2 2.2]
>>
]
35 0 R % Tint transformation function
]
255
...Lookup table...
]
endobj
```

Given a formula for converting any combination of black and gold tints to calibrated *RGB*, a 2-in, 3-out type 4 (PostScript calculator) function could be used for the tint transformation. Alternatively, a type 0 (sampled) function could be used, but this would require a large number of sample points to represent the function accurately; for example, sampling each input variable for 256 tint values between 0.0 and 1.0 would require $256^2 = 65,536$ samples. But since the **DeviceN** color space is being used as the base of an **Indexed** color space, there are actually only 256 possible combinations of black and gold tint values. A more compact way to represent this information is to put the alternate color values directly into the lookup table alongside the **DeviceN** color values, as in Example 4.19.

Example 4.19

```
10 0 obj % Color space
  [ /Indexed
 [ /DeviceN
 [ /Black /Gold /None /None /None]
 [ /CalRGB
 << /WhitePoint [1.0 1.0 1.0]
 /Gamma [2.2 2.2 2.2]
 >>
 ]
 20 0 R % Tint transformation function
 ]
  255
  ...Lookup table...
]
endobj
```

In this example, each entry in the lookup table has *five* components: two for the black and gold colorants and three more (specified as **None**) for the equivalent **CalRGB** color components. If the black and gold colorants are available on the output device, the **None** components are ignored; if black and gold are not available, the tint transformation function is used to convert a five-component color into a three-component equivalent in the alternate **CalRGB** color space. But because, by construction, the third, fourth, and fifth components *are* the **CalRGB** components, the tint transformation function can merely discard the first two components and return the last three. This can be easily expressed with a type 4 (PostScript calculator) function, as shown in Example 4.20.

Example 4.20

```
20 0 obj % Tint transformation function
<< /FunctionType 4
 /Domain [0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0]
 /Range [0.0 1.0 0.0 1.0 0.0 1.0]
 /Length 27
>>
stream
{5 3 roll pop pop}
endstream
endobj
```

Example 4.21 uses an extension of the techniques described above to produce the quadtone (four-component) image shown in Plate 7.

Example 4.21

```
5 0 obj % Image XObject
<< /Type /XObject
 /Subtype /Image
 /Width 288
 /Height 288
 /ColorSpace 10 0 R
 /BitsPerComponent 8
 /Length 105278
 /Filter /ASCII85Decode
>>
stream
... Data for grayscale image...
endstream
endobj

10 0 obj % Indexed color space for image
[ /Indexed
 15 0 R % Base color space
 255 % Table has 256 entries
 30 0 R % Lookup table
]
endobj
```

```
15 0 obj % Base color space (DeviceN) for Indexed space
[ /DeviceN
  [ /Black % Four colorants (black plus three spot colors)
 /PANTONE#20216#20CVC
 /PANTONE#20409#20CVC
 /PANTONE#202985#20CVC
 /None % Three components for alternate space
 /None
 /None
  ]
  16 0 R % Alternate color space
  20 0 R % Tint transformation function
]
endobj

16 0 obj % Alternate color space for DeviceN space
[ /CalRGB
  << /WhitePoint [1.0 1.0 1.0] >>
]
endobj

20 0 obj % Tint transformation function for DeviceN space
<< /FunctionType 4
  /Domain [0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0]
  /Range [0.0 1.0 0.0 1.0 0.0 1.0]
  /Length 44
>>
stream
{ 7 3 roll % Just discard first four values
  pop pop pop pop
}
endstream
endobj

30 0 obj % Lookup table for Indexed color space
<< /Length 1975
  /Filter [/ASCII85Decode /FlateDecode]
>>
stream
8;T1BB2"!psYBt1k\gY1T<D&tO]r*F7Hga*
...Additional data (seven components for each table entry)...
endstream
endobj
```

As in the preceding examples, an **Indexed** color space based on a **DeviceN** space is used to paint the grayscale image shown on the left in the plate with four colorants: black and three PANTONE spot colors. The alternate color space is a simple calibrated *RGB*. Thus, the **DeviceN** color space has seven components: the four desired colorants plus the three components of the alternate space. The example shows the image XObject (see Section 4.8.4, “Image Dictionaries”) representing the quadtone image, followed by the color space used to interpret the image data. (See implementation note 49 in Appendix H.)

4.5.6 Overprint Control

The graphics state contains an *overprint parameter*, controlled by the **OP** and **op** entries in a graphics state parameter dictionary. Overprint control is useful mainly on devices that produce true physical separations, but it is available on some composite devices as well. Although the operation of this parameter is device-dependent, it is described here rather than in the chapter on color rendering, because it pertains to an aspect of painting in device color spaces that is important to many applications.

Any painting operation marks some specific set of device colorants, depending on the color space in which the painting takes place. In a **Separation** or **DeviceN** color space, the colorants to be marked are specified explicitly; in a device or CIE-based color space, they are implied by the process color model of the output device (see Chapter 6). The overprint parameter is a boolean flag that determines how painting operations affect colorants other than those explicitly or implicitly specified by the current color space.

If the overprint parameter is **false** (the default value), painting a color in any color space causes the corresponding areas of unspecified colorants to be erased (painted with a tint value of 0.0). The effect is that the color at any position on the page is whatever was painted there last, which is consistent with the normal painting behavior of the opaque imaging model.

If the overprint parameter is **true** and the output device supports overprinting, no such erasing actions are performed; anything previously painted in other colorants is left undisturbed. Consequently, the color at a given position on the page may be a combined result of several painting operations in different colorants. The effect produced by such overprinting is device-dependent and is not defined by the PDF language.

Note: Not all devices support overprinting. Furthermore, many PostScript printers support it only when separations are being produced, and not for composite output. If overprinting is not supported, the value of the overprint parameter is ignored.

An additional graphics state parameter, the *overprint mode* (PDF 1.3), affects the interpretation of a tint value of 0.0 for a color component in a **DeviceCMYK** color space when overprinting is enabled. This parameter is controlled by the **OPM** entry in a graphics state parameter dictionary; it has an effect only when the overprint parameter is **true**, as described above.

When colors are specified in a **DeviceCMYK** color space and the native color space of the output device is also **DeviceCMYK**, each of the source color components controls the corresponding device colorant directly. Ordinarily, each source color component value replaces the value previously painted for the corresponding device colorant, no matter what the new value is; this is the default behavior, specified by overprint mode 0.

When the overprint mode is 1 (also called *nonzero overprint mode*), a tint value of 0.0 for a source color component leaves the corresponding component of the previously painted color unchanged. The effect is equivalent to painting in a **DeviceN** color space that includes only those components whose values are non-zero. For example, if the overprint parameter is **true** and the overprint mode is 1, the operation

```
0.2 0.3 0.0 1.0 k
```

is equivalent to

```
0.2 0.3 1.0 scn
```

in the color space shown in Example 4.22.

Example 4.22

```
10 0 obj % Color space
[ /DeviceN
  [/Cyan /Magenta /Black]
  /DeviceCMYK
  15 0 R
]
endobj
```

```
15 0 obj % Tint transformation function
<< /FunctionType 4
 /Domain [0.0 1.0 0.0 1.0 0.0 1.0]
 /Range [0.0 1.0 0.0 1.0 0.0 1.0]
 /Length 13
>>
stream
{0 exch}
endstream
endobj
```

Nonzero overprint mode applies only to painting operations that use the current color in the graphics state when the current color space is **DeviceCMYK** (or is implicitly converted to **DeviceCMYK**; see “Implicit Conversion of CIE-Based Color Spaces” on page 259). It does not apply to the painting of images or to any colors that are the result of a computation, such as those in a shading pattern or conversions from some other color space. It also does not apply if the device’s native color space is not **DeviceCMYK**; in that case, source colors must be converted to the device’s native color space, and all components participate in the conversion, whatever their values. (This is shown explicitly in the alternate color space and tint transformation function of the **DeviceN** color space in Example 4.22.)

See Section 7.6.3, “Overprinting and Transparency,” for further discussion of the role of overprinting in the transparent imaging model.

4.5.7 Color Operators

Table 4.24 lists the PDF operators that control color spaces and color values. (Also color-related is the graphics state operator **ri**, listed in Table 4.7 on page 219 and discussed under “Rendering Intents” on page 260.) Color operators may appear at the page description level or inside text objects (see Figure 4.1 on page 197).

TABLE 4.24 Color operators

OPERANDS	OPERATOR	DESCRIPTION
<i>name</i>	CS	(PDF 1.1) Set the current color space to use for stroking operations. The operand <i>name</i> must be a name object. If the color space is one that can be specified by a name and no additional parameters (DeviceGray , DeviceRGB , DeviceCMYK , and certain cases of Pattern), the name may be specified directly. Otherwise, it must be a name defined in the ColorSpace subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”); the associated value is an array describing the color space (see Section 4.5.2, “Color Space Families”). <i>Note:</i> The names DeviceGray , DeviceRGB , DeviceCMYK , and Pattern always identify the corresponding color spaces directly; they never refer to resources in the ColorSpace subdictionary.
		The CS operator also sets the current stroking color to its initial value, which depends on the color space: <ul style="list-style-type: none"> • In a DeviceGray, DeviceRGB, CalGray, or CalRGB color space, the initial color has all components equal to 0.0. • In a DeviceCMYK color space, the initial color is [0.0 0.0 0.0 1.0]. • In a Lab or ICCBased color space, the initial color has all components equal to 0.0 unless that falls outside the intervals specified by the space’s Range entry, in which case the nearest valid value is substituted. • In an Indexed color space, the initial color value is 0. • In a Separation or DeviceN color space, the initial tint value is 1.0 for all colorants. • In a Pattern color space, the initial color is a pattern object that causes nothing to be painted.
<i>name</i>	cs	(PDF 1.1) Same as CS but used for nonstroking operations.
$c_1 \dots c_n$	SC	(PDF 1.1) Set the color to use for stroking operations in a device, CIE-based (other than ICCBased), or Indexed color space. The number of operands required and their interpretation depends on the current stroking color space: <ul style="list-style-type: none"> • For DeviceGray, CalGray, and Indexed color spaces, one operand is required ($n = 1$). • For DeviceRGB, CalRGB, and Lab color spaces, three operands are required ($n = 3$). • For DeviceCMYK, four operands are required ($n = 4$).

OPERANDS	OPERATOR	DESCRIPTION
$c_1 \dots c_n$	SCN	(PDF 1.2) Same as SC but also supports Pattern , Separation , DeviceN , and ICCBased color spaces.
$c_1 \dots c_n$ <i>name</i>	SCN	If the current stroking color space is a Separation , DeviceN , or ICCBased color space, the operands $c_1 \dots c_n$ are numbers. The number of operands and their interpretation depends on the color space.
		If the current stroking color space is a Pattern color space, <i>name</i> is the name of an entry in the Pattern subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). For an uncolored tiling pattern (PatternType = 1 and PaintType = 2), $c_1 \dots c_n$ are component values specifying a color in the pattern’s underlying color space. For other types of patterns, these operands must not be specified.
$c_1 \dots c_n$	sc	(PDF 1.1) Same as SC but used for nonstroking operations.
$c_1 \dots c_n$	scn	(PDF 1.2) Same as SCN but used for nonstroking operations.
$c_1 \dots c_n$ <i>name</i>	scn	
<i>gray</i>	G	Set the stroking color space to DeviceGray (or the DefaultGray color space; see “Default Color Spaces” on page 257) and set the gray level to use for stroking operations. <i>gray</i> is a number between 0.0 (black) and 1.0 (white).
<i>gray</i>	g	Same as G but used for nonstroking operations.
<i>r g b</i>	RG	Set the stroking color space to DeviceRGB (or the DefaultRGB color space; see “Default Color Spaces” on page 257) and set the color to use for stroking operations. Each operand must be a number between 0.0 (minimum intensity) and 1.0 (maximum intensity).
<i>r g b</i>	rg	Same as RG but used for nonstroking operations.
<i>c m y k</i>	K	Set the stroking color space to DeviceCMYK (or the DefaultCMYK color space; see “Default Color Spaces” on page 257) and set the color to use for stroking operations. Each operand must be a number between 0.0 (zero concentration) and 1.0 (maximum concentration). The behavior of this operator is affected by the overprint mode (see Section 4.5.6, “Overprint Control”).
<i>c m y k</i>	k	Same as K but used for nonstroking operations.

Invoking operators that specify colors or other color-related parameters in the graphics state is restricted in certain circumstances. This restriction occurs when

defining graphical figures whose colors are to be specified separately each time they are used. Specifically, the restriction applies in these circumstances:

- In any glyph description that uses the **d1** operator (see Section 5.5.4, “Type 3 Fonts”)
- In the content stream of an uncolored tiling pattern (see “Uncolored Tiling Patterns” on page 298)

In these circumstances, the following actions cause an error:

- Invoking any of the following operators:

CS	scn	K
cs	G	k
SC	g	ri
SCN	RG	sh
sc	rg	

- Invoking the **gs** operator with any of the following entries in the graphics state parameter dictionary:

TR	BG	UCR
TR2	BG2	UCR2
HT		

- Painting an image. However, painting an *image mask* (see “Stencil Masking” on page 350) is permitted because it does not specify colors; instead, it designates places where the current color is to be painted.

4.6 Patterns

When operators such as **S** (stroke), **f** (fill), and **Tj** (show text) paint an area of the page with the current color, they ordinarily apply a single color that covers the area uniformly. However, it is also possible to apply “paint” that consists of a repeating graphical figure or a smoothly varying color gradient instead of a simple color. Such a repeating figure or smooth gradient is called a *pattern*. Patterns are quite general, and have many uses; for example, they can be used to create various graphical textures, such as weaves, brick walls, sunbursts, and similar geometrical and chromatic effects. (See implementation note 50 in Appendix H.)

Patterns come in two varieties:

- *Tiling patterns* consist of a small graphical figure (called a *pattern cell*) that is replicated at fixed horizontal and vertical intervals to fill the area to be painted. The graphics objects to use for tiling are described by a content stream.
- *Shading patterns* define a *gradient fill* that produces a smooth transition between colors across the area. The color to use is specified as a function of position using any of a variety of methods.

Note: *The ability to paint with patterns is a feature of PDF 1.2 (tiling patterns) and PDF 1.3 (shading patterns). With some effort, it is possible to achieve a limited form of tiling patterns in PDF 1.1 by defining them as character glyphs in a special font and painting them repeatedly with the `Tj` operator. Another technique, defining patterns as halftone screens, is not recommended because the effects produced are device-dependent.*

Patterns are specified in a special family of color spaces named **Pattern**. These spaces use *pattern objects* as the equivalent of color values instead of the numeric component values used with other spaces. A pattern object may be a dictionary or a stream, depending on the type of pattern; the term *pattern dictionary* is used generically throughout this section to refer to either a dictionary object or the dictionary portion of a stream object. (Those pattern objects that are streams are specifically identified as such in the descriptions of particular pattern types; unless otherwise stated, they are understood to be simple dictionaries instead.) This section describes **Pattern** color spaces and the specification of color values within them. See Section 4.5, “Color Spaces,” for information about color spaces and color values in general and Section 7.5.6, “Patterns and Transparency,” for further discussion of the treatment of patterns in the transparent imaging model.

4.6.1 General Properties of Patterns

A pattern dictionary contains descriptive information defining the appearance and properties of a pattern. All pattern dictionaries contain an entry named **PatternType**, whose value identifies the kind of pattern the dictionary describes: type 1 for a tiling pattern or type 2 for a shading pattern. The remaining contents of the dictionary depend on the pattern type and are detailed below in the sections on individual pattern types.

All patterns are treated as colors; a **Pattern** color space is established with the **CS** or **cs** operator just like other color spaces, and a particular pattern is installed as the current color with the **SCN** or **scn** operator (see Table 4.24 on page 287).

A pattern's appearance is described with respect to its own internal coordinate system. Every pattern has a *pattern matrix*, a transformation matrix that maps the pattern's internal coordinate system to the default coordinate system of the pattern's *parent content stream* (the content stream in which the pattern is defined as a resource). The concatenation of the pattern matrix with that of the parent content stream establishes the *pattern coordinate space*, within which all graphics objects in the pattern are interpreted.

For example, if a pattern is used on a page, the pattern appears in the **Pattern** sub-dictionary of that page's resource dictionary, and the pattern matrix maps pattern space to the default (initial) coordinate space of the page. Changes to the page's transformation matrix that occur within the page's content stream, such as rotation and scaling, have no effect on the pattern; it maintains its original relationship to the page no matter where on the page it is used. Similarly, if a pattern is used within a form XObject (see Section 4.9, "Form XObjects"), the pattern matrix maps pattern space to the form's default user space (that is, the form coordinate space at the time the form is painted with the **Do** operator). A pattern may be used within another pattern; the inner pattern's matrix defines its relationship to the pattern space of the outer pattern.

Note: PostScript allows a pattern to be defined in one context but used in another. For example, a pattern might be defined on a page (that is, its pattern matrix maps the pattern coordinate space to the user space of the page) but be used in a form on that page, so that its relationship to the page is independent of each individual placement of the form. PDF does not support this feature; in PDF, all patterns are local to the context in which they are defined.

4.6.2 Tiling Patterns

A *tiling pattern* consists of a small graphical figure called a *pattern cell*. Painting with the pattern replicates the cell at fixed horizontal and vertical intervals to fill an area. The effect is as if the figure were painted on the surface of a clear glass tile, identical copies of which were then laid down in an array covering the area and trimmed to its boundaries. This process is called *tiling* the area.

The pattern cell can include graphical elements such as filled areas, text, and sampled images. Its shape need not be rectangular, and the spacing of tiles can differ from the dimensions of the cell itself. When performing painting operations such as **S** (stroke) or **f** (fill), the application paints the cell on the current page as many times as necessary to fill an area. The order in which individual tiles (instances of the cell) are painted is unspecified and unpredictable; it is inadvisable for the figures on adjacent tiles to overlap.

The appearance of the pattern cell is defined by a content stream containing the painting operators needed to paint one instance of the cell. Besides the usual entries common to all streams (see Table 3.4 on page 62), this stream's dictionary has the additional entries listed in Table 4.25.

TABLE 4.25 Additional entries specific to a type 1 pattern dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Pattern for a pattern dictionary.
PatternType	integer	(Required) A code identifying the type of pattern that this dictionary describes; must be 1 for a tiling pattern.
PaintType	integer	(Required) A code that determines how the color of the pattern cell is to be specified: <ol style="list-style-type: none">1 <i>Colored tiling pattern.</i> The pattern's content stream specifies the colors used to paint the pattern cell. When the content stream begins execution, the current color is the one that was initially in effect in the pattern's parent content stream. (This is similar to the definition of the pattern matrix; see Section 4.6.1, "General Properties of Patterns".)2 <i>Uncolored tiling pattern.</i> The pattern's content stream does not specify any color information. Instead, the entire pattern cell is painted with a separately specified color each time the pattern is used. Essentially, the content stream describes a <i>stencil</i> through which the current color is to be poured. The content stream must not invoke operators that specify colors or other color-related parameters in the graphics state; otherwise, an error occurs (see Section 4.5.7, "Color Operators"). The content stream may paint an image mask, however, since it does not specify any color information (see "Stencil Masking" on page 350).

KEY	TYPE	VALUE
TilingType	integer	(Required) A code that controls adjustments to the spacing of tiles relative to the device pixel grid: <ol style="list-style-type: none"> 1 <i>Constant spacing.</i> Pattern cells are spaced consistently—that is, by a multiple of a device pixel. To achieve this, the application may need to distort the pattern cell slightly by making small adjustments to XStep, YStep, and the transformation matrix. The amount of distortion does not exceed 1 device pixel. 2 <i>No distortion.</i> The pattern cell is not distorted, but the spacing between pattern cells may vary by as much as 1 device pixel, both horizontally and vertically, when the pattern is painted. This achieves the spacing requested by XStep and YStep <i>on average</i> but not necessarily for each individual pattern cell. 3 <i>Constant spacing and faster tiling.</i> Pattern cells are spaced consistently as in tiling type 1 but with additional distortion permitted to enable a more efficient implementation.
BBox	rectangle	(Required) An array of four numbers in the pattern coordinate system giving the coordinates of the left, bottom, right, and top edges, respectively, of the pattern cell's bounding box. These boundaries are used to clip the pattern cell.
XStep	number	(Required) The desired horizontal spacing between pattern cells, measured in the pattern coordinate system.
YStep	number	(Required) The desired vertical spacing between pattern cells, measured in the pattern coordinate system. Note that XStep and YStep may differ from the dimensions of the pattern cell implied by the BBox entry. This allows tiling with irregularly shaped figures. XStep and YStep may be either positive or negative but not zero.
Resources	dictionary	(Required) A resource dictionary containing all of the named resources required by the pattern's content stream (see Section 3.7.2, “Resource Dictionaries”).
Matrix	array	(Optional) An array of six numbers specifying the pattern matrix (see Section 4.6.1, “General Properties of Patterns”). Default value: the identity matrix [1 0 0 1 0 0].

The pattern dictionary's **BBox**, **XStep**, and **YStep** values are interpreted in the pattern coordinate system, and the graphics objects in the pattern's content stream are defined with respect to that coordinate system. The placement of pattern cells

in the tiling is based on the location of one *key pattern cell*, which is then displaced by multiples of **XStep** and **YStep** to replicate the pattern. The origin of the key pattern cell coincides with the origin of the pattern coordinate system. The phase of the tiling can be controlled by the translation components of the **Matrix** entry in the pattern dictionary.

The first step in painting with a tiling pattern is to establish the pattern as the current color in the graphics state. Subsequent painting operations tile the painted areas with the pattern cell described by the pattern's content stream. To obtain the pattern cell, the application performs these steps:

1. Saves the current graphics state (as if by invoking the **q** operator)
2. Installs the graphics state that was in effect at the beginning of the pattern's parent content stream, with the current transformation matrix altered by the pattern matrix as described in Section 4.6.1, "General Properties of Patterns"
3. Paints the graphics objects specified in the pattern's content stream
4. Restores the saved graphics state (as if by invoking the **Q** operator)

Note: *The pattern's content stream should not set any of the device-dependent parameters in the graphics state (see Table 4.3 on page 212) because it may result in incorrect output.*

Colored Tiling Patterns

A *colored tiling pattern* is a pattern whose color is self-contained. In the course of painting the pattern cell, the pattern's content stream explicitly sets the color of each graphical element it paints. A single pattern cell can contain elements that are painted different colors; it can also contain sampled grayscale or color images. This type of pattern is identified by a pattern type of 1 and a paint type of 1 in the pattern dictionary.

When the current color space is a **Pattern** space, a colored tiling pattern can be selected as the current color by supplying its name as the single operand to the **SCN** or **scn** operator. This name must be the key of an entry in the **Pattern** subdictionary of the current resource dictionary (see Section 3.7.2, "Resource Dictionaries"), whose value is the stream object representing the pattern. Since the

pattern defines its own color information, no additional operands representing color components are specified to **SCN** or **scn**. For example, if P1 is the name of a pattern resource in the current resource dictionary, the following code establishes it as the current nonstroking color:

```
/Pattern cs  
/P1 scn
```

Subsequent executions of nonstroking painting operators, such as **f** (fill), **Tj** (show text), or **Do** (paint external object) with an image mask, use the designated pattern to tile the areas to be painted.

Example 4.23 defines a page (object 5) that paints three circles and a triangle using a colored tiling pattern (object 15) over a yellow background. The pattern consists of the symbols for the four suits of playing cards (spades, hearts, diamonds, and clubs), which are character glyphs taken from the ZapfDingbats font (see Section D.5, “ZapfDingbats Set and Encoding”); the pattern’s content stream specifies the color of each glyph. Plate 8 shows the results.

Example 4.23

```
5 0 obj % Page object  
  << /Type /Page  
 /Parent 2 0 R  
 /Resources 10 0 R  
 /Contents 30 0 R  
 /CropBox [0 0 225 225]  
  >>  
endobj  
  
10 0 obj % Resource dictionary for page  
  << /Pattern << /P1 15 0 R >>  
  >>  
endobj
```

```
15 0 obj % Pattern definition
<< /Type /Pattern
 /PatternType 1 % Tiling pattern
 /PaintType 1 % Colored
 /TilingType 2
 /BBox [0 0 100 100]
 /XStep 100
 /YStep 100
 /Resources 16 0 R
 /Matrix [0.4 0.0 0.0 0.4 0.0 0.0]
 /Length 183
>>
stream
BT % Begin text object
/F1 1 Tf % Set text font and size
64 0 0 64 7.1771 2.4414 Tm % Set text matrix
0 Tc % Set character spacing
0 Tw % Set word spacing
1.0 0.0 0.0 rg % Set nonstroking color to red
(\001) Tj % Show spade glyph
0.7478 -0.007 TD % Move text position
0.0 1.0 0.0 rg % Set nonstroking color to green
(\002) Tj % Show heart glyph
-0.7323 0.7813 TD % Move text position
0.0 0.0 1.0 rg % Set nonstroking color to blue
(\003) Tj % Show diamond glyph
0.6913 0.007 TD % Move text position
0.0 0.0 0.0 rg % Set nonstroking color to black
(\004) Tj % Show club glyph
ET % End text object
endstream
endobj

16 0 obj % Resource dictionary for pattern
<< /Font << /F1 20 0 R >>
>>
endobj

20 0 obj % Font for pattern
<< /Type /Font
 /Subtype /Type1
 /Encoding 21 0 R
 /BaseFont /ZapfDingbats
>>
endobj
```

```
21 0 obj % Font encoding
<< /Type /Encoding
 /Differences [1 /a109 /a110 /a111 /a112]
>>
endobj

30 0 obj % Contents of page
<< /Length 1252 >>
stream
 0.0 G % Set stroking color to black
 1.0 1.0 0.0 rg % Set nonstroking color to yellow
 25 175 175 -150 re % Construct rectangular path
 f % Fill path
 /Pattern cs % Set pattern color space
 /P1 scn % Set pattern as nonstroking color
 99.92 49.92 m % Start new path
 99.92 77.52 77.52 99.92 49.92 99.92 c % Construct lower-left circle
 22.32 99.92 -0.08 77.52 -0.08 49.92 c
 -0.08 22.32 22.32 -0.08 49.92 -0.08 c
 77.52 -0.08 99.92 22.32 99.92 49.92 c
 B % Fill and stroke path
 224.96 49.92 m % Start new path
 224.96 77.52 202.56 99.92 174.96 99.92 c % Construct lower-right circle
 147.36 99.92 124.96 77.52 124.96 49.92 c
 124.96 22.32 147.36 -0.08 174.96 -0.08 c
 202.56 -0.08 224.96 22.32 224.96 49.92 c
 B % Fill and stroke path
 87.56 201.70 m % Start new path
 63.66 187.90 55.46 157.32 69.26 133.40 c % Construct upper circle
 83.06 109.50 113.66 101.30 137.56 115.10 c
 161.46 128.90 169.66 159.50 155.86 183.40 c
 142.06 207.30 111.46 215.50 87.56 201.70 c
 B % Fill and stroke path
 50 50 m % Start new path
 175 50 l % Construct triangular path
 112.5 158.253 l
 b % Close, fill, and stroke path
endstream
endobj
```

Several features of Example 4.23 are noteworthy:

- The three circles and the triangle are painted with the same pattern. The pattern cells align, even though the circles and triangle are not aligned with respect to the pattern cell. For example, the position of the blue diamonds varies relative to the three circles.
- The pattern cell does not completely cover the tile: it leaves the spaces between the glyphs unpainted. When the tiling pattern is used as a color, the existing background (the yellow rectangle) shows through these unpainted areas.

Uncolored Tiling Patterns

An *uncolored tiling pattern* is a pattern that has no inherent color: the color must be specified separately whenever the pattern is used. It provides a way to tile different regions of the page with pattern cells having the same shape but different colors. This type of pattern is identified by a pattern type of 1 and a paint type of 2 in the pattern dictionary. The pattern’s content stream does not explicitly specify any colors; it can paint an image mask (see “Stencil Masking” on page 350) but no other kind of image.

A **Pattern** color space representing an uncolored tiling pattern requires a parameter: an object identifying the *underlying color space* in which the actual color of the pattern is to be specified. The underlying color space is given as the second element of the array that defines the **Pattern** color space. For example, the array

```
[/Pattern /DeviceRGB]
```

defines a **Pattern** color space with **DeviceRGB** as its underlying color space.

Note: The underlying color space cannot be another **Pattern** color space.

Operands supplied to the **SCN** or **scn** operator in such a color space must include a color value in the underlying color space, specified by one or more numeric color components, as well as the name of a pattern object representing an uncolored tiling pattern. For example, if the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”) defines **Cs3** as the name of a **ColorSpace** resource

whose value is the **Pattern** color space shown above and P2 as a **Pattern** resource denoting an uncolored tiling pattern, the code

```
/Cs3 cs  
0.30 0.75 0.21 /P2 scn
```

establishes Cs3 as the current nonstroking color space and P2 as the current non-stroking color, to be painted in the color represented by the specified components in the **DeviceRGB** color space. Subsequent executions of nonstroking painting operators, such as **f** (fill), **Tj** (show text), and **Do** (paint external object) with an image mask, use the designated pattern and color to tile the areas to be painted. The same pattern can be used repeatedly with a different color each time.

Example 4.24 is similar to Example 4.23 on page 295, except that it uses an uncolored tiling pattern to paint the three circles and the triangle, each in a different color (see Plate 9). To do so, it supplies four operands each time it invokes the **scn** operator: three numbers denoting the color components in the underlying **DeviceRGB** color space, along with the name of the pattern.

Example 4.24

```
5 0 obj % Page object  
<< /Type /Page  
/Parent 2 0 R  
/Resources 10 0 R  
/Contents 30 0 R  
/CropBox [0 0 225 225]  
>>  
endobj  
  
10 0 obj % Resource dictionary for page  
<< /ColorSpace << /Cs12 12 0 R >>  
/Pattern << /P1 15 0 R >>  
>>  
endobj  
  
12 0 obj % Color space  
[/Pattern /DeviceRGB]  
endobj
```

```
15 0 obj % Pattern definition
<< /Type /Pattern
 /PatternType 1 % Tiling pattern
 /PaintType 2 % Uncolored
 /TilingType 2
 /BBox [0 0 100 100]
 /XStep 100
 /YStep 100
 /Resources 16 0 R
 /Matrix [0.4 0.0 0.0 0.4 0.0 0.0]
 /Length 127
>>
stream
BT % Begin text object
/F1 1 Tf % Set text font and size
64 0 0 64 7.1771 2.4414 Tm % Set text matrix
0 Tc % Set character spacing
0 Tw % Set word spacing
(\001) Tj % Show spade glyph
0.7478 -0.007 TD % Move text position
(\002) Tj % Show heart glyph
-0.7323 0.7813 TD % Move text position
(\003) Tj % Show diamond glyph
0.6913 0.007 TD % Move text position
(\004) Tj % Show club glyph
ET % End text object
endstream
endobj

16 0 obj % Resource dictionary for pattern
<< /Font << /F1 20 0 R >>
>>
endobj

20 0 obj % Font for pattern
<< /Type /Font
 /Subtype /Type1
 /Encoding 21 0 R
 /BaseFont /ZapfDingbats
>>
endobj
```

```
21 0 obj % Font encoding
<< /Type /Encoding
 /Differences [1 /a109 /a110 /a111 /a112]
>>
endobj

30 0 obj % Contents of page
<< /Length 1316 >>
stream
 0.0 G % Set stroking color to black
 1.0 1.0 0.0 rg % Set nonstroking color to yellow
 25 175 175 -150 re % Construct rectangular path
 f % Fill path
 /Cs12 cs % Set pattern color space
 0.77 0.20 0.00 /P1 scn % Set nonstroking color and pattern
 99.92 49.92 m % Start new path
 99.92 77.52 77.52 99.92 49.92 99.92 c % Construct lower-left circle
 22.32 99.92 -0.08 77.52 -0.08 49.92 c
 -0.08 22.32 22.32 -0.08 49.92 -0.08 c
 77.52 -0.08 99.92 22.32 99.92 49.92 c
 B % Fill and stroke path
 0.2 0.8 0.4 /P1 scn % Change nonstroking color
 224.96 49.92 m % Start new path
 224.96 77.52 202.56 99.92 174.96 99.92 c % Construct lower-right circle
 147.36 99.92 124.96 77.52 124.96 49.92 c
 124.96 22.32 147.36 -0.08 174.96 -0.08 c
 202.56 -0.08 224.96 22.32 224.96 49.92 c
 B % Fill and stroke path
 0.3 0.7 1.0 /P1 scn % Change nonstroking color
 87.56 201.70 m % Start new path
 63.66 187.90 55.46 157.30 69.26 133.40 c % Construct upper circle
 83.06 109.50 113.66 101.30 137.56 115.10 c
 161.46 128.90 169.66 159.50 155.86 183.40 c
 142.06 207.30 111.46 215.50 87.56 201.70 c
 B % Fill and stroke path
 0.5 0.2 1.0 /P1 scn % Change nonstroking color
 50 50 m % Start new path
 175 50 l % Construct triangular path
 112.5 158.253 l % Close, fill, and stroke path
 b
endstream
endobj
```

4.6.3 Shading Patterns

Shading patterns (PDF 1.3) provide a smooth transition between colors across an area to be painted, independent of the resolution of any particular output device and without specifying the number of steps in the color transition. Patterns of this type are described by pattern dictionaries with a pattern type of 2. Table 4.26 shows the contents of this type of dictionary.

TABLE 4.26 Entries in a type 2 pattern dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Pattern for a pattern dictionary.
PatternType	integer	(Required) A code identifying the type of pattern that this dictionary describes; must be 2 for a shading pattern.
Shading	dictionary or stream	(Required) A shading object (see below) defining the shading pattern's gradient fill. The contents of the dictionary consist of the entries in Table 4.28 and those in one of Tables 4.29 to 4.34.
Matrix	array	(Optional) An array of six numbers specifying the pattern matrix (see Section 4.6.1, "General Properties of Patterns"). Default value: the identity matrix [1 0 0 1 0 0].
ExtGState	dictionary	(Optional) A graphics state parameter dictionary (see Section 4.3.4, "Graphics State Parameter Dictionaries") containing graphics state parameters to be put into effect temporarily while the shading pattern is painted. Any parameters that are not so specified are inherited from the graphics state that was in effect at the beginning of the content stream in which the pattern is defined as a resource.

The most significant entry is **Shading**, whose value is a *shading object* defining the properties of the shading pattern's *gradient fill*. This is a complex "paint" that determines the type of color transition the shading pattern produces when painted across an area. A shading object may be a dictionary or a stream, depending on the type of shading; the term *shading dictionary* is used generically throughout this section to refer to either a dictionary object or the dictionary portion of a stream object. (Those shading objects that are streams are specifically identified as such in the descriptions of particular shading types; unless otherwise stated, they are understood to be simple dictionaries instead.)

By setting a shading pattern as the current color in the graphics state, a PDF content stream can use it with painting operators such as **f** (fill), **S** (stroke), **Tj** (show text), or **Do** (paint external object) with an image mask to paint a path, character glyph, or mask with a smooth color transition. When a shading is used in this way, the geometry of the gradient fill is independent of that of the object being painted.

Shading Operator

When the area to be painted is a relatively simple shape whose geometry is the same as that of the gradient fill itself, the **sh** operator can be used instead of the usual painting operators. **sh** accepts a shading dictionary as an operand and applies the corresponding gradient fill directly to current user space. This operator does not require the creation of a pattern dictionary or a path and works without reference to the current color in the graphics state. Table 4.27 describes the **sh** operator.

Note: Patterns defined by type 2 pattern dictionaries do not tile. To create a tiling pattern containing a gradient fill, invoke the **sh** operator from within the content stream of a type 1 (tiling) pattern.

TABLE 4.27 Shading operator

OPERANDS	OPERATOR	DESCRIPTION
<i>name</i>	sh	<p>(PDF 1.3) Paint the shape and color shading described by a shading dictionary, subject to the current clipping path. The current color in the graphics state is neither used nor altered. The effect is different from that of painting a path using a shading pattern as the current color.</p> <p><i>name</i> is the name of a shading dictionary resource in the Shading subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). All coordinates in the shading dictionary are interpreted relative to the current user space. (By contrast, when a shading dictionary is used in a type 2 pattern, the coordinates are expressed in pattern space.) All colors are interpreted in the color space identified by the shading dictionary’s ColorSpace entry (see Table 4.28). The Background entry, if present, is ignored.</p> <p>This operator should be applied only to bounded or geometrically defined shadings. If applied to an unbounded shading, it paints the shading’s gradient fill across the entire clipping region, which may be time-consuming.</p>

Shading Dictionaries

A shading dictionary specifies details of a particular gradient fill, including the type of shading to be used, the geometry of the area to be shaded, and the geometry of the gradient fill. Various shading types are available, depending on the value of the dictionary's **ShadingType** entry:

- *Function-based shadings* (type 1) define the color of every point in the domain using a mathematical function (not necessarily smooth or continuous).
- *Axial shadings* (type 2) define a color blend along a line between two points, optionally extended beyond the boundary points by continuing the boundary colors.
- *Radial shadings* (type 3) define a blend between two circles, optionally extended beyond the boundary circles by continuing the boundary colors. This type of shading is commonly used to represent three-dimensional spheres and cones.
- *Free-form Gouraud-shaded triangle meshes* (type 4) define a common construct used by many three-dimensional applications to represent complex colored and shaded shapes. Vertices are specified in free-form geometry.
- *Lattice-form Gouraud-shaded triangle meshes* (type 5) are based on the same geometrical construct as type 4 but with vertices specified as a pseudo-rectangular lattice.
- *Coons patch meshes* (type 6) construct a shading from one or more color patches, each bounded by four cubic Bézier curves.
- *Tensor-product patch meshes* (type 7) are similar to type 6 but with additional control points in each patch, affording greater control over color mapping.

Table 4.28 shows the entries that all shading dictionaries share in common; entries specific to particular shading types are described in the relevant sections below.

Note: The term target coordinate space, used in many of the following descriptions, refers to the coordinate space into which a shading is painted. For shadings used with a type 2 pattern dictionary, this is the pattern coordinate space, discussed in Section 4.6.1, “General Properties of Patterns.” For shadings used directly with the **sh** operator, it is the current user space.

TABLE 4.28 Entries common to all shading dictionaries

KEY	TYPE	VALUE
ShadingType	integer	(Required) The shading type: 1 Function-based shading 2 Axial shading 3 Radial shading 4 Free-form Gouraud-shaded triangle mesh 5 Lattice-form Gouraud-shaded triangle mesh 6 Coons patch mesh 7 Tensor-product patch mesh
ColorSpace	name or array	(Required) The color space in which color values are expressed. This may be any device, CIE-based, or special color space except a Pattern space. See “Color Space: Special Considerations” on page 306 for further information.
Background	array	(Optional) An array of color components appropriate to the color space, specifying a single background color value. If present, this color is used, before any painting operation involving the shading, to fill those portions of the area to be painted that lie outside the bounds of the shading object. In the opaque imaging model, the effect is as if the painting operation were performed twice: first with the background color and then with the shading. <i>Note:</i> The background color is applied only when the shading is used as part of a shading pattern, not when it is painted directly with the sh operator.
BBox	rectangle	(Optional) An array of four numbers giving the left, bottom, right, and top coordinates, respectively, of the shading’s bounding box. The coordinates are interpreted in the shading’s target coordinate space. If present, this bounding box is applied as a temporary clipping boundary when the shading is painted, in addition to the current clipping path and any other clipping boundaries in effect at that time.
AntiAlias	boolean	(Optional) A flag indicating whether to filter the shading function to prevent aliasing artifacts. The shading operators sample shading functions at a rate determined by the resolution of the output device. Aliasing can occur if the function is not smooth—that is, if it has a high spatial frequency relative to the sampling rate. Anti-aliasing can be computationally expensive and is usually unnecessary, since most shading functions are smooth enough or are sampled at a high enough frequency to avoid aliasing effects. Anti-aliasing may not be implemented on some output devices, in which case this flag is ignored. Default value: false .

Shading types 4 to 7 are defined by a stream containing descriptive data characterizing the shading’s gradient fill. In these cases, the shading dictionary is also a stream dictionary and can contain any of the standard entries common to all streams (see Table 3.4 on page 62). In particular, it always includes a **Length** entry, which is required for all streams.

In addition, some shading dictionaries also include a **Function** entry whose value is a function object (dictionary or stream) defining how colors vary across the area to be shaded. In such cases, the shading dictionary usually defines the geometry of the shading, and the function defines the color transitions across that geometry. The function is required for some types of shading and optional for others. Functions are described in detail in Section 3.9, “Functions.”

Note: *Discontinuous color transitions, or those with high spatial frequency, may exhibit aliasing effects when painted at low effective resolutions.*

Color Space: Special Considerations

Conceptually, a shading determines a color value for each individual point within the area to be painted. In practice, however, the shading may actually be used to compute color values only for some subset of the points in the target area, with the colors of the intervening points determined by interpolation between the ones computed. Consumer applications are free to use this strategy as long as the interpolated color values approximate those defined by the shading to within the smoothness tolerance specified in the graphics state (see Section 6.5.2, “Smoothness Tolerance”). The **ColorSpace** entry common to all shading dictionaries not only defines the color space in which the shading specifies its color values but also determines the color space in which color interpolation is performed.

Note: *Some shading types (4 to 7) perform interpolation on a parametric value supplied as input to the shading’s color function, as described in the relevant sections below. This form of interpolation is conceptually distinct from the interpolation described here, which operates on the output color values produced by the color function and takes place within the shading’s target color space.*

Gradient fills between colors defined by most shadings are implemented using a variety of interpolation algorithms, and these algorithms are sensitive to the characteristics of the color space. Linear interpolation, for example, may have observably different results when applied in a **DeviceCMYK** color space than in a **Lab** color space, even if the starting and ending colors are perceptually identical. The

difference arises because the two color spaces are not linear relative to each other. Shadings are rendered according to the following rules:

- If **ColorSpace** is a device color space different from the native color space of the output device, color values in the shading are converted to the native color space using the standard conversion formulas described in Section 6.2, “Conversions among Device Color Spaces.” To optimize performance, these conversions may take place at any time (before or after any interpolation on the color values in the shading). Thus, shadings defined with device color spaces may have color gradient fills that are less accurate and somewhat device-dependent. (This does not apply to axial and radial shadings—shading types 2 and 3—because those shading types perform gradient fill calculations on a single variable and then convert to parametric colors.)
- If **ColorSpace** is a CIE-based color space, all gradient fill calculations are performed in that space. Conversion to device colors occurs only after all interpolation calculations have been performed. Thus, the color gradients are device-independent for the colors generated at each point.
- If **ColorSpace** is a **Separation** or **DeviceN** color space and the specified colorants are supported, no color conversion calculations are needed. If the specified colorants are not supported (so that the space’s alternate color space must be used), gradient fill calculations are performed in the designated **Separation** or **DeviceN** color space before conversion to the alternate space. Thus, non-linear tint transformation functions are accommodated for the best possible representation of the shading.
- If **ColorSpace** is an **Indexed** color space, all color values specified in the shading are immediately converted to the base color space. Depending on whether the base color space is a device or CIE-based space, gradient fill calculations are performed as stated above. Interpolation never occurs in an **Indexed** color space, which is quantized and therefore inappropriate for calculations that assume a continuous range of colors. For similar reasons, an **Indexed** color space is not allowed in any shading whose color values are generated by a function; this rule applies to any shading dictionary that contains a **Function** entry.

Shading Types

In addition to the entries listed in Table 4.28, all shading dictionaries have entries specific to the type of shading they represent, as indicated by the value of their

ShadingType entry. The following sections describe the available shading types and the dictionary entries specific to each.

Type 1 (Function-Based) Shadings

In type 1 (function-based) shadings, the color at every point in the domain is defined by a specified mathematical function. The function need not be smooth or continuous. This type is the most general of the available shading types and is useful for shadings that cannot be adequately described with any of the other types. Table 4.29 shows the shading dictionary entries specific to this type of shading, in addition to those common to all shading dictionaries (Table 4.28).

Note: This type of shading cannot be used with an **Indexed** color space.

TABLE 4.29 Additional entries specific to a type 1 shading dictionary

KEY	TYPE	VALUE
Domain	array	(Optional) An array of four numbers [x_{\min} x_{\max} y_{\min} y_{\max}] specifying the rectangular domain of coordinates over which the color function(s) are defined. Default value: [0.0 1.0 0.0 1.0].
Matrix	array	(Optional) An array of six numbers specifying a transformation matrix mapping the coordinate space specified by the Domain entry into the shading's target coordinate space. For example, to map the domain rectangle [0.0 1.0 0.0 1.0] to a 1-inch square with lower-left corner at coordinates (100, 100) in default user space, the Matrix value would be [72 0 0 72 100 100]. Default value: the identity matrix [1 0 0 1 0 0].
Function	function	(Required) A 2-in, n -out function or an array of n 2-in, 1-out functions (where n is the number of color components in the shading dictionary's color space). Each function's domain must be a superset of that of the shading dictionary. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value.

The domain rectangle (**Domain**) establishes an internal coordinate space for the shading that is independent of the target coordinate space in which it is to be painted. The color function(s) (**Function**) specify the color of the shading at each point within this domain rectangle. The transformation matrix (**Matrix**) then maps the domain rectangle into a corresponding rectangle or parallelogram in the target coordinate space. Points within the shading's bounding box (**BBox**) that fall outside this transformed domain rectangle are painted with the shading's

background color (**Background**); if the shading dictionary has no **Background** entry, such points are left unpainted. If the function is undefined at any point within the declared domain rectangle, an error may occur, even if the corresponding transformed point falls outside the shading's bounding box.

Type 2 (Axial) Shadings

Type 2 (axial) shadings define a color blend that varies along a linear axis between two endpoints and extends indefinitely perpendicular to that axis. The shading may optionally be extended beyond either or both endpoints by continuing the boundary colors indefinitely. Table 4.30 shows the shading dictionary entries specific to this type of shading, in addition to those common to all shading dictionaries (Table 4.28).

Note: This type of shading cannot be used with an **Indexed** color space.

TABLE 4.30 Additional entries specific to a type 2 shading dictionary

KEY	TYPE	VALUE
Coords	array	(Required) An array of four numbers $[x_0 \ y_0 \ x_1 \ y_1]$ specifying the starting and ending coordinates of the axis, expressed in the shading's target coordinate space.
Domain	array	(Optional) An array of two numbers $[t_0 \ t_1]$ specifying the limiting values of a parametric variable t . The variable is considered to vary linearly between these two values as the color gradient varies between the starting and ending points of the axis. The variable t becomes the input argument to the color function(s). Default value: [0.0 1.0].
Function	function	(Required) A 1-in, n -out function or an array of n 1-in, 1-out functions (where n is the number of color components in the shading dictionary's color space). The function(s) are called with values of the parametric variable t in the domain defined by the Domain entry. Each function's domain must be a superset of that of the shading dictionary. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value.
Extend	array	(Optional) An array of two boolean values specifying whether to extend the shading beyond the starting and ending points of the axis, respectively. Default value: [false false].

The color blend is accomplished by linearly mapping each point (x, y) along the axis between the endpoints (x_0, y_0) and (x_1, y_1) to a corresponding point in the

domain specified by the shading dictionary's **Domain** entry. The points $(0, 0)$ and $(1, 0)$ in the domain correspond respectively to (x_0, y_0) and (x_1, y_1) on the axis. Since all points along a line in domain space perpendicular to the line from $(0, 0)$ to $(1, 0)$ have the same color, only the new value of x needs to be computed:

$$x' = \frac{(x_1 - x_0) \times (x - x_0) + (y_1 - y_0) \times (y - y_0)}{(x_1 - x_0)^2 + (y_1 - y_0)^2}$$

The value of the parametric variable t is then determined from x' as follows:

- For $0 \leq x' \leq 1$, $t = t_0 + (t_1 - t_0) \times x'$.
- For $x' < 0$, if the first element of the **Extend** array is **true**, then $t = t_0$; otherwise, t is undefined and the point is left unpainted.
- For $x' > 1$, if the second element of the **Extend** array is **true**, then $t = t_1$; otherwise, t is undefined and the point is left unpainted.

The resulting value of t is passed as input to the function(s) defined by the shading dictionary's **Function** entry, yielding the component values of the color with which to paint the point (x, y) .

Plate 10 shows three examples of the use of an axial shading to fill a rectangle and display text. The area to be filled extends beyond the shading's bounding box. The shading is the same in all three cases, except for the values of the **Background** and **Extend** entries in the shading dictionary. In the first example, the shading is not extended at either end and no background color is specified; therefore, the shading is clipped to its bounding box at both ends. The second example still has no background color specified, but the shading is extended at both ends; the result is to fill the remaining portions of the filled area with the colors defined at the ends of the shading. In the third example, the shading is extended at both ends and a background color is specified; therefore, the background color is used for the portions of the filled area beyond the ends of the shading.

Type 3 (Radial) Shadings

Type 3 (radial) shadings define a color blend that varies between two circles. Shadings of this type are commonly used to depict three-dimensional spheres and cones. Shading dictionaries for this type of shading contain the entries shown in Table 4.31, as well as those common to all shading dictionaries (Table 4.28).

Note: This type of shading cannot be used with an **Indexed** color space.

TABLE 4.31 Additional entries specific to a type 3 shading dictionary

KEY	TYPE	VALUE
Coords	array	(Required) An array of six numbers $[x_0 \ y_0 \ r_0 \ x_1 \ y_1 \ r_1]$ specifying the centers and radii of the starting and ending circles, expressed in the shading's target coordinate space. The radii r_0 and r_1 must both be greater than or equal to 0. If one radius is 0, the corresponding circle is treated as a point; if both are 0, nothing is painted.
Domain	array	(Optional) An array of two numbers $[t_0 \ t_1]$ specifying the limiting values of a parametric variable t . The variable is considered to vary linearly between these two values as the color gradient varies between the starting and ending circles. The variable t becomes the input argument to the color function(s). Default value: [0.0 1.0].
Function	function	(Required) A 1-in, n -out function or an array of n 1-in, 1-out functions (where n is the number of color components in the shading dictionary's color space). The function(s) are called with values of the parametric variable t in the domain defined by the shading dictionary's Domain entry. Each function's domain must be a superset of that of the shading dictionary. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value.
Extend	array	(Optional) An array of two boolean values specifying whether to extend the shading beyond the starting and ending circles, respectively. Default value: [false false].

The color blend is based on a family of *blend circles* interpolated between the starting and ending circles that are defined by the shading dictionary's **Coords** entry. The blend circles are defined in terms of a subsidiary parametric variable

$$s = \frac{t - t_0}{t_1 - t_0}$$

which varies linearly between 0.0 and 1.0 as t varies across the domain from t_0 to t_1 , as specified by the dictionary's **Domain** entry. The center and radius of each blend circle are given by the following parametric equations:

$$\begin{aligned}x_c(s) &= x_0 + s \times (x_1 - x_0) \\y_c(s) &= y_0 + s \times (y_1 - y_0) \\r(s) &= r_0 + s \times (r_1 - r_0)\end{aligned}$$

Each value of s between 0.0 and 1.0 determines a corresponding value of t , which is passed as the input argument to the function(s) defined by the shading dictionary's **Function** entry. This yields the component values of the color with which to fill the corresponding blend circle. For values of s not lying between 0.0 and 1.0, the boolean elements of the shading dictionary's **Extend** array determine whether and how the shading is extended. If the first of the two elements is **true**, the shading is extended beyond the defined starting circle to values of s less than 0.0; if the second element is **true**, the shading is extended beyond the defined ending circle to s values greater than 1.0.

Note that either of the starting and ending circles may be larger than the other. If the shading is extended at the smaller end, the family of blend circles continues as far as that value of s for which the radius of the blend circle $r(s) = 0$. If the shading is extended at the larger end, the blend circles continue as far as that s value for which $r(s)$ is large enough to encompass the shading's entire bounding box (**BBox**). Extending the shading can thus cause painting to extend beyond the areas defined by the two circles themselves. The two examples in the rightmost column of Plate 11 depict the results of extending the shading at the smaller and larger ends, respectively.

Conceptually, all of the blend circles are painted in order of increasing values of s , from smallest to largest. Blend circles extending beyond the starting circle are painted in the same color defined by the shading dictionary's **Function** entry for the starting circle ($t = t_0, s = 0.0$). Blend circles extending beyond the ending circle are painted in the color defined for the ending circle ($t = t_1, s = 1.0$). The painting is opaque, with the color of each circle completely overlaying those preceding it. Therefore, if a point lies within more than one blend circle, its final color is that of the last of the enclosing circles to be painted, corresponding to the greatest value of s .

Note the following points:

- If one of the starting and ending circles entirely contains the other, the shading depicts a sphere, as in Plates 12 and 13. In Plate 12, the inner circle has zero radius; it is the starting circle in the figure on the left and the ending circle in the figure on the right. Neither shading is extended at either the smaller or larger end. In Plate 13, the inner circle in both figures has a nonzero radius and the shading is extended at the larger end. In each plate, a background color is specified for the figure on the right but not for the figure on the left.
- If neither circle contains the other, the shading depicts a cone. If the starting circle is larger, the cone appears to point out of the page. If the ending circle is larger, the cone appears to point into the page (see Plate 11).

Example 4.25 paints the leaf-covered branch shown in Plate 14. Each leaf is filled with the same radial shading (object number 5). The color function (object 10) is a stitching function (described in Section 3.9.3, “Type 3 (Stitching) Functions”) whose two subfunctions (objects 11 and 12) are both exponential interpolation functions (see Section 3.9.2, “Type 2 (Exponential Interpolation) Functions”). Each leaf is drawn as a path and then filled with the shading, using code such as that shown in Example 4.26 (where the name Sh1 is associated with object 5 by the **Shading** subdictionary of the current resource dictionary; see Section 3.7.2, “Resource Dictionaries”).

Example 4.25

```
5 0 obj % Shading dictionary
<< /ShadingType 3
 /ColorSpace /DeviceCMYK
 /Coords [0.0 0.0 0.096 0.0 0.0 1.000] % Concentric circles
 /Function 10 0 R
 /Extend [true true]
>>
endobj

10 0 obj % Color function
<< /FunctionType 3
 /Domain [0.0 1.0]
 /Functions [11 0 R 12 0 R]
 /Bounds [0.708]
 /Encode [1.0 0.0 0.0 1.0]
>>
endobj
```

```
11 0 obj % First subfunction
<< /FunctionType 2
 /Domain [0.0 1.0]
 /C0 [0.929 0.357 1.000 0.298]
 /C1 [0.631 0.278 1.000 0.027]
 /N 1.048
>>
endobj

12 0 obj % Second subfunction
<< /FunctionType 2
 /Domain [0.0 1.0]
 /C0 [0.929 0.357 1.000 0.298]
 /C1 [0.941 0.400 1.000 0.102]
 /N 1.374
>>
endobj
```

Example 4.26

```
316.789 140.311 m % Move to start of leaf
303.222 146.388 282.966 136.518 279.122 121.983 c % Curved segment
277.322 120.182 l % Straight line
285.125 122.688 291.441 121.716 298.156 119.386 c % Curved segment
336.448 119.386 l % Straight line
331.072 128.643 323.346 137.376 316.789 140.311 c % Curved segment
W n % Set clipping path
q % Save graphics state
27.7843 0.0000 0.0000 -27.7843 310.2461 121.1521 cm % Set matrix
/Sh1 sh % Paint shading
Q % Restore graphics state
```

Type 4 Shadings (Free-Form Gouraud-Shaded Triangle Meshes)

Type 4 shadings (free-form Gouraud-shaded triangle meshes) are commonly used to represent complex colored and shaded three-dimensional shapes. The area to be shaded is defined by a path composed entirely of triangles. The color at each vertex of the triangles is specified, and a technique known as *Gouraud interpolation* is used to color the interiors. The interpolation functions defining the shading may be linear or nonlinear. Table 4.32 shows the entries specific to this type of shading dictionary, in addition to those common to all shading dictionaries (Table 4.28) and stream dictionaries (Table 3.4 on page 62).

TABLE 4.32 Additional entries specific to a type 4 shading dictionary

KEY	TYPE	VALUE
BitsPerCoordinate	integer	(Required) The number of bits used to represent each vertex coordinate. Valid values are 1, 2, 4, 8, 12, 16, 24, and 32.
BitsPerComponent	integer	(Required) The number of bits used to represent each color component. Valid values are 1, 2, 4, 8, 12, and 16.
BitsPerFlag	integer	(Required) The number of bits used to represent the edge flag for each vertex (see below). Valid values of BitsPerFlag are 2, 4, and 8, but only the least significant 2 bits in each flag value are used. Valid values for the edge flag are 0, 1, and 2.
Decode	array	(Required) An array of numbers specifying how to map vertex coordinates and color components into the appropriate ranges of values. The decoding method is similar to that used in image dictionaries (see “Decode Arrays” on page 344). The ranges are specified as follows: $[x_{\min} \ x_{\max} \ y_{\min} \ y_{\max} \ c_{1,\min} \ c_{1,\max} \dots \ c_{n,\min} \ c_{n,\max}]$ Note that only one pair of c values should be specified if a Function entry is present.
Function	function	(Optional) A 1-in, n -out function or an array of n 1-in, 1-out functions (where n is the number of color components in the shading dictionary’s color space). If this entry is present, the color data for each vertex must be specified by a single parametric variable rather than by n separate color components. The designated function(s) are called with each interpolated value of the parametric variable to determine the actual color at each point. Each input value is forced into the range interval specified for the corresponding color component in the shading dictionary’s Decode array. Each function’s domain must be a superset of that interval. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value. This entry may not be used with an Indexed color space.

Unlike shading types 1 to 3, types 4 to 7 are represented as streams. Each stream contains a sequence of vertex coordinates and color data that defines the triangle mesh. In a type 4 shading, each vertex is specified by the following values, in the order shown:

$$f \ x \ y \ c_1 \dots c_n$$

where

f is the vertex's edge flag (discussed below)

x and y are its horizontal and vertical coordinates

$c_1 \dots c_n$ are its color components

All vertex coordinates are expressed in the shading's target coordinate space. If the shading dictionary includes a **Function** entry, only a single parametric value, t , is permitted for each vertex in place of the color components $c_1 \dots c_n$.

The *edge flag* associated with each vertex determines the way it connects to the other vertices of the triangle mesh. A vertex v_a with an edge flag value $f_a = 0$ begins a new triangle, unconnected to any other. At least two more vertices (v_b and v_c) must be provided, but their edge flags are ignored. These three vertices define a triangle (v_a, v_b, v_c) , as shown in Figure 4.16.

FIGURE 4.16 Starting a new triangle in a free-form Gouraud-shaded triangle mesh

Subsequent triangles are defined by a single new vertex combined with two vertices of the preceding triangle. Given triangle (v_a, v_b, v_c) , where vertex v_a precedes vertex v_b in the data stream and v_b precedes v_c , a new vertex v_d can form a new triangle on side v_{bc} or side v_{ac} , as shown in Figure 4.17. (Side v_{ab} is assumed to be shared with a preceding triangle and therefore is not available for continuing the mesh.) If the edge flag is $f_d = 1$ (side v_{bc}), the next vertex forms the triangle (v_b, v_c, v_d) ; if the edge flag is $f_d = 2$ (side v_{ac}), the next vertex forms the triangle (v_a, v_c, v_d) . An edge flag of $f_d = 0$ would start a new triangle, as described above.

FIGURE 4.17 Connecting triangles in a free-form Gouraud-shaded triangle mesh

Complex shapes can be created by using the edge flags to control the edge on which subsequent triangles are formed. Figure 4.18 shows two simple examples. Mesh 1 begins with triangle 1 and uses the following edge flags to draw each succeeding triangle:

- | | |
|-----------------------------|------------------|
| 1 ($f_a = f_b = f_c = 0$) | 7 ($f_i = 2$) |
| 2 ($f_d = 1$) | 8 ($f_j = 2$) |
| 3 ($f_e = 1$) | 9 ($f_k = 2$) |
| 4 ($f_f = 1$) | 10 ($f_l = 1$) |
| 5 ($f_g = 1$) | 11 ($f_m = 1$) |
| 6 ($f_h = 1$) | |

Mesh 2 again begins with triangle 1 and uses the following edge flags:

- | | |
|-----------------------------|-----------------|
| 1 ($f_a = f_b = f_c = 0$) | 4 ($f_f = 2$) |
| 2 ($f_d = 1$) | 5 ($f_g = 2$) |
| 3 ($f_e = 2$) | 6 ($f_h = 2$) |

The stream must provide vertex data for a whole number of triangles with appropriate edge flags; otherwise, an error occurs.

FIGURE 4.18 Varying the value of the edge flag to create different shapes

The data for each vertex consists of the following items, reading in sequence from higher-order to lower-order bit positions:

- An edge flag, expressed in **BitsPerFlag** bits
- A pair of horizontal and vertical coordinates, expressed in **BitsPerCoordinate** bits each
- A set of n color components (where n is the number of components in the shading's color space), expressed in **BitsPerComponent** bits each, in the order expected by the **sc** operator

Each set of vertex data must occupy a whole number of bytes. If the total number of bits required is not divisible by 8, the last data byte for each vertex is padded at the end with extra bits, which are ignored. The coordinates and color values are decoded according to the **Decode** array in the same way as in an image dictionary (see “Decode Arrays” on 344).

If the shading dictionary contains a **Function** entry, the color data for each vertex must be specified by a single parametric value t rather than by n separate color components. All linear interpolation within the triangle mesh is done using the t values. After interpolation, the results are passed to the function(s) specified in the **Function** entry to determine the color at each point.

Type 5 Shadings (Lattice-Form Gouraud-Shaded Triangle Meshes)

Type 5 shadings (lattice-form Gouraud-shaded triangle meshes) are similar to type 4, but instead of using free-form geometry, their vertices are arranged in a *pseudorectangular lattice*, which is topologically equivalent to a rectangular grid. The vertices are organized into rows, which need not be geometrically linear (see Figure 4.19).

FIGURE 4.19 Lattice-form triangle meshes

Table 4.33 shows the shading dictionary entries specific to this type of shading, in addition to those common to all shading dictionaries (Table 4.28) and stream dictionaries (Table 3.4 on page 62).

The data stream for a type 5 shading has the same format as for type 4, except that type 5 does not use edge flags to define the geometry of the triangle mesh. The data for each vertex thus consists of the following values, in the order shown:

$x \ y \ c_1 \dots c_n$

where

x and y are the vertex's horizontal and vertical coordinates

$c_1 \dots c_n$ are its color components

TABLE 4.33 Additional entries specific to a type 5 shading dictionary

KEY	TYPE	VALUE
BitsPerCoordinate	integer	(Required) The number of bits used to represent each vertex coordinate. Valid values are 1, 2, 4, 8, 12, 16, 24, and 32.
BitsPerComponent	integer	(Required) The number of bits used to represent each color component. Valid values are 1, 2, 4, 8, 12, and 16.
VerticesPerRow	integer	(Required) The number of vertices in each row of the lattice; the value must be greater than or equal to 2. The number of rows need not be specified.
Decode	array	(Required) An array of numbers specifying how to map vertex coordinates and color components into the appropriate ranges of values. The decoding method is similar to that used in image dictionaries (see “Decode Arrays” on page 344). The ranges are specified as follows: $[x_{\min} \ x_{\max} \ y_{\min} \ y_{\max} \ c_{1,\min} \ c_{1,\max} \dots \ c_{n,\min} \ c_{n,\max}]$ Note that only one pair of c values should be specified if a Function entry is present.
Function	function	(Optional) A 1-in, n -out function or an array of n 1-in, 1-out functions (where n is the number of color components in the shading dictionary’s color space). If this entry is present, the color data for each vertex must be specified by a single parametric variable rather than by n separate color components. The designated function(s) are called with each interpolated value of the parametric variable to determine the actual color at each point. Each input value is forced into the range interval specified for the corresponding color component in the shading dictionary’s Decode array. Each function’s domain must be a superset of that interval. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value. This entry cannot be used with an Indexed color space.

All vertex coordinates are expressed in the shading’s target coordinate space. If the shading dictionary includes a **Function** entry, only a single parametric value, t , is permitted for each vertex in place of the color components $c_1 \dots c_n$.

The **VerticesPerRow** entry in the shading dictionary gives the number of vertices in each row of the lattice. All of the vertices in a row are specified sequentially, followed by those for the next row. Given m rows of k vertices each, the triangles

of the mesh are constructed using the following triplets of vertices, as shown in Figure 4.19:

$$(V_{i,j}, V_{i,j+1}, V_{i+1,j}) \quad \text{for } 0 \leq i \leq m-2, 0 \leq j \leq k-2$$

$$(V_{i,j+1}, V_{i+1,j}, V_{i+1,j+1})$$

See “Type 4 Shadings (Free-Form Gouraud-Shaded Triangle Meshes)” on page 314 for further details on the format of the vertex data.

Type 6 Shadings (Coons Patch Meshes)

Type 6 shadings (Coons patch meshes) are constructed from one or more *color patches*, each bounded by four cubic Bézier curves. Degenerate Bézier curves are allowed and are useful for certain graphical effects. At least one complete patch must be specified.

A Coons patch generally has two independent aspects:

- Colors are specified for each corner of the unit square, and bilinear interpolation is used to fill in colors over the entire unit square (see the upper figure in Plate 15).
- Coordinates are mapped from the unit square into a four-sided patch whose sides are not necessarily linear (see the lower figure in Plate 15). The mapping is continuous: the corners of the unit square map to corners of the patch and the sides of the unit square map to sides of the patch, as shown in Figure 4.20.

The sides of the patch are given by four cubic Bézier curves, C_1 , C_2 , D_1 , and D_2 , defined over a pair of parametric variables, u and v , that vary horizontally and vertically across the unit square. The four corners of the Coons patch satisfy the following equations:

$$C_1(0) = D_1(0)$$

$$C_1(1) = D_2(0)$$

$$C_2(0) = D_1(1)$$

$$C_2(1) = D_2(1)$$

FIGURE 4.20 Coordinate mapping from a unit square to a four-sided Coons patch

Two surfaces can be described that are linear interpolations between the boundary curves. Along the u axis, the surface S_C is defined by

$$S_C(u, v) = (1 - v) \times C_1(u) + v \times C_2(u)$$

Along the v axis, the surface S_D is given by

$$S_D(u, v) = (1 - u) \times D_1(v) + u \times D_2(v)$$

A third surface is the bilinear interpolation of the four corners:

$$\begin{aligned} S_B(u, v) = & (1 - v) \times [(1 - u) \times C_1(0) + u \times C_1(1)] \\ & + v \times [(1 - u) \times C_2(0) + u \times C_2(1)] \end{aligned}$$

The coordinate mapping for the shading is given by the surface S , defined as

$$S = S_C + S_D - S_B$$

This defines the geometry of each patch. A patch mesh is constructed from a sequence of one or more such colored patches.

Patches can sometimes appear to fold over on themselves—for example, if a boundary curve intersects itself. As the value of parameter u or v increases in parameter space, the location of the corresponding pixels in device space may change direction so that new pixels are mapped onto previous pixels already

mapped. If more than one point (u, v) in parameter space is mapped to the same point in device space, the point selected is the one with the largest value of v . If multiple points have the same v , the one with the largest value of u is selected. If one patch overlaps another, the patch that appears later in the data stream paints over the earlier one.

Note also that the patch is a control surface rather than a painting geometry. The outline of a projected square (that is, the painted area) might not be the same as the patch boundary if, for example, the patch folds over on itself, as shown in Figure 4.21.

FIGURE 4.21 Painted area and boundary of a Coons patch

Table 4.34 shows the shading dictionary entries specific to this type of shading, in addition to those common to all shading dictionaries (Table 4.28) and stream dictionaries (Table 3.4 on page 62).

TABLE 4.34 Additional entries specific to a type 6 shading dictionary

KEY	TYPE	VALUE
BitsPerCoordinate	integer	(Required) The number of bits used to represent each geometric coordinate. Valid values are 1, 2, 4, 8, 12, 16, 24, and 32.
BitsPerComponent	integer	(Required) The number of bits used to represent each color component. Valid values are 1, 2, 4, 8, 12, and 16.
BitsPerFlag	integer	(Required) The number of bits used to represent the edge flag for each patch (see below). Valid values of BitsPerFlag are 2, 4, and 8, but only the least significant 2 bits in each flag value are used. Valid values for the edge flag are 0, 1, 2, and 3.
Decode	array	(Required) An array of numbers specifying how to map coordinates and color components into the appropriate ranges of values. The decoding method is similar to that used in image dictionaries (see “Decode Arrays” on page 344). The ranges are specified as follows: $[x_{\min} \ x_{\max} \ y_{\min} \ y_{\max} \ c_{1,\min} \ c_{1,\max} \dots \ c_{n,\min} \ c_{n,\max}]$ Note that only one pair of c values should be specified if a Function entry is present.
Function	function	(Optional) A 1-in, n -out function or an array of n 1-in, 1-out functions (where n is the number of color components in the shading dictionary’s color space). If this entry is present, the color data for each vertex must be specified by a single parametric variable rather than by n separate color components. The designated function(s) are called with each interpolated value of the parametric variable to determine the actual color at each point. Each input value is forced into the range interval specified for the corresponding color component in the shading dictionary’s Decode array. Each function’s domain must be a superset of that interval. If the value returned by the function for a given color component is out of range, it is adjusted to the nearest valid value. This entry may not be used with an Indexed color space.

The data stream provides a sequence of Bézier control points and color values that define the shape and colors of each patch. All of a patch’s control points are given first, followed by the color values for its corners. Note that this differs from a triangle mesh (shading types 4 and 5), in which the coordinates and color of each vertex are given together. All control point coordinates are expressed in the shading’s target coordinate space. See “Type 4 Shadings (Free-Form Gouraud-

Shaded Triangle Meshes)" on page 314 for further details on the format of the data.

As in free-form triangle meshes (type 4), each patch has an *edge flag* that indicates which edge, if any, it shares with the previous patch. An edge flag of 0 begins a new patch, unconnected to any other. This must be followed by 12 pairs of coordinates, $x_1 y_1 \ x_2 y_2 \dots x_{12} y_{12}$, which specify the Bézier control points that define the four boundary curves. Figure 4.22 shows how these control points correspond to the cubic Bézier curves C_1 , C_2 , D_1 , and D_2 identified in Figure 4.20 on page 322. Color values are given for the four corners of the patch, in the same order as the control points corresponding to the corners. Thus, c_1 is the color at coordinates (x_1, y_1) , c_2 at (x_4, y_4) , c_3 at (x_7, y_7) , and c_4 at (x_{10}, y_{10}) , as shown in the figure.

FIGURE 4.22 Color values and edge flags in Coons patch meshes

Figure 4.22 also shows how nonzero values of the edge flag ($f=1, 2$, or 3) connect a new patch to one of the edges of the previous patch. In this case, some of the previous patch's control points serve implicitly as control points for the new patch as well (see Figure 4.23), and therefore are not explicitly repeated in the data stream. Table 4.35 summarizes the required data values for various values of the edge flag.

FIGURE 4.23 Edge connections in a Coons patch mesh

If the shading dictionary contains a **Function** entry, the color data for each corner of a patch must be specified by a single parametric value t rather than by n separate color components $c_1 \dots c_n$. All linear interpolation within the mesh is done using the t values. After interpolation, the results are passed to the function(s) specified in the **Function** entry to determine the color at each point.

TABLE 4.35 Data values in a Coons patch mesh

EDGE FLAG	NEXT SET OF DATA VALUES
$f=0$	$x_1 \ y_1 \ x_2 \ y_2 \ x_3 \ y_3 \ x_4 \ y_4 \ x_5 \ y_5 \ x_6 \ y_6$ $x_7 \ y_7 \ x_8 \ y_8 \ x_9 \ y_9 \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12}$ $c_1 \ c_2 \ c_3 \ c_4$ New patch; no implicit values
$f=1$	$x_5 \ y_5 \ x_6 \ y_6 \ x_7 \ y_7 \ x_8 \ y_8 \ x_9 \ y_9 \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12}$ $c_3 \ c_4$ Implicit values: $(x_1, y_1) = (x_4, y_4)$ previous $c_1 = c_2$ previous $(x_2, y_2) = (x_5, y_5)$ previous $c_2 = c_3$ previous $(x_3, y_3) = (x_6, y_6)$ previous $(x_4, y_4) = (x_7, y_7)$ previous
$f=2$	$x_5 \ y_5 \ x_6 \ y_6 \ x_7 \ y_7 \ x_8 \ y_8 \ x_9 \ y_9 \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12}$ $c_3 \ c_4$ Implicit values: $(x_1, y_1) = (x_7, y_7)$ previous $c_1 = c_3$ previous $(x_2, y_2) = (x_8, y_8)$ previous $c_2 = c_4$ previous $(x_3, y_3) = (x_9, y_9)$ previous $(x_4, y_4) = (x_{10}, y_{10})$ previous
$f=3$	$x_5 \ y_5 \ x_6 \ y_6 \ x_7 \ y_7 \ x_8 \ y_8 \ x_9 \ y_9 \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12}$ $c_3 \ c_4$ Implicit values: $(x_1, y_1) = (x_{10}, y_{10})$ previous $c_1 = c_4$ previous $(x_2, y_2) = (x_{11}, y_{11})$ previous $c_2 = c_1$ previous $(x_3, y_3) = (x_{12}, y_{12})$ previous $(x_4, y_4) = (x_1, y_1)$ previous

Type 7 Shadings (Tensor-Product Patch Meshes)

Type 7 shadings (tensor-product patch meshes) are identical to type 6, except that they are based on a bicubic tensor-product patch defined by 16 control points instead of the 12 control points that define a Coons patch. The shading dictionaries representing the two patch types differ only in the value of the **ShadingType** entry and in the number of control points specified for each patch in the data stream.

Although the Coons patch is more concise and easier to use, the tensor-product patch affords greater control over color mapping.

Note: *The data format for type 7 shadings (as for types 4 through 6) is the same in PDF as it is in PostScript. However, the numbering and order of control points was described incorrectly in the first printing of the PostScript Language Reference, Third Edition. That description has been corrected here.*

Like the Coons patch mapping, the tensor-product patch mapping is controlled by the location and shape of four cubic Bézier curves marking the boundaries of the patch. However, the tensor-product patch has four additional, “internal” control points to adjust the mapping. The 16 control points can be arranged in a 4-by-4 array indexed by row and column, as follows (see Figure 4.24):

$$\begin{array}{cccc} p_{03} & p_{13} & p_{23} & p_{33} \\ p_{02} & p_{12} & p_{22} & p_{32} \\ p_{01} & p_{11} & p_{21} & p_{31} \\ p_{00} & p_{10} & p_{20} & p_{30} \end{array}$$

FIGURE 4.24 Control points in a tensor-product patch

As in a Coons patch mesh, the geometry of the tensor-product patch is described by a surface defined over a pair of parametric variables, u and v , which vary horizontally and vertically across the unit square. The surface is defined by the equation

$$S(u, v) = \sum_{i=0}^3 \sum_{j=0}^3 p_{ij} \times B_i(u) \times B_j(v)$$

where p_{ij} is the control point in column i and row j of the tensor, and B_i and B_j are the *Bernstein polynomials*

$$B_0(t) = (1-t)^3$$

$$B_1(t) = 3t \times (1-t)^2$$

$$B_2(t) = 3t^2 \times (1-t)$$

$$B_3(t) = t^3$$

Since each point p_{ij} is actually a pair of coordinates (x_{ij}, y_{ij}) , the surface can also be expressed as

$$x(u, v) = \sum_{i=0}^3 \sum_{j=0}^3 x_{ij} \times B_i(u) \times B_j(v)$$

$$y(u, v) = \sum_{i=0}^3 \sum_{j=0}^3 y_{ij} \times B_i(u) \times B_j(v)$$

The geometry of the tensor-product patch can be visualized in terms of a cubic Bézier curve moving from the bottom boundary of the patch to the top. At the bottom and top, the control points of this curve coincide with those of the patch's bottom ($p_{00} \dots p_{30}$) and top ($p_{03} \dots p_{33}$) boundary curves, respectively. As the curve moves from the bottom edge of the patch to the top, each of its four control points follows a trajectory that is in turn a cubic Bézier curve defined by the four control points in the corresponding column of the array. That is, the starting point of the moving curve follows the trajectory defined by control points $p_{00} \dots p_{03}$, the trajectory of the ending point is defined by points $p_{30} \dots p_{33}$, and

those of the two intermediate control points by $p_{10} \dots p_{13}$ and $p_{20} \dots p_{23}$. Equivalently, the patch can be considered to be traced by a cubic Bézier curve moving from the left edge to the right, with its control points following the trajectories defined by the rows of the coordinate array instead of the columns.

The Coons patch (type 6) is actually a special case of the tensor-product patch (type 7) in which the four internal control points ($p_{11}, p_{12}, p_{21}, p_{22}$) are implicitly defined by the boundary curves. The values of the internal control points are given by these equations:

$$\begin{aligned} p_{11} &= 1/9 \times \\ &\quad [-4 \times p_{00} + 6 \times (p_{01} + p_{10}) - 2 \times (p_{03} + p_{30}) + 3 \times (p_{31} + p_{13}) - 1 \times p_{33}] \\ p_{12} &= 1/9 \times \\ &\quad [-4 \times p_{03} + 6 \times (p_{02} + p_{13}) - 2 \times (p_{00} + p_{33}) + 3 \times (p_{32} + p_{10}) - 1 \times p_{30}] \\ p_{21} &= 1/9 \times \\ &\quad [-4 \times p_{30} + 6 \times (p_{31} + p_{20}) - 2 \times (p_{33} + p_{00}) + 3 \times (p_{01} + p_{23}) - 1 \times p_{03}] \\ p_{22} &= 1/9 \times \\ &\quad [-4 \times p_{33} + 6 \times (p_{32} + p_{23}) - 2 \times (p_{30} + p_{03}) + 3 \times (p_{02} + p_{20}) - 1 \times p_{00}] \end{aligned}$$

In the more general tensor-product patch, the values of these four points are unrestricted.

The coordinates of the control points in a tensor-product patch are actually specified in the shading's data stream in the following order:

4	5	6	7
3	14	15	8
2	13	16	9
1	12	11	10

All control point coordinates are expressed in the shading's target coordinate space. These are followed by the color values for the four corners of the patch, in the same order as the corners themselves. If the patch's edge flag f is 0, all 16 control points and four corner colors must be explicitly specified in the data stream. If f is 1, 2, or 3, the control points and colors for the patch's shared edge are implicitly understood to be the same as those along the specified edge of the previous patch and are not repeated in the data stream. Table 4.36 summarizes the data values for various values of the edge flag f , expressed in terms of the row and column indices used in Figure 4.24 above. See "Type 4 Shadings (Free-Form

Gouraud-Shaded Triangle Meshes)" on page 314 for further details on the format of the data.

TABLE 4.36 Data values in a tensor-product patch mesh

EDGE FLAG	NEXT SET OF DATA VALUES
$f=0$	$x_{00} \ y_{00} \ x_{01} \ y_{01} \ x_{02} \ y_{02} \ x_{03} \ y_{03} \ x_{13} \ y_{13} \ x_{23} \ y_{23} \ x_{33} \ y_{33} \ x_{32} \ y_{32}$ $x_{31} \ y_{31} \ x_{30} \ y_{30} \ x_{20} \ y_{20} \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12} \ x_{22} \ y_{22} \ x_{21} \ y_{21}$ $c_{00} \ c_{03} \ c_{33} \ c_{30}$ New patch; no implicit values
$f=1$	$x_{13} \ y_{13} \ x_{23} \ y_{23} \ x_{33} \ y_{33} \ x_{32} \ y_{32} \ x_{31} \ y_{31} \ x_{30} \ y_{30}$ $x_{20} \ y_{20} \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12} \ x_{22} \ y_{22} \ x_{21} \ y_{21}$ $c_{33} \ c_{30}$ Implicit values: $(x_{00}, y_{00}) = (x_{03}, y_{03})$ previous $c_{00} = c_{03}$ previous $(x_{01}, y_{01}) = (x_{13}, y_{13})$ previous $c_{03} = c_{33}$ previous $(x_{02}, y_{02}) = (x_{23}, y_{23})$ previous $(x_{03}, y_{03}) = (x_{33}, y_{33})$ previous
$f=2$	$x_{13} \ y_{13} \ x_{23} \ y_{23} \ x_{33} \ y_{33} \ x_{32} \ y_{32} \ x_{31} \ y_{31} \ x_{30} \ y_{30}$ $x_{20} \ y_{20} \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12} \ x_{22} \ y_{22} \ x_{21} \ y_{21}$ $c_{33} \ c_{30}$ Implicit values: $(x_{00}, y_{00}) = (x_{33}, y_{33})$ previous $c_{00} = c_{33}$ previous $(x_{01}, y_{01}) = (x_{32}, y_{32})$ previous $c_{03} = c_{30}$ previous $(x_{02}, y_{02}) = (x_{31}, y_{31})$ previous $(x_{03}, y_{03}) = (x_{30}, y_{30})$ previous
$f=3$	$x_{13} \ y_{13} \ x_{23} \ y_{23} \ x_{33} \ y_{33} \ x_{32} \ y_{32} \ x_{31} \ y_{31} \ x_{30} \ y_{30}$ $x_{20} \ y_{20} \ x_{10} \ y_{10} \ x_{11} \ y_{11} \ x_{12} \ y_{12} \ x_{22} \ y_{22} \ x_{21} \ y_{21}$ $c_{33} \ c_{30}$ Implicit values: $(x_{00}, y_{00}) = (x_{30}, y_{30})$ previous $c_{00} = c_{30}$ previous $(x_{01}, y_{01}) = (x_{20}, y_{20})$ previous $c_{03} = c_{00}$ previous $(x_{02}, y_{02}) = (x_{10}, y_{10})$ previous $(x_{03}, y_{03}) = (x_{00}, y_{00})$ previous

4.7 External Objects

An *external object* (commonly called an *XObject*) is a graphics object whose contents are defined by a self-contained content stream, separate from the content stream in which it is used. There are three types of external objects:

- An *image XObject* (Section 4.8.4, “Image Dictionaries”) represents a sampled visual image such as a photograph.
- A *form XObject* (Section 4.9, “Form XObjects”) is a self-contained description of an arbitrary sequence of graphics objects.
- A *PostScript XObject* (Section 4.7.1, “PostScript XObjects”) contains a fragment of code expressed in the PostScript page description language. PostScript XObjects are no longer recommended to be used.

Two further categories of external objects, *group XObjects* and *reference XObjects* (*both PDF 1.4*), are actually specialized types of form XObjects with additional properties. See Sections 4.9.2, “Group XObjects,” and 4.9.3, “Reference XObjects,” for additional information.

Any XObject can be painted as part of another content stream by means of the **Do** operator (see Table 4.37). This operator applies to any type of XObject—image, form, or PostScript. The syntax is the same in all cases, although details of the operator’s behavior differ depending on the type. (See implementation note 51 in Appendix H.)

TABLE 4.37 XObject operator

OPERANDS	OPERATOR	DESCRIPTION
<i>name</i>	Do	Paint the specified XObject. The operand <i>name</i> must appear as a key in the XObject subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). The associated value must be a stream whose Type entry, if present, is XObject . The effect of Do depends on the value of the XObject’s Subtype entry, which may be Image (see Section 4.8.4, “Image Dictionaries”), Form (Section 4.9, “Form XObjects”), or PS (Section 4.7.1, “PostScript XObjects”).

4.7.1 PostScript XObjects

Beginning with PDF 1.1, a content stream can include PostScript language fragments. These fragments are used only when printing to a PostScript output device; they have no effect either when viewing the document on-screen or when printing it to a non-PostScript device. In addition, applications that understand PDF are unlikely to be able to interpret the PostScript fragments. Hence, this capability should be used with extreme caution and only if there is no other way to achieve the same result. Inappropriate use of PostScript XObjects can cause PDF files to print incorrectly.

Note: Since PDF 1.4 encompasses all of the Adobe imaging model features of the PostScript language, there is no longer any reason to use PostScript XObjects. This feature is likely to be removed from PDF in a future version.

A *PostScript XObject* is an XObject stream whose **Subtype** entry has the value **PS**. A PostScript XObject dictionary can contain the entries shown in Table 4.38 in addition to the usual entries common to all streams (see Table 3.4 on page 62).

TABLE 4.38 Additional entries specific to a PostScript XObject dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be XObject for a PostScript XObject.
Subtype	name	(Required) The type of XObject that this dictionary describes; must be PS for a PostScript XObject. <i>Note: Alternatively, the value of this entry may be Form, with an additional Subtype2 entry whose value is PS.</i>
Level1	stream	(Optional) A stream whose contents are to be used in place of the PostScript XObject's stream when the target PostScript interpreter is known to support only LanguageLevel 1.

When a PDF content stream is translated into the PostScript language, any **Do** operation that references a PostScript XObject is replaced by the contents of the XObject stream itself. The stream is copied without interpretation. The PostScript fragment may use Type 1 and TrueType fonts listed in the **Font** subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”), accessing them by their **BaseFont** names using the PostScript **findfont** operator. The fragment may not use other types of fonts listed in the **Font** subdictionary. It

should not reference the PostScript definitions corresponding to PDF procedure sets (see Section 10.1, “Procedure Sets”), which are subject to change.

4.8 Images

PDF’s painting operators include general facilities for dealing with sampled images. A *sampled image* (or just *image* for short) is a rectangular array of *sample values*, each representing a color. The image may approximate the appearance of some natural scene obtained through an input scanner or a video camera, or it may be generated synthetically.

FIGURE 4.25 Typical sampled image

An image is defined by a sequence of samples obtained by scanning the image array in row or column order. Each sample in the array consists of as many color components as are needed for the color space in which they are specified—for example, one component for **DeviceGray**, three for **DeviceRGB**, four for **DeviceCMYK**, or whatever number is required by a particular **DeviceN** space. Each component is a 1-, 2-, 4-, 8-, or (in PDF 1.5) 16-bit integer, permitting the representation of 2, 4, 16, 256, or (in PDF 1.5) 65536 distinct values for each component. (Other component sizes can be accommodated when a **JPXDecode** filter is used; see Section 3.3.8, “JPXDecode Filter.”)

PDF provides two means for specifying images:

- An *image XObject* (described in Section 4.8.4, “Image Dictionaries”) is a stream object whose dictionary specifies attributes of the image and whose data contains the image samples. Like all external objects, it is painted on the page by invoking the **Do** operator in a content stream (see Section 4.7, “External Objects”). Image XObjects have other uses as well, such as for alternate images (see “Alternate Images” on page 347), image masks (Section 4.8.5, “Masked Images”), and thumbnail images (Section 8.2.3, “Thumbnail Images”).
- An *inline image* is a small image that is completely defined—both attributes and data—directly inline within a content stream. The kinds of images that can be represented in this way are limited; see Section 4.8.6, “Inline Images,” for details.

4.8.1 Image Parameters

The properties of an image—resolution, orientation, scanning order, and so forth—are entirely independent of the characteristics of the raster output device on which the image is to be rendered. A PDF consumer application usually renders images by a sampling technique that attempts to approximate the color values of the source as accurately as possible. The actual accuracy achieved depends on the resolution and other properties of the output device.

To paint an image, four interrelated items must be specified:

- The format of the image: number of columns (width), number of rows (height), number of color components per sample, and number of bits per color component
- The sample data constituting the image’s visual content
- The correspondence between coordinates in user space and those in the image’s own internal coordinate space, defining the region of user space that will receive the image
- The mapping from color component values in the image data to component values in the image’s color space

All of these items are specified explicitly or implicitly by an image XObject or an inline image.

Note: For convenience, the following sections refer consistently to the object defining an image as an image dictionary. Although this term properly refers only to the dictionary portion of the stream object representing an image XObject, it should be understood to apply equally to the stream’s data portion or to the parameters and data of an inline image.

4.8.2 Sample Representation

The source format for an image can be described by four parameters:

- The width of the image in samples
- The height of the image in samples
- The number of color components per sample
- The number of bits per color component

The image dictionary specifies the width, height, and number of bits per component explicitly. The number of color components can be inferred from the color space specified in the dictionary.

Note: For images using the **JPXDecode** filter (see Section 3.3.8, “*JPXDecode Filter*”), the number of bits per component is determined from the image data and not specified in the image dictionary. The color space may or may not be specified in the dictionary.

Sample data is represented as a stream of bytes, interpreted as 8-bit unsigned integers in the range 0 to 255. The bytes constitute a continuous bit stream, with the high-order bit of each byte first. This bit stream, in turn, is divided into units of n bits each, where n is the number of bits per component. Each unit encodes a color component value, given with high-order bit first; units of 16 bits are given with the most significant byte first. Byte boundaries are ignored, except that each row of sample data must begin on a byte boundary. If the number of data bits per row is not a multiple of 8, the end of the row is padded with extra bits to fill out the last byte. A PDF consumer application ignores these padding bits.

Each n -bit unit within the bit stream is interpreted as an unsigned integer in the range 0 to $2^n - 1$, with the high-order bit first. The image dictionary’s **Decode** entry maps this integer to a color component value, equivalent to what could be used with color operators such as **sc** or **g**. Color components are interleaved sam-

ple by sample; for example, in a three-component *RGB* image, the red, green, and blue components for one sample are followed by the red, green, and blue components for the next.

Normally, the color samples in an image are interpreted according to the color space specified in the image dictionary (see Section 4.5, “Color Spaces”), without reference to the color parameters in the graphics state. However, if the image dictionary’s **ImageMask** entry is **true**, the sample data is interpreted as a *stencil mask* for applying the graphics state’s nonstroking color parameters (see “Stencil Masking” on page 350).

4.8.3 Image Coordinate System

Each image has its own internal coordinate system, or *image space*. The image occupies a rectangle in image space w units wide and h units high, where w and h are the width and height of the image in samples. Each sample occupies one square unit. The coordinate origin $(0, 0)$ is at the upper-left corner of the image, with coordinates ranging from 0 to w horizontally and 0 to h vertically.

The image’s sample data is ordered by row, with the horizontal coordinate varying most rapidly. This is shown in Figure 4.26, where the numbers inside the squares indicate the order of the samples, counting from 0. The upper-left corner of the first sample is at coordinates $(0, 0)$, the second at $(1, 0)$, and so on through the last sample of the first row, whose upper-left corner is at $(w - 1, 0)$ and whose upper-right corner is at $(w, 0)$. The next samples after that are at coordinates $(0, 1)$, $(1, 1)$, and so on to the final sample of the image, whose upper-left corner is at $(w - 1, h - 1)$ and whose lower-right corner is at (w, h) .

Note: The image coordinate system and scanning order imposed by PDF do not preclude using different conventions in the actual image. Coordinate transformations can be used to map from other conventions to the PDF convention.

The correspondence between image space and user space is constant: the unit square of user space, bounded by user coordinates $(0, 0)$ and $(1, 1)$, corresponds to the boundary of the image in image space (see Figure 4.27). Following the normal convention for user space, the coordinate $(0, 0)$ is at the *lower-left* corner of this square, corresponding to coordinates $(0, h)$ in image space. The transformation from image space to user space could be described by the matrix $[1/w \ 0 \ 0 \ -1/h \ 0 \ 1]$.

FIGURE 4.26 Source image coordinate system

FIGURE 4.27 Mapping the source image

An image can be placed on the output page in any position, orientation, and size by using the **cm** operator to modify the current transformation matrix (CTM) so as to map the unit square of user space to the rectangle or parallelogram in which the image is to be painted. Typically, this is done within a pair of **q** and **Q** operators to isolate the effect of the transformation, which can include translation, ro-

tation, reflection, and skew (see Section 4.2, “Coordinate Systems”). For example, if the **XObject** subdictionary of the current resource dictionary defines the name `Image1` to denote an image XObject, the code shown in Example 4.27 paints the image in a rectangle whose lower-left corner is at coordinates (100, 200), that is rotated 45 degrees counterclockwise, and that is 150 units wide and 80 units high.

Example 4.27

```
q % Save graphics state
 1 0 0 1 100 200 cm % Translate
 0.7071 0.7071 -0.7071 0.7071 0 0 cm % Rotate
 150 0 0 80 0 0 cm % Scale
 /Image1 Do % Paint image
 Q % Restore graphics state
```

(As discussed in Section 4.2.3, “Transformation Matrices,” these three transformations could be combined into one.) Of course, if the aspect ratio (width to height) of the original image in this example is different from 150:80, the result will be distorted.

4.8.4 Image Dictionaries

An image dictionary—that is, the dictionary portion of a stream representing an image XObject—can contain the entries listed in Table 4.39 in addition to the usual entries common to all streams (see Table 3.4 on page 62). There are many relationships among these entries, and the current color space may limit the choices for some of them. Attempting to use an image dictionary whose entries are inconsistent with each other or with the current color space causes an error.

Note: The entries described here are appropriate for a base image—one that is invoked directly with the **Do** operator. Some of the entries are not relevant for images used in other ways, such as for alternate images (see “Alternate Images” on page 347), image masks (Section 4.8.5, “Masked Images”), or thumbnail images (Section 8.2.3, “Thumbnail Images”). Except as noted, such irrelevant entries are simply ignored.

TABLE 4.39 Additional entries specific to an image dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be XObject for an image XObject.
Subtype	name	(Required) The type of XObject that this dictionary describes; must be Image for an image XObject.
Width	integer	(Required) The width of the image, in samples.
Height	integer	(Required) The height of the image, in samples.
ColorSpace	name or array	(Required for images, except those that use the JPXDecode filter; not allowed for image masks) The color space in which image samples are specified; it can be any type of color space except Pattern . If the image uses the JPXDecode filter, this entry is optional: <ul style="list-style-type: none"> • If ColorSpace is present, any color space specifications in the JPEG2000 data are ignored. • If ColorSpace is absent, the color space specifications in the JPEG2000 data are used. The Decode array is also ignored unless ImageMask is true.
BitsPerComponent	integer	(Required except for image masks and images that use the JPXDecode filter) The number of bits used to represent each color component. Only a single value may be specified; the number of bits is the same for all color components. Valid values are 1, 2, 4, 8, and (in PDF 1.5) 16. If ImageMask is true , this entry is optional, and if specified, its value must be 1. If the image stream uses a filter, the value of BitsPerComponent must be consistent with the size of the data samples that the filter delivers. In particular, a CCITTFaxDecode or JBIG2Decode filter always delivers 1-bit samples, a RunLengthDecode or DCTDecode filter delivers 8-bit samples, and an LZWDecode or FlateDecode filter delivers samples of a specified size if a predictor function is used. If the image stream uses the JPXDecode filter, this entry is optional and ignored if present. The bit depth is determined in the process of decoding the JPEG2000 image.
Intent	name	(Optional; PDF 1.1) The name of a color rendering intent to be used in rendering the image (see “Rendering Intents” on page 260). Default value: the current rendering intent in the graphics state.

KEY	TYPE	VALUE
ImageMask	boolean	(Optional) A flag indicating whether the image is to be treated as an image mask (see Section 4.8.5, “Masked Images”). If this flag is true , the value of BitsPerComponent must be 1 and Mask and ColorSpace should not be specified; unmasked areas are painted using the current nonstroking color. Default value: false .
Mask	stream or array	(Optional except for image masks; not allowed for image masks; PDF 1.3) An image XObject defining an image mask to be applied to this image (see “Explicit Masking” on page 351), or an array specifying a range of colors to be applied to it as a color key mask (see “Color Key Masking” on page 351). If ImageMask is true , this entry must not be present. (See implementation note 52 in Appendix H.)
Decode	array	(Optional) An array of numbers describing how to map image samples into the range of values appropriate for the image’s color space (see “Decode Arrays” on page 344). If ImageMask is true , the array must be either [0 1] or [1 0]; otherwise, its length must be twice the number of color components required by ColorSpace . If the image uses the JPXDecode filter and ImageMask is false, Decode is ignored. Default value: see “Decode Arrays” on page 344.
Interpolate	boolean	(Optional) A flag indicating whether image interpolation is to be performed (see “Image Interpolation” on page 346). Default value: false .
Alternates	array	(Optional; PDF 1.3) An array of alternate image dictionaries for this image (see “Alternate Images” on page 347). The order of elements within the array has no significance. This entry may not be present in an image XObject that is itself an alternate image.
SMask	stream	(Optional; PDF 1.4) A subsidiary image XObject defining a <i>soft-mask image</i> (see “Soft-Mask Images” on page 553) to be used as a source of mask shape or mask opacity values in the transparent imaging model. The alpha source parameter in the graphics state determines whether the mask values are interpreted as shape or opacity. If present, this entry overrides the current soft mask in the graphics state, as well as the image’s Mask entry, if any. (However, the other transparency-related graphics state parameters—blend mode and alpha constant—remain in effect.) If SMask is absent, the image has no associated soft mask (although the current soft mask in the graphics state may still apply).

KEY	TYPE	VALUE
SMaskInData	integer	<p>(Optional for images that use the JPXDecode filter, meaningless otherwise; PDF 1.5) A code specifying how soft-mask information (see “Soft-Mask Images” on page 553) encoded with image samples should be used:</p> <ul style="list-style-type: none"> 0 If present, encoded soft-mask image information should be ignored. 1 The image’s data stream includes encoded soft-mask values. An application can create a soft-mask image from the information to be used as a source of mask shape or mask opacity in the transparency imaging model. 2 The image’s data stream includes color channels that have been preblended with a background; the image data also includes an opacity channel. An application can create a soft-mask image with a Matte entry from the opacity channel information to be used as a source of mask shape or mask opacity in the transparency model. <p>If this entry has a nonzero value, SMask should not be specified. See also Section 3.3.8, “JPXDecode Filter.”</p> <p>Default value: 0.</p>
Name	name	<p>(Required in PDF 1.0; optional otherwise) The name by which this image XObject is referenced in the XObject subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”).</p> <p>Note: This entry is obsolescent and its use is no longer recommended. (See implementation note 53 in Appendix H.)</p>
StructParent	integer	<p>(Required if the image is a structural content item; PDF 1.3) The integer key of the image’s entry in the structural parent tree (see “Finding Structure Elements from Content Items” on page 868).</p>
ID	byte string	<p>(Optional; PDF 1.3; indirect reference preferred) The digital identifier of the image’s parent Web Capture content set (see Section 10.9.5, “Object Attributes Related to Web Capture”).</p>
OPI	dictionary	<p>(Optional; PDF 1.2) An OPI version dictionary for the image (see Section 10.10.6, “Open Prepress Interface (OPI)”). If ImageMask is true, this entry is ignored.</p>
Metadata	stream	<p>(Optional; PDF 1.4) A metadata stream containing metadata for the image (see Section 10.2.2, “Metadata Streams”).</p>

KEY	TYPE	VALUE
OC	dictionary	(Optional; PDF 1.5) An optional content group or optional content membership dictionary (see Section 4.10, “Optional Content”), specifying the optional content properties for this image XObject. Before the image is processed, its visibility is determined based on this entry. If it is determined to be invisible, the entire image is skipped, as if there were no Do operator to invoke it.

Example 4.28 defines an image 256 samples wide by 256 high, with 8 bits per sample in the **DeviceGray** color space. It paints the image on a page with its lower-left corner positioned at coordinates (45, 140) in current user space and scaled to a width and height of 132 user space units.

Example 4.28

```

20 0 obj % Page object
<< /Type /Page
 /Parent 1 0 R
 /Resources 21 0 R
 /MediaBox [0 0 612 792]
 /Contents 23 0 R
>>
endobj

21 0 obj % Resource dictionary for page
<< /ProcSet [/PDF /ImageB]
 /XObject << /Im1 22 0 R >>
>>
endobj

22 0 obj % Image XObject
<< /Type /XObject
 /Subtype /Image
 /Width 256
 /Height 256
 /ColorSpace /DeviceGray
 /BitsPerComponent 8
 /Length 83183
 /Filter /ASCII85Decode
>>

```

```

stream
9LhZI9h\GY9i+bb;,p;e;G9SP92/)X9MJ>^:f14d;,U(X8P;cO;G9e];c$=k9Mn\]
...Image data representing 65,536 samples...
8P;cO;G9e];c$=k9Mn\]~>
endstream
endobj

23 0 obj % Contents of page
<< /Length 56 >>
stream
q % Save graphics state
 132 0 0 132 45 140 cm % Translate to (45,140) and scale by 132
 /Im1 Do % Paint image
Q % Restore graphics state
endstream
endobj

```

Decode Arrays

An image's data stream is initially decomposed into integers in the domain 0 to $2^n - 1$, where n is the value of the image dictionary's **BitsPerComponent** entry. The image's **Decode** array specifies a linear mapping of each integer component value to a number that would be appropriate as a component value in the image's color space.

Each pair of numbers in a **Decode** array specifies the lower and upper values to which the domain of sample values in the image is mapped. A **Decode** array contains one pair of numbers for each component in the color space specified by the image's **ColorSpace** entry. The mapping for each color component is a linear transformation; that is, it uses the following formula for linear interpolation:

$$\begin{aligned}
 y &= \text{Interpolate}(x, x_{\min}, x_{\max}, y_{\min}, y_{\max}) \\
 &= y_{\min} + \left((x - x_{\min}) \times \frac{y_{\max} - y_{\min}}{x_{\max} - x_{\min}} \right)
 \end{aligned}$$

Generally, this formula is used to convert a value x between x_{\min} and x_{\max} to a corresponding value y between y_{\min} and y_{\max} , projecting along the line defined by the points (x_{\min}, y_{\min}) and (x_{\max}, y_{\max}) . While this formula applies to values outside the domain x_{\min} to x_{\max} and does not require that $x_{\min} < x_{\max}$, note that interpolation used for color conversion, such as the **Decode** array, does require

that $x_{\min} < x_{\max}$ and clips x values to this domain so that $y = y_{\min}$ for all $x \leq x_{\min}$, and $y = y_{\max}$ for all $x \geq x_{\max}$.

For a **Decode** array of the form $[D_{\min} \ D_{\max}]$, this can be written as

$$y = \text{Interpolate}(x, 0, 2^n - 1, D_{\min}, D_{\max})$$

$$= D_{\min} + \left(x \times \frac{D_{\max} - D_{\min}}{2^n - 1} \right)$$

where

n is the value of **BitsPerComponent**

x is the input value, in the domain 0 to $2^n - 1$

D_{\min} and D_{\max} are the values specified in the **Decode** array

y is the output value, to be interpreted in the image's color space

Samples with a value of 0 are mapped to D_{\min} , those with a value of $2^n - 1$ are mapped to D_{\max} , and those with intermediate values are mapped linearly between D_{\min} and D_{\max} . Table 4.40 lists the default **Decode** arrays for use with the various color spaces. For most color spaces, the **Decode** arrays listed in the table map into the full range of allowed component values. For an **Indexed** color space, the default **Decode** array ensures that component values that index a color table are passed through unchanged.

TABLE 4.40 Default Decode arrays

COLOR SPACE	Decode ARRAY
DeviceGray	[0.0 1.0]
DeviceRGB	[0.0 1.0 0.0 1.0 0.0 1.0]
DeviceCMYK	[0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0]
CalGray	[0.0 1.0]
CalRGB	[0.0 1.0 0.0 1.0 0.0 1.0]
Lab	[0 100 a_{\min} a_{\max} b_{\min} b_{\max}] where a_{\min} , a_{\max} , b_{\min} , and b_{\max} correspond to the values in the Range array of the image's color space

COLOR SPACE	Decode ARRAY
ICCBased	Same as the value of Range in the ICC profile of the image's color space
Indexed	[0 N], where $N = 2^n - 1$
Pattern	(Not permitted with images)
Separation	[0.0 1.0]
DeviceN	[0.0 1.0 0.0 1.0 ... 0.0 1.0] (one pair of elements for each color component)

It is possible to specify a mapping that *inverts* sample color intensities by specifying a D_{\min} value greater than D_{\max} . For example, if the image's color space is **DeviceGray** and the **Decode** array is [1.0 0.0], an input value of 0 is mapped to 1.0 (white); an input value of $2^n - 1$ is mapped to 0.0 (black).

The D_{\min} and D_{\max} parameters for a color component are not required to fall within the range of values allowed for that component. For instance, if an application uses 6-bit numbers as its native image sample format, it can represent those samples in PDF in 8-bit form, setting the two unused high-order bits of each sample to 0. The image dictionary should then specify a **Decode** array of [0.00000 4.04762], which maps input values from 0 to 63 into the range 0.0 to 1.0 (4.04762 being approximately equal to $255 \div 63$). If an output value falls outside the range allowed for a component, it is automatically adjusted to the nearest allowed value.

Image Interpolation

When the resolution of a source image is significantly lower than that of the output device, each source sample covers many device pixels. As a result, images can appear jaggy or blocky. These visual artifacts can be reduced by applying an *image interpolation* algorithm during rendering. Instead of painting all pixels covered by a source sample with the same color, image interpolation attempts to produce a smooth transition between adjacent sample values. Image interpolation is enabled by setting the **Interpolate** entry in the image dictionary to **true**. It is disabled by default because it may increase the time required to render the image.

Note: The interpolation algorithm is implementation-dependent and is not specified by PDF. Image interpolation may not always be performed for some classes of images or on some output devices.

Alternate Images

Alternate images (PDF 1.3) provide a straightforward and backward-compatible way to include multiple versions of an image in a PDF file for different purposes. These variant representations of the image may differ, for example, in resolution or in color space. The primary goal is to reduce the need to maintain separate versions of a PDF document for low-resolution on-screen viewing and high-resolution printing.

In PDF 1.3, a *base image* (that is, the image XObject referred to in a resource dictionary) can contain an **Alternates** entry. The value of this entry is an array of *alternate image dictionaries* specifying variant representations of the base image. Each alternate image dictionary contains an image XObject for one variant and specifies its properties. Table 4.41 shows the contents of an alternate image dictionary.

TABLE 4.41 Entries in an alternate image dictionary

KEY	TYPE	VALUE
Image	stream	(Required) The image XObject for the alternate image.
DefaultForPrinting	boolean	(Optional) A flag indicating whether this alternate image is the default version to be used for printing. At most one alternate for a given base image may be so designated. If no alternate has this entry set to true , the base image is used for printing.
OC	dictionary	(Optional; PDF 1.5) An optional content group (see Section 4.10.1, “Optional Content Groups”) or optional content membership dictionary (see “Optional Content Membership Dictionaries” on page 365”) that facilitates the selection of which alternate image to use.

Example 4.29 shows an image with a single alternate. The base image is a grayscale image, and the alternate is a high-resolution *RGB* image stored on a Web server.

Example 4.29

```
10 0 obj % Image XObject
<< /Type /XObject
/Subtype /Image
/Width 100
/Height 200
/ColorSpace /DeviceGray
/BitsPerComponent 8
/Alternates 15 0 R
/Length 2167
/Filter /DCTDecode
>>
stream
...Image data...
endstream
endobj

15 0 obj % Alternate images array
[ << /Image 16 0 R
/DefaultForPrinting true
>>
]
endobj

16 0 obj % Alternate image
<< /Type /XObject
/Subtype /Image
/Width 1000
/Height 2000
/ColorSpace /DeviceRGB
/BitsPerComponent 8
/Length 0 % This is an external stream
/F << /FS /URL
/F (http://www.myserver.mycorp.com/images/exttest.jpg)
>>
/FFilter /DCTDecode
>>
stream
endstream
endobj
```

In PDF 1.5, optional content (see Section 4.10) can be used to facilitate selection between alternate images. If an image XObject contains both an **Alternates** entry and an **OC** entry, the choice of which image to use is determined as follows:

1. If the image's **OC** entry specifies that the base image is visible, that image is displayed.
2. Otherwise, the list of alternates specified by the **Alternates** entry is examined, and the first alternate containing an **OC** entry specifying that its content should be visible is shown. (Alternate images that have no **OC** entry are not shown.)

4.8.5 Masked Images

Ordinarily, in the opaque imaging model, images mark all areas they occupy on the page as if with opaque paint. All portions of the image, whether black, white, gray, or color, completely obscure any marks that may previously have existed in the same place on the page. In the graphic arts industry and page layout applications, however, it is common to crop or mask out the background of an image and then place the masked image on a different background so that the existing background shows through the masked areas. A number of PDF features are available for achieving such masking effects (see implementation note 54 in Appendix H):

- The **ImageMask** entry in the image dictionary, available in all versions of PDF, specifies that the image data is to be used as a *stencil mask* for painting in the current color.
- The **Mask** entry in the image dictionary (PDF 1.3) may specify a separate image XObject to be used as an *explicit mask* specifying which areas of the image to paint and which to mask out.
- Alternatively, the **Mask** entry (PDF 1.3) may specify a range of colors to be masked out wherever they occur within the image. This technique is known as *color key masking*.

Note: Although the **Mask** entry is a PDF 1.3 feature, its effects are commonly simulated in earlier versions of PDF by defining a clipping path enclosing only those of an image's samples that are to be painted. However, implementation limits can cause errors if the clipping path is very complex (or if there is more than one clipping path). An alternative way to achieve the effect of an explicit mask in PDF 1.2 is to

define the image being clipped as a pattern, make it the current color, and then paint the explicit mask as an image whose **ImageMask** entry is **true**. In any case, the PDF 1.3 features allow masked images to be placed on the page regardless of the complexity of the clipping path.

In the transparent imaging model, a fourth type of masking effect, *soft masking*, is available through the **SMask** entry (PDF 1.4) or the **SMaskInData** entry (PDF 1.5) in the image dictionary; see Section 7.5.4, “Specifying Soft Masks,” for further discussion.

Stencil Masking

An *image mask* (an image XObject whose **ImageMask** entry is **true**) is a monochrome image in which each sample is specified by a single bit. However, instead of being painted in opaque black and white, the image mask is treated as a *stencil mask* that is partly opaque and partly transparent. Sample values in the image do not represent black and white pixels; rather, they designate places on the page that should either be marked with the current color or masked out (not marked at all). Areas that are masked out retain their former contents. The effect is like applying paint in the current color through a cut-out stencil, which lets the paint reach the page in some places and masks it out in others.

An image mask differs from an ordinary image in the following significant ways:

- The image dictionary does not contain a **ColorSpace** entry because sample values represent masking properties (1 bit per sample) rather than colors.
- The value of the **BitsPerComponent** entry must be 1.
- The **Decode** entry determines how the source samples are to be interpreted. If the **Decode** array is [0 1] (the default for an image mask), a sample value of 0 marks the page with the current color, and a 1 leaves the previous contents unchanged. If the **Decode** array is [1 0], these meanings are reversed.

One of the most important uses of stencil masking is for painting character glyphs represented as bitmaps. Using such a glyph as a stencil mask transfers only its “black” bits to the page, leaving the “white” bits (which are really just background) unchanged. For reasons discussed in Section 5.5.4, “Type 3 Fonts,” an image mask, rather than an image, should almost always be used to paint glyph bitmaps.

Note: If image interpolation (see “Image Interpolation” on page 346) is requested during stencil masking, the effect is to smooth the edges of the mask, not to interpolate the painted color values. This effect can minimize the jaggy appearance of a low-resolution stencil mask.

Explicit Masking

In PDF 1.3, the **Mask** entry in an image dictionary may be an image mask, as described above under “Stencil Masking,” which serves as an *explicit mask* for the primary (base) image. The base image and the image mask need not have the same resolution (**Width** and **Height** values), but since all images are defined on the unit square in user space, their boundaries on the page will coincide; that is, they will overlay each other. The image mask indicates which places on the page are to be painted and which are to be masked out (left unchanged). Unmasked areas are painted with the corresponding portions of the base image; masked areas are not.

Color Key Masking

In PDF 1.3, the **Mask** entry in an image dictionary may alternatively be an array specifying a range of colors to be masked out. Samples in the image that fall within this range are not painted, allowing the existing background to show through. The effect is similar to that of the video technique known as *chroma-key*.

For color key masking, the value of the **Mask** entry is an array of $2 \times n$ integers, $[min_1\ max_1 \dots min_n\ max_n]$, where n is the number of color components in the image’s color space. Each integer must be in the range 0 to $2^{\text{BitsPerComponent}} - 1$, representing color values *before* decoding with the **Decode** array. An image sample is masked (not painted) if all of its color components before decoding, $c_1 \dots c_n$, fall within the specified ranges (that is, if $min_i \leq c_i \leq max_i$ for all $1 \leq i \leq n$).

Note: When color key masking is specified, the use of a **DCTDecode** filter for the stream is not recommended. **DCTDecode** is a lossy filter, meaning that the output is only an approximation of the original input data. Therefore, the use of this filter can lead to slight changes in the color values of image samples, possibly causing samples that were intended to be masked to be unexpectedly painted instead, in colors slightly different from the mask color.

4.8.6 Inline Images

As an alternative to the image XObjects described in Section 4.8.4, “Image Dictionaries,” a sampled image may be specified in the form of an *inline image*. This type of image is defined directly within the content stream in which it will be painted rather than as a separate object. Because the inline format gives the application less flexibility in managing the image data, it should be used only for small images (4 KB or less).

An inline image object is delimited in the content stream by the operators **BI** (begin image), **ID** (image data), and **EI** (end image). These operators are summarized in Table 4.42. **BI** and **ID** bracket a series of key-value pairs specifying the characteristics of the image, such as its dimensions and color space; the image data follows between the **ID** and **EI** operators. The format is thus analogous to that of a stream object such as an image XObject:

```
BI  
...Key-value pairs...  
ID  
...Image data...  
EI
```

TABLE 4.42 Inline image operators

OPERANDS	OPERATOR	DESCRIPTION
—	BI	Begin an inline image object.
—	ID	Begin the image data for an inline image object.
—	EI	End an inline image object.

Inline image objects may not be nested; that is, two **BI** operators may not appear without an intervening **EI** to close the first object. Similarly, an **ID** operator may appear only between a **BI** and its balancing **EI**. Unless the image uses **ASCIIHexDecode** or **ASCII85Decode** as one of its filters, the **ID** operator should be followed by a single white-space character, and the next character is interpreted as the first byte of image data.

The key-value pairs appearing between the **BI** and **ID** operators are analogous to those in the dictionary portion of an image XObject (though the syntax is different). Table 4.43 shows the entries that are valid for an inline image, all of which

have the same meanings as in a stream dictionary (Table 3.4 on page 62) or an image dictionary (Table 4.39). Entries other than those listed are ignored; in particular, the **Type**, **Subtype**, and **Length** entries normally found in a stream or image dictionary are unnecessary. For convenience, the abbreviations shown in the table may be used in place of the fully spelled-out keys. Table 4.44 shows additional abbreviations that can be used for the names of color spaces and filters. Note, however, that these abbreviations are valid only in inline images; they may *not* be used in image XObjects. Also note that **JBIG2Decode** and **JPXDecode** are not listed in Table 4.44 because those filters can be applied only to image XObjects.

TABLE 4.43 Entries in an inline image object

FULL NAME	ABBREVIATION
BitsPerComponent	BCP
ColorSpace	CS
Decode	D
DecodeParms	DP
Filter	F
Height	H
ImageMask	IM
Intent (PDF 1.1)	No abbreviation
Interpolate	I (uppercase I)
Width	W

TABLE 4.44 Additional abbreviations in an inline image object

FULL NAME	ABBREVIATION
DeviceGray	G
DeviceRGB	RGB
DeviceCMYK	CMYK
Indexed	I (uppercase I)

FULL NAME	ABBREVIATION
ASCIIHexDecode	AHx
ASCII85Decode	A85
LZWDecode	LZW
FlateDecode (PDF 1.2)	Fl (uppercase F, lowercase L)
RunLengthDecode	RL
CCITTFaxDecode	CCF
DCTDecode	DCT

The color space specified by the **ColorSpace** (or **CS**) entry may be any of the standard device color spaces (**DeviceGray**, **DeviceRGB**, or **DeviceCMYK**). It may not be a CIE-based color space or a special color space, with the exception of a limited form of **Indexed** color space whose base color space is a device space and whose color table is specified by a byte string (see “Indexed Color Spaces” on page 262). Beginning with PDF 1.2, the value of the **ColorSpace** entry may also be the name of a color space in the **ColorSpace** subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). In this case, the name may designate any color space that can be used with an image XObject.

Note: *The names **DeviceGray**, **DeviceRGB**, and **DeviceCMYK** (as well as their abbreviations **G**, **RGB**, and **CMYK**) always identify the corresponding color spaces directly; they never refer to resources in the **ColorSpace** subdictionary.*

The image data in an inline image may be encoded by using any of the standard PDF filters. The bytes between the **ID** and **EI** operators are treated much the same as a stream object’s data (see Section 3.2.7, “Stream Objects”), even though they do not follow the standard stream syntax. (This is an exception to the usual rule that the data in a content stream is interpreted according to the standard PDF syntax for objects.)

Example 4.30 shows an inline image 17 samples wide by 17 high with 8 bits per component in the **DeviceRGB** color space. The image has been encoded using LZW and ASCII base-85 encoding. The **cm** operator is used to scale it to a width and height of 17 units in user space and position it at coordinates (298, 388). The **q** and **Q** operators encapsulate the **cm** operation to limit its effect to resizing the image.

Example 4.30

```
q % Save graphics state
17 0 0 17 298 388 cm % Scale and translate coordinate space
BI % Begin inline image object
/W 17 % Width in samples
/H 17 % Height in samples
/CS /RGB % Color space
/BPC 8 % Bits per component
/F [/A85 /LZW] % Filters
ID % Begin image data
J1/gKA>.]AN&J?]-<HW]aRVcg*bb.\eKAdVV%/PcZ
... Omitted data...
R.s(4KE3&d&7hb*7[%Ct2HCqC~>
EI % End inline image object
Q % Restore graphics state
```

4.9 Form XObjects

A *form XObject* is a PDF content stream that is a self-contained description of any sequence of graphics objects (including path objects, text objects, and sampled images). A form XObject may be painted multiple times—either on several pages or at several locations on the same page—and produces the same results each time, subject only to the graphics state at the time it is invoked. Not only is this shared definition economical to represent in the PDF file, but under suitable circumstances the PDF consumer application can optimize execution by caching the results of rendering the form XObject for repeated reuse.

Note: The term *form* also refers to a completely different kind of object, an interactive form (sometimes called an AcroForm), discussed in Section 8.6, “Interactive Forms.” Whereas the *form XObjects* described in this section correspond to the notion of forms in the PostScript language, interactive forms are the PDF equivalent of the familiar paper instrument. Any unqualified use of the word *form* is understood to refer to an interactive form; the type of form described here is always referred to explicitly as a *form XObject*.

Form XObjects have various uses:

- As its name suggests, a form XObject can serve as the template for an entire page. For example, a program that prints filled-in tax forms can first paint the fixed template as a form XObject and then paint the variable information on top of it.
- Any graphical element that is to be used repeatedly, such as a company logo or a standard component in the output from a computer-aided design system, can be defined as a form XObject.
- Certain document elements that are not part of a page’s contents, such as annotation appearances (see Section 8.4.4, “Appearance Streams”), are represented as form XObjects.
- A specialized type of form XObject, called a *group XObject* (PDF 1.4), can be used to group graphical elements together as a unit for various purposes (see Section 4.9.2, “Group XObjects”). In particular, group XObjects are used to define transparency groups and soft masks for use in the transparent imaging model (see “Soft-Mask Dictionaries” on page 552 and Section 7.5.5, “Transparency Group XObjects”).
- Another specialized type of form XObject, a *reference XObject* (PDF 1.4), can be used to import content from one PDF document into another (see Section 4.9.3, “Reference XObjects”).

The use of form XObjects requires two steps:

1. *Define the appearance of the form XObject.* A form XObject is a PDF content stream. The dictionary portion of the stream (called the *form dictionary*) contains descriptive information about the form XObject; the body of the stream describes the graphics objects that produce its appearance. The contents of the form dictionary are described in Section 4.9.1, “Form Dictionaries.”
2. *Paint the form XObject.* The **Do** operator (see Section 4.7, “External Objects”) paints a form XObject whose name is supplied as an operand. (The name is defined in the **XObject** subdictionary of the current resource dictionary.) Before invoking this operator, the content stream in which it appears should set appropriate parameters in the graphics state. In particular, it should alter the current transformation matrix to control the position, size, and orientation of the form XObject in user space.

Each form XObject is defined in its own coordinate system, called *form space*. The **BBox** entry in the form dictionary is expressed in form space, as are any coordinates used in the form XObject’s content stream, such as path coordinates. The **Matrix** entry in the form dictionary specifies the mapping from form space to the current user space. Each time the form XObject is painted by the **Do** operator, this matrix is concatenated with the current transformation matrix to define the mapping from form space to device space. (This differs from the **Matrix** entry in a pattern dictionary, which maps pattern space to the *initial* user space of the content stream in which the pattern is used.)

When the **Do** operator is applied to a form XObject, it does the following tasks:

1. Saves the current graphics state, as if by invoking the **q** operator (see Section 4.3.3, “Graphics State Operators”)
2. Concatenates the matrix from the form dictionary’s **Matrix** entry with the current transformation matrix (CTM)
3. Clips according to the form dictionary’s **BBox** entry
4. Paints the graphics objects specified in the form’s content stream
5. Restores the saved graphics state, as if by invoking the **Q** operator (see Section 4.3.3, “Graphics State Operators”)

Except as described above, the initial graphics state for the form is inherited from the graphics state that is in effect at the time **Do** is invoked.

4.9.1 Form Dictionaries

Every form XObject has a *form type*, which determines the format and meaning of the entries in its form dictionary. At the time of publication, only one form type, type 1, has been defined. Form XObject dictionaries may contain the entries shown in Table 4.45, in addition to the usual entries common to all streams (see Table 3.4 on page 62).

TABLE 4.45 Additional entries specific to a type 1 form dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be XObject for a form XObject.
Subtype	name	(Required) The type of XObject that this dictionary describes; must be Form for a form XObject.
FormType	integer	(Optional) A code identifying the type of form XObject that this dictionary describes. The only valid value defined at the time of publication is 1. Default value: 1.
BBox	rectangle	(Required) An array of four numbers in the form coordinate system (see above), giving the coordinates of the left, bottom, right, and top edges, respectively, of the form XObject's bounding box. These boundaries are used to clip the form XObject and to determine its size for caching.
Matrix	array	(Optional) An array of six numbers specifying the <i>form matrix</i> , which maps form space into user space (see Section 4.2.3, “Transformation Matrices”). Default value: the identity matrix [1 0 0 1 0 0].
Resources	dictionary	(Optional but strongly recommended; PDF 1.2) A dictionary specifying any resources (such as fonts and images) required by the form XObject (see Section 3.7, “Content Streams and Resources”). In PDF 1.1 and earlier, all named resources used in the form XObject must be included in the resource dictionary of each page object on which the form XObject appears, regardless of whether they also appear in the resource dictionary of the form XObject. It can be useful to specify these resources in the form XObject's resource dictionary as well, to determine which resources are used inside the form XObject. If a resource is included in both dictionaries, it should have the same name in both locations. In PDF 1.2 and later versions, form XObjects can be independent of the content streams in which they appear, and this is strongly recommended although not required. In an independent form XObject, the resource dictionary of the form XObject is required and contains all named resources used by the form XObject. These resources are not promoted to the outer content stream's resource dictionary, although that stream's resource dictionary refers to the form XObject.

KEY	TYPE	VALUE
Group	dictionary	(Optional; PDF 1.4) A <i>group attributes</i> dictionary indicating that the contents of the form XObject are to be treated as a group and specifying the attributes of that group (see Section 4.9.2, “Group XObjects”). Note: If a Ref entry (see below) is present, the group attributes also apply to the external page imported by that entry, which allows such an imported page to be treated as a group without further modification.
Ref	dictionary	(Optional; PDF 1.4) A reference dictionary identifying a page to be imported from another PDF file, and for which the form XObject serves as a proxy (see Section 4.9.3, “Reference XObjects”).
Metadata	stream	(Optional; PDF 1.4) A <i>metadata stream</i> containing metadata for the form XObject (see Section 10.2.2, “Metadata Streams”).
PieceInfo	dictionary	(Optional; PDF 1.3) A page-piece dictionary associated with the form XObject (see Section 10.4, “Page-Piece Dictionaries”).
LastModified	date	(Required if PieceInfo is present; optional otherwise; PDF 1.3) The date and time (see Section 3.8.3, “Dates”) when the form XObject’s contents were most recently modified. If a page-piece dictionary (PieceInfo) is present, the modification date is used to ascertain which of the application data dictionaries it contains correspond to the current content of the form (see Section 10.4, “Page-Piece Dictionaries”).
StructParent	integer	(Required if the form XObject is a structural content item; PDF 1.3) The integer key of the form XObject’s entry in the structural parent tree (see “Finding Structure Elements from Content Items” on page 868).
StructParents	integer	(Required if the form XObject contains marked-content sequences that are structural content items; PDF 1.3) The integer key of the form XObject’s entry in the structural parent tree (see “Finding Structure Elements from Content Items” on page 868). Note: At most one of the entries StructParent or StructParents may be present. A form XObject can be either a content item in its entirety or a container for marked-content sequences that are content items, but not both.
OPI	dictionary	(Optional; PDF 1.2) An OPI version dictionary for the form XObject (see Section 10.10.6, “Open Prepress Interface (OPI)”).

KEY	TYPE	VALUE
OC	dictionary	(Optional; PDF 1.5) An optional content group or optional content membership dictionary (see Section 4.10, “Optional Content”) specifying the optional content properties for the form XObject. Before the form is processed, its visibility is determined based on this entry. If it is determined to be invisible, the entire form is skipped, as if there were no Do operator to invoke it.
Name	name	(Required in PDF 1.0; optional otherwise) The name by which this form XObject is referenced in the XObject subdictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”). <i>Note: This entry is obsolescent and its use is no longer recommended. (See implementation note 55 in Appendix H.)</i>

Example 4.31 shows a simple form XObject that paints a filled square 1000 units on each side.

Example 4.31

```
6 0 obj % Form XObject
<< /Type /XObject
 /Subtype /Form
 /FormType 1
 /BBox [0 0 1000 1000]
 /Matrix [1 0 0 1 0 0]
 /Resources << /ProcSet [/PDF] >>
 /Length 58
>>
stream
0 0 m
0 1000 l
1000 1000 l
1000 0 l
f
endstream
endobj
```

4.9.2 Group XObjects

A *group XObject* (PDF 1.4) is a special type of form XObject that can be used to group graphical elements together as a unit for various purposes. It is distinguished by the presence of the optional **Group** entry in the form dictionary (see

Section 4.9.1, “Form Dictionaries”). The value of this entry is a subsidiary *group attributes dictionary* describing the properties of the group.

As shown in Table 4.46, every group XObject has a *group subtype* (specified by the **S** entry in the group attributes dictionary) that determines the format and meaning of the dictionary’s remaining entries. Only one such subtype is currently defined, a *transparency group XObject* (subtype **Transparency**) representing a transparency group for use in the transparent imaging model (see Section 7.3, “Transparency Groups”). The remaining contents of this type of dictionary are described in Section 7.5.5, “Transparency Group XObjects.”

TABLE 4.46 Entries common to all group attributes dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Group for a group attributes dictionary.
S	name	(Required) The <i>group subtype</i> , which identifies the type of group whose attributes this dictionary describes and determines the format and meaning of the dictionary’s remaining entries. The only group subtype defined in PDF 1.4 is Transparency ; see Section 7.5.5, “Transparency Group XObjects,” for the remaining contents of this type of dictionary. Other group subtypes may be added in the future.

4.9.3 Reference XObjects

Reference XObjects (PDF 1.4) enable one PDF document to import content from another. The document in which the reference occurs is called the *containing document*; the one whose content is being imported is the *target document*. The target document may reside in a file external to the containing document or may be included within it as an embedded file stream (see Section 3.10.3, “Embedded File Streams”).

The reference XObject in the containing document is a form XObject containing the optional **Ref** entry in its form dictionary, as described below. This form XObject serves as a *proxy* that can be displayed or printed in place of the imported content. The proxy might consist of a low-resolution image of the imported content, a piece of descriptive text referring to it, a gray box to be displayed in its place, or any other similar placeholder. PDF consumers that do not recognize the **Ref** entry simply display or print the proxy as an ordinary form XObject (see im-

plementation note 56 in Appendix H). Those that do implement reference XObjects can use the proxy in place of the imported content if the latter is unavailable. An application may also provide a user interface to allow editing and updating of imported content links.

The imported content consists of a single, complete PDF page in the target document. It is designated by a *reference dictionary*, which in turn is the value of the **Ref** entry in the reference XObject's form dictionary (see Section 4.9.1, "Form Dictionaries"). The presence of the **Ref** entry distinguishes reference XObjects from other types of form XObjects. Table 4.47 shows the contents of the reference dictionary.

TABLE 4.47 Entries in a reference dictionary

KEY	TYPE	VALUE
F	file specification	(Required) The file containing the target document.
Page	integer or text string	(Required) A page index or page label (see Section 8.3.1, "Page Labels") identifying the page of the target document containing the content to be imported. Note that the reference is a weak one and can be inadvertently invalidated if the referenced page is changed or replaced in the target document after the reference is created.
ID	array	(Optional) An array of two byte strings constituting a file identifier (see Section 10.3, "File Identifiers") for the file containing the target document. The use of this entry improves an application's chances of finding the intended file and allows it to warn the user if the file has changed since the reference was created.

When the imported content replaces the proxy, it is transformed according to the proxy object's transformation matrix and clipped to the boundaries of its bounding box, as specified by the **Matrix** and **BBox** entries in the proxy's form dictionary (see Section 4.9.1, "Form Dictionaries"). The combination of the proxy object's matrix and bounding box thus implicitly defines the bounding box of the imported page. This bounding box typically coincides with the imported page's crop box or art box (see Section 10.10.1, "Page Boundaries"), but it is not required to correspond to any of the defined page boundaries. If the proxy object's form dictionary contains a **Group** entry, the specified group attributes apply to the imported page as well, which allows the imported page to be treated as a group without further modification.

Printing Reference XObjects

When printing a page containing reference XObjects, an application may emit any of the following items, depending on the capabilities of the application, the user's preferences, and the nature of the print job:

- The imported content designated by the reference XObject
- The reference XObject as a proxy for the imported content
- An OPI proxy or substitute image taken from the reference XObject's OPI dictionary, if any (see Section 10.10.6, "Open Prepress Interface (OPI)")

The imported content or the reference XObject may also be emitted in place of an OPI proxy when generating OPI comments in a PostScript output stream.

Special Considerations

Certain special considerations arise when reference XObjects interact with other PDF features:

- When the page imported by a reference XObject contains annotations (see Section 8.4, "Annotations"), all annotations that contain a printable, unhidden, visible appearance stream (Section 8.4.4, "Appearance Streams") must be included in the rendering of the imported page. If the proxy is a snapshot image of the imported page, it must also include the annotation appearances. These appearances must therefore be converted into part of the proxy's content stream, either as subsidiary form XObjects or by flattening them directly into the content stream.
- Logical structure information associated with a page (see Section 10.6, "Logical Structure") should normally be ignored when importing the page into another document with a reference XObject. In a target document with multiple pages, structure elements occurring on the imported page are typically part of a larger structure pertaining to the document as a whole; such elements cannot meaningfully be incorporated into the structure of the containing document. In a one-page target document or one made up of independent, structurally unrelated pages, the logical structure for the imported page may be wholly self-contained; in this case, it may be possible to incorporate this structure information into that of the containing document. However, PDF provides no mechanism

for the logical structure hierarchy of one document to refer indirectly to that of another.

4.10 Optional Content

Optional content (PDF 1.5) refers to sections of content in a PDF document that can be selectively viewed or hidden by document authors or consumers. This capability is useful in items such as CAD drawings, layered artwork, maps, and multi-language documents.

The following sections describe the PDF structures used to implement optional content:

- Section 4.10.1, “Optional Content Groups,” describes the primary structures used to control the visibility of content.
- Section 4.10.2, “Making Graphical Content Optional,” describes how individual pieces of content in a document may declare themselves as belonging to one or more optional content groups.
- Section 4.10.3, “Configuring Optional Content,” describes how the states of optional content groups are set.

4.10.1 Optional Content Groups

An optional content group is a dictionary representing a collection of graphics that can be made visible or invisible dynamically by users of viewer applications. The graphics belonging to such a group can reside anywhere in the document: they need not be consecutive in drawing order, nor even belong to the same content stream. Table 4.48 shows the entries in an optional content group dictionary.

TABLE 4.48 Entries in an optional content group dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be OCG for an optional content group dictionary.
Name	text string	(Required) The name of the optional content group, suitable for presentation in a viewer application’s user interface.

KEY	TYPE	VALUE
Intent	name or array	(<i>Optional</i>) A single intent name or an array containing any combination of names. PDF 1.5 defines two names, View and Design , that indicate the intended use of the graphics in the group. Future versions may define others. A processing application can choose to use only groups that have a specific intent and ignore others. Default value: View . See “Intent” on page 368 for more information.
Usage	dictionary	(<i>Optional</i>) A <i>usage dictionary</i> describing the nature of the content controlled by the group. It may be used by features that automatically control the state of the group based on outside factors. See “Usage and Usage Application Dictionaries” on page 380 for more information.

In its simplest form, each dictionary contains a **Type** entry and a **Name** for presentation in a user interface. It may also have an **Intent** entry that describes its intended use (see “Intent” on page 368) and a **Usage** entry that describes the nature of its content (see “Usage and Usage Application Dictionaries” on page 380).

Individual content elements in a document specify the optional content group or groups that affect their visibility (see Section 4.10.2, “Making Graphical Content Optional”). Any content whose visibility can be affected by a given optional content group is said to belong to that group.

A group is assigned a state, which is either **ON** or **OFF**. States are not themselves part of the PDF document but can be set programmatically or through the viewer user interface to change the visibility of content. When a document is first opened, the groups’ states are initialized based on the document’s default configuration dictionary (see “Optional Content Configuration Dictionaries” on page 375).

In the typical case, content belonging to a group is visible when the group is **ON** and invisible when it is **OFF**. In more complex cases, content can belong to multiple groups, which may have conflicting states. These cases are described by the use of optional content membership dictionaries, described in the next section.

Optional Content Membership Dictionaries

As mentioned above, content typically belongs to a single optional content group and is visible when the group is **ON** and invisible when it is **OFF**. To express more complex visibility policies, content should declare itself not to belong directly to

an optional content group but rather to an *optional content membership dictionary*, whose entries are shown in Table 4.49. (Section 4.10.2 describes how content declares its membership in a group or membership dictionary.)

TABLE 4.49 Entries in an optional content membership dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be OCMD for an optional content membership dictionary.
OCGs	dictionary or array	(Optional) A dictionary or array of dictionaries specifying the optional content groups whose states determine the visibility of content controlled by this membership dictionary. <i>Note:</i> Null values or references to deleted objects are ignored. If this entry is not present, is an empty array, or contains references only to null or deleted objects, the membership dictionary has no effect on the visibility of any content.
P	name	(Optional) A name specifying the <i>visibility policy</i> for content belonging to this membership dictionary. Valid values are: <ul style="list-style-type: none">• AllOn: visible only if all of the entries in OCGs are ON• AnyOn: visible if any of the entries in OCGs are ON• AnyOff: visible if any of the entries in OCGs are OFF• AllOff: visible only if all of the entries in OCGs are OFF Default value: AnyOn
VE	array	(Optional; PDF 1.6) An array specifying a <i>visibility expression</i> , used to compute visibility of content based on a set of optional content groups; see discussion below.

An optional content membership dictionary can express its visibility policy in two ways:

- The **P** entry specifies a simple boolean expression indicating how the optional content groups specified by the **OCGs** entry determine the visibility of content controlled by the membership dictionary.
- PDF 1.6 introduces the **VE** entry, which is a visibility expression that can specify an arbitrary boolean expression for computing the visibility of content from the states of optional content groups.

Note: Since the **VE** entry is more general, if it is present and supported by the PDF consumer software, it should be used in preference to **OCGs** and **P**. However, for compatibility purposes, PDF creators should use **OCGs** and **P** entries where possible. When the use of **VE** is necessary to express the intended behavior, **OCGs** and **P** entries should also be provided to approximate the behavior in older consumer software.

A visibility expression is an array with the following characteristics:

- Its first element is a name representing a boolean operator (**And**, **Or**, or **Not**).
- Subsequent elements are either optional content groups or other visibility expressions.
- If the first element is **Not**, it should have only one subsequent element. If the first element is **And** or **Or**, it may have one or more subsequent elements.
- In evaluating a visibility expression, the **ON** state of an optional content group is equated to the boolean value **true**; **OFF** is equated to **false**.

Examples 4.33 and 4.34 illustrate the use of visibility expressions.

Membership dictionaries are useful in cases such as these:

- Some content may choose to be *invisible* when a group is **ON** and *visible* when it is **OFF**. In this case, the content would belong to a membership dictionary whose **OCGs** entry consists of a single optional content group and whose **P** entry is **AnyOff** or **AllOff**.

Note: It is legal to have an **OCGs** entry consisting of a single group and a **P** entry that is **AnyOn** or **AllOn**. However, in this case it is preferable to use an optional content group directly because it uses fewer objects.

- Some content may belong to more than one group and must specify its policy when the groups are in conflicting states. In this case, the content would belong to a membership dictionary whose **OCGs** entry consists of an array of optional content groups and whose **P** entry specifies the visibility policy, as illustrated in Example 4.32 below. (Example 4.33 shows the equivalent policy using visibility expressions.)

Example 4.32

```
<< /Type /OCMD
 /OCGs [12 0 R 13 0 R 14 0 R]
 /P /AllOn
>>
% Content belonging to this optional content
% membership dictionary is controlled by the states
% of three optional content groups.
% Content is visible only if the state of all three
% groups is ON; otherwise it's hidden.
```

Example 4.33

```
<< /Type /OCMD
 /VE [/And 12 0 R 13 0 R 14 0 R] % Visibility expression equivalent to Example 4.32.
>>
```

Example 4.34 shows a more complicated visibility expression based on five optional content groups, represented by objects 1 through 5. It is equivalent to

“OCG 1” OR (NOT “OCG 2”) OR (“OCG 3” AND “OCG 4” AND “OCG 5”)

Example 4.34

```
<< /Type /OCMD
 /VE [/Or
 1 0 R % OCG 1
 [/Not 2 0 R] % NOT OCG 2
 [/And 3 0 R 4 0 R 5 0 R] % OCG 3 AND OCG 4 AND OCG 5
 ]
>>
```

Intent

The **Intent** entry in Table 4.48 provides a way to distinguish between different intended uses of optional content. For example, many document design applications, such as CAD packages, offer layering features for collecting groups of graphics together and selectively hiding or viewing them for the convenience of the author. However, this layering may be different (at a finer granularity, for example) than would be useful to consumers of the document. Therefore, it is possible to specify different intents for optional content groups within a single document. A given application may decide to use only groups that are of a specific intent.

PDF 1.5 defines two intents: **Design**, which is intended to represent a document designer’s structural organization of artwork, and **View**, which is intended for in-

teractive use by document consumers. More intents may be added in future PDF versions; for compatibility with future versions, PDF consumers should allow unrecognized **Intent** values.

Configuration dictionaries (see “Optional Content Configuration Dictionaries” on page 375) also contain an **Intent** entry. If one or more of a group’s intents is contained in the current configuration’s set of intents, the group is used in determining visibility. If there is no match, the group has no effect on visibility.

Note: *If the configuration’s Intent is an empty array, no groups are used in determining visibility; therefore, all content is considered visible.*

4.10.2 Making Graphical Content Optional

Graphical content in a PDF file can be made optional by specifying membership in an optional content group or optional content membership dictionary. Two primary mechanisms are available:

- Sections of content streams delimited by marked-content operators can be made optional, as described in “Optional Content in Content Streams,” below.
- Form and image XObjects and annotations can be made optional in their entirety by means of a dictionary entry, as described in “Optional Content in XObjects and Annotations” on page 374.

When a piece of optional content in a PDF file is determined to be hidden, the following occurs:

- The content is not drawn.
- Graphics state operations, such as setting the color, transformation matrix, and clipping, are still applied. In addition, graphics state side effects that arise from drawing operators are applied; in particular, the current text position is updated even for text wrapped in optional content. In other words, graphics state parameters that persist past the end of a marked-content section must be the same whether the optional content is visible or not. For example, hiding a section of optional content does not change the color of objects that do not belong to the same optional content group.

Note: *This rule also applies to operators that set state that is not strictly graphics state; for example, **BX** and **EX**.*

- Objects such as form XObjects and annotations that are made optional may be skipped entirely, because their contents are encapsulated such that no changes to the graphics state (or other state) persist beyond the processing of their content stream.

Other features in PDF consuming applications, such as searching and editing, may be affected by the ability to selectively show or hide content. Features must choose whether to use the document's current state of optional content groups (and, correspondingly, the document's visible graphics) or to supply their own states of optional content groups to control the graphics they process. For example, tools to select and move annotations should honor the current on-screen visibility of annotations when performing cursor tracking and mouse-click processing. A full text search engine, however, may need to process all content in a document, regardless of its current visibility on-screen. Export filters might choose the current on-screen visibility, the full content, or present the user with a selection of OCGs to control visibility.

Note: All optional content-related PDF structures are unknown to, and hence ignored by, PDF 1.4 and earlier consumers, which therefore draw and otherwise process all content in the document.

Optional Content in Content Streams

Sections of content in a content stream (including a page's **Contents** stream, a form or pattern's content stream, glyph descriptions a Type 3 font as specified by its **CharProcs** entry, or an annotation's appearance) can be made optional by enclosing them between the marked-content operators **BDC** and **EMC** (see Section 10.5, “Marked Content”) with a marked-content tag of OC. In addition, a **DP** marked-content operator can be placed in a page's content stream to force a reference to an optional content group or groups on the page, even when the page has no current content in that layer.

The property list associated with the marked content specifies either an optional content group or optional content membership dictionary to which the content belongs. Because a group must be an indirect object and a membership dictionary contains references to indirect objects, the property list must be a named resource listed in the **Properties** subdictionary of the current resource dictionary (see Section 10.5.1, “Property Lists”), as shown in Examples 4.35 and 4.36.

Note: Although the marked-content tag must be OC, other applications of marked content are not precluded from using OC as a tag. The marked content is considered to be for optional content only if the tag is OC and the dictionary operand is a valid optional content group or optional content membership dictionary.

To avoid conflict with other features that used marked content (such as logical structure; see Section 10.6, “Logical Structure”), the following strategy is recommended:

- Where content is to be tagged with optional content markers as well as other markers, the optional content markers should be nested inside the other marked content.
- Where optional content and the other markers would overlap but there is not strict containment, the optional content should be broken up into two or more **BDC/EMC** sections, nesting the optional content sections inside the others as necessary. Breaking up optional content spans does not damage the nature of the visibility of the content, whereas the same guarantee cannot be made for all other uses of marked content.

Note: Any marked content tagged for optional content that is nested inside other marked content tagged for optional content is visible only if all the levels indicate visibility. In other words, if the settings that apply to the outer level indicate that the content should be hidden, the inner level is hidden regardless of its settings.

In the following example, the state of the Show Greeting optional content group directly controls the visibility of the text string “Hello” on the page. When the group is **ON**, the text is visible; when the group is **OFF**, the text is hidden.

Example 4.35

```
% Within a content stream
...
/OC /oc1 BDC % Optional content follows
  BT
 /F1 1 Tf
 12 0 0 12 100 600 Tm
 (Hello) Tj
  ET
  EMC % End of optional content
...
```

```
<<
/Properties << /oc1 5 0 R >>
...
>>

5 0 obj
<<
/Type /OCG
/Name (Show Greeting)
>>
endobj
```

% In the resources dictionary
% This dictionary maps the name oc1 to an
% optional content group (object 5)

% The OCG controlling the visibility
% of the text.

The example above shows one piece of content associated with one optional content group. There are other possibilities:

- More than one section of content can refer to the same group or membership dictionary, in which case the visibility of both sections is always the same.
- Equivalently, although less space-efficient, different sections can have separate membership dictionaries with the same **OCGs** and **P** entries. The sections will have identical visibility behavior.
- Two sections of content can belong to membership dictionaries that refer to the same group(s) but with different **P** settings. For example, if one section has no **P** entry, and the other has a **P** entry of **AllOff**, the visibility of the two sections of content are opposite. That is, the first section is visible when the second is hidden, and vice versa.

The following example demonstrates both the direct use of optional content groups and the indirect use of groups through a membership dictionary. The content (a black rectangle frame) is drawn if either of the images controlled by the groups named **Image A** or **Image B** is shown. If both groups are hidden, the rectangle frame is hidden.

Example 4.36

```
% Within a content stream
...
/OC /OC2 BDC % Draws a black rectangle frame
  0 g
  4 w
  100 100 412 592 re s
EMC
```

```
/OC /OC3 BDC % Draws an image XObject
q
412 0 0 592 100 100 cm
/lm3 Do
Q
EMC
/OC /OC4 BDC % Draws an image XObject
q
412 0 0 592 100 100 cm
/lm4 Do
Q
EMC
...
<< % The resource dictionary
/Properties << /OC2 20 0 R /OC3 30 0 R /OC4 40 0 R >>
/XObject << /lm3 50 0 R /lm4 /60 0 R >>
>>

20 0 obj
<< % Optional content membership dictionary
/Type /OCMD
/OCGs [30 0 R 40 0 R]
/P /AnyOn
>>
endobj
30 0 obj % Optional content group "Image A"
<<
/Type /OCG
/Name (Image A)
>>
endobj
40 0 obj % Optional content group "Image B"
<<
/Type /OCG
/Name (Image B)
>>
endobj
```

Optional Content in XObjects and Annotations

In addition to marked content within content streams, form XObjects and image XObjects (see Section 4.7, “External Objects”) and annotations (see Section 8.4, “Annotations”) may contain an **OC** entry, which is an optional content group or an optional content membership dictionary.

A form or image XObject's visibility is determined by the state of the group or those of the groups referenced by the membership dictionary in conjunction with its **P** (or **VE**) entry, along with the current visibility state in the context in which the XObject is invoked (that is, whether objects are visible in the contents stream at the place where the **Do** operation occurred).

Annotations have various flags controlling on-screen and print visibility (see Section 8.4.2, “Annotation Flags”). If an annotation contains an **OC** entry, it is visible for screen or print only if the flags have the appropriate settings and the group or membership dictionary indicates it is visible.

4.10.3 Configuring Optional Content

A PDF document containing optional content can specify the default states for the optional content groups in the document and indicate which external factors should be used to alter the states. The following sections describe the PDF structures that are used to specify this information.

- “Optional Content Properties Dictionary” on page 375 describes the structure that lists all the optional content groups in the document and their possible configurations.
- “Optional Content Configuration Dictionaries” on page 375 describes the structures that specify initial state settings and other information about the groups in the document.
- “Usage and Usage Application Dictionaries” on page 380 and “Determining the State of Optional Content Groups” on page 385 describe how the states of groups can be affected based on external factors.

Optional Content Properties Dictionary

The optional **OCProperties** entry in the document catalog (see Section 3.6.1, “Document Catalog”) holds the *optional content properties dictionary*, which contains a list of all the optional content groups in the document, as well as information about the default and alternate configurations for optional content. This dictionary is required if the file contains any optional content; if it is missing, a PDF consumer should ignore any optional content structures in the document.

This dictionary contains the following entries:

TABLE 4.50 Entries in the optional content properties dictionary

KEY	TYPE	VALUE
OCGs	array	(Required) An array of indirect references to all the optional content groups in the document (see Section 4.10.1, “Optional Content Groups”), in any order. Every optional content group must be included in this array.
D	dictionary	(Required) The default viewing optional content configuration dictionary (see “Optional Content Configuration Dictionaries,” below).
Configs	array	(Optional) An array of alternate optional content configuration dictionaries (see “Optional Content Configuration Dictionaries,” below) for PDF processing applications or features.

Optional Content Configuration Dictionaries

The **D** and **Configs** entries in Table 4.50 are *configuration dictionaries*, which represent different presentations of a document’s optional content groups for use by PDF processing applications or features. The **D** configuration dictionary specifies the initial state of the optional content groups when a document is first opened. **Configs** lists other configurations that may be used under particular circumstances. The entries in a configuration dictionary are shown in Table 4.51.

TABLE 4.51 Entries in an optional content configuration dictionary

KEY	TYPE	VALUE
Name	text string	(Optional) A name for the configuration, suitable for presentation in a user interface.
Creator	text string	(Optional) Name of the application or feature that created this configuration dictionary.
BaseState	name	<p>(Optional) Used to initialize the states of all the optional content groups in a document when this configuration is applied. The value of this entry must be one of the following names:</p> <ul style="list-style-type: none"> • ON: The states of all groups are turned ON. • OFF: The states of all groups are turned OFF. • Unchanged: The states of all groups are left unchanged. <p>After this initialization, the contents of the ON and OFF arrays are processed, overriding the state of the groups included in the arrays.</p> <p>Default value: ON.</p> <p><i>Note: If BaseState is present in the document's default configuration dictionary, its value must be ON.</i></p>
ON	array	<p>(Optional) An array of optional content groups whose state should be set to ON when this configuration is applied.</p> <p><i>Note: If the BaseState entry is ON, this entry is redundant.</i></p>
OFF	array	<p>(Optional) An array of optional content groups whose state should be set to OFF when this configuration is applied.</p> <p><i>Note: If the BaseState entry is OFF, this entry is redundant.</i></p>
Intent	name or array	<p>(Optional) A single intent name or an array containing any combination of names. It is used to determine which optional content groups' states to consider and ignore in calculating the visibility of content (see "Intent" on page 368).</p> <p>PDF 1.5 defines two intent names, View and Design. Future versions may define others. In addition, the name All indicates the set of all intents, including those not yet defined. Default value: View. The value must be View for the document's default configuration.</p>

KEY	TYPE	VALUE
AS	array	(Optional) An array of usage application dictionaries (see Table 4.53) specifying which usage dictionary categories (see Table 4.52) should be consulted by viewer applications to automatically set the states of optional content groups based on external factors, such as the current system language or viewing magnification, and when they should be applied.
Order	array	<p>(Optional) An array specifying the recommended order for presentation of optional content groups in a user interface. The array elements may include the following objects:</p> <ul style="list-style-type: none"> • Optional content group dictionaries, whose Name entry is to be displayed in the user interface. • Arrays of optional content groups to allow nesting as in a tree or outline structure. Each nested array may optionally have as its first element a text string to be used as a non-selectable label in the user interface. <p>Note: <i>Text labels in nested arrays should be used to present collections of related optional content groups, and not to communicate actual nesting of content inside multiple layers of groups (see Example 4.37). To reflect actual nesting of groups in the content, such as for layers with sublayers, nested arrays of groups without a text label should be used (see Example 4.38).</i></p> <p>An empty array [] explicitly specifies that no groups should be presented.</p> <p>In the default configuration dictionary, the default value is an empty array; in other configuration dictionaries, the default is the Order value from the default configuration dictionary.</p> <p>Note: <i>Any groups not listed in this array should not be presented in any user interface that uses the configuration.</i></p>
ListMode	name	<p>(Optional) A name specifying which optional content groups in the Order array should be displayed to the user. Valid values are:</p> <ul style="list-style-type: none"> • AllPages: Display all groups in the Order array. • VisiblePages: Display only those groups in the Order array that are referenced by one or more visible pages. <p>Default value: AllPages.</p>

KEY	TYPE	VALUE
RBGroups	array	<p>(Optional) An array consisting of one or more arrays, each of which represents a collection of optional content groups whose states are intended to follow a radio button paradigm. That is, the state of at most one optional content group in each array should be ON at a time. If one group is turned ON, all others must be turned OFF. However, turning a group from ON to OFF does not force any other group to be turned ON.</p> <p>An empty array [] explicitly indicates that no such collections exist.</p> <p>In the default configuration dictionary, the default value is an empty array; in other configuration dictionaries, the default is the RBGroups value from the default configuration dictionary.</p>
Locked	array	<p>(Optional; PDF 1.6) An array of optional content groups that should be locked when this configuration is applied. The state of a locked group cannot be changed through the user interface of a viewer application. Producers can use this entry to prevent the visibility of content that depends on these groups from being changed by users.</p> <p>Default value: an empty array.</p> <p><i>Note:</i> This entry does not prevent the states of optional content groups from being changed by means other than the user interface, such as JavaScript or items in the AS entry of a configuration dictionary.</p>

Examples 4.37 and 4.38 illustrates the use of the **Order** entry to control the display of groups in a user interface.

Example 4.37

Given the following PDF objects:

```

1 0 obj <</Type /OCG /Name (Skin)>> endobj % Optional content groups
2 0 obj <</Type /OCG /Name (Bones)>> endobj
3 0 obj <</Type /OCG /Name (Bark)>> endobj
4 0 obj <</Type /OCG /Name (Wood)>> endobj

5 0 obj % Configuration dictionary
<< /Order [[(Frog Anatomy) 1 0 R 2 0 R] [(Tree Anatomy) 3 0 R 4 0 R] ]>>

```

A PDF viewer should display the optional content groups as follows:

Frog Anatomy

Skin

Bones

Tree Anatomy

Bark

Wood

Example 4.38

Given the following PDF objects:

```
/OC /L1 BDC % Page contents
/OC /L1a BDC % Layer 1
 0 0 100 100 re f % Sublayer A of layer 1
 EMC
/OC /L1b BDC % Sublayer B of layer 1
 0 100 100 100 re f
 EMC
EMC
...
<< /L1 1 0 R % Resource names
/L1a 2 0 R
/L1b 3 0 R
>>
...
1 0 obj <</Type /OCG /Name (Layer 1)>> endobj %Optional content groups
2 0 obj <</Type /OCG /Name (Sublayer A)>> endobj
3 0 obj <</Type /OCG /Name (Sublayer B)>> endobj
...
4 0 obj % Configuration dictionary
<< /Order [1 0 R [2 0 R 3 0 R]] >>
```

A PDF viewer should display the OCGs as follows:

Layer 1

Sublayer A

Sublayer B

The **AS** entry is an *auto state* array consisting of one or more *usage application dictionaries* that specify how viewer applications should automatically set the state of optional content groups based on external factors, as discussed in the following section.

Usage and Usage Application Dictionaries

Optional content groups are typically constructed to control the visibility of graphic objects that are related in some way. Objects can be related in several ways; for example, a group may contain content in a particular language or content suitable for viewing at a particular magnification.

An optional content group's usage dictionary (the value of the **Usage** entry in an optional content group dictionary; see Table 4.48) contains information describing the nature of the content controlled by the group. This dictionary can contain any combination of the entries shown in Table 4.52.

TABLE 4.52 Entries in an optional content usage dictionary

KEY	TYPE	VALUE
CreatorInfo	dictionary	<p>(<i>Optional</i>) A dictionary used by the creating application to store application-specific data associated with this optional content group. It contains two required entries:</p> <ul style="list-style-type: none">• Creator: A text string specifying the application that created the group.• Subtype: A name defining the type of content controlled by the group. Suggested values include but are not limited to Artwork, for graphic-design or publishing applications, and Technical, for technical designs such as building plans or schematics. <p>Additional entries may be included to present information relevant to the creating application or related applications.</p> <p>Note: Groups whose Intent entry contains Design typically include a CreatorInfo entry.</p>
Language	dictionary	<p>(<i>Optional</i>) A dictionary specifying the language of the content controlled by this optional content group. It has two entries:</p> <ul style="list-style-type: none">• Lang (<i>required</i>): A text string that specifies a language and possibly a locale (see Section 10.8.1, “Natural Language Specification”). For example, es-MX represents Mexican Spanish.• Preferred (<i>optional</i>): A name whose values may be ON or OFF. Default value: OFF. It is used by viewer applications when there is a partial match but no exact match between the system language and the language strings in all usage dictionaries. See “Usage and Usage Application Dictionaries” on page 380 for more information.

KEY	TYPE	VALUE
Export	dictionary	(Optional) A dictionary containing one entry, ExportState , a name whose value may be ON or OFF . This value indicates the recommended state for content in this group when the document (or part of it) is saved by a viewer application to a format that does not support optional content (for example, an earlier version of PDF or a raster image format).
Zoom	dictionary	(Optional) A dictionary specifying a range of magnifications at which the content in this optional content group is best viewed. It may contain one or both of the following entries: <ul style="list-style-type: none"> • min: The minimum recommended magnification factor at which the group should be ON. Default value: 0. • max: The magnification factor below which the group should be ON. Default value: infinity.
Print	dictionary	(Optional) A dictionary specifying that the content in this group is intended for use in printing. It contains the following optional entries: <ul style="list-style-type: none"> • Subtype: A name object specifying the kind of content controlled by the group; for example, Trapping, PrintersMarks and Watermark. • PrintState: A name that may be ON or OFF, indicating that the group should be set to that state when the document is printed from a viewer application.
View	dictionary	(Optional) A dictionary that has a single entry, ViewState , a name that may have a value of ON or OFF , indicating that the group should be set to that state when the document is opened in a viewer application.
User	dictionary	(Optional) A dictionary specifying one or more users for whom this optional content group is primarily intended. Each dictionary has two required entries: <ul style="list-style-type: none"> • Type: A name object that can be Ind (individual), Ttl (title), or Org (organization). • Name: A text string or array of text strings representing the name(s) of the individual, position or organization.
PageElement	dictionary	(Optional) A dictionary declaring that the group contains a pagination artifact. It contains one entry, Subtype , whose value is a name that can be HF (header/footer), FG (foreground image or graphic), BG (background image or graphic), or L (logo).

While the data in the usage dictionary can be viewed as information for a document user to examine, it can also be used by viewer applications to automatically

manipulate the state of optional content groups based on external factors such as current system language settings or zoom level. Document authors can use *usage application dictionaries* to specify which entries in the usage dictionary should be consulted to automatically set the state of optional content groups based on such factors. Usage application dictionaries are listed in the **AS** entry in an optional content configuration dictionary (see Table 4.51). If no **AS** entry is present, states are not automatically adjusted based on usage information.

A usage application dictionary specifies the rules for which usage entries should be used by viewer applications to automatically manipulate the state of optional content groups, which groups should be affected, and under which circumstances. Table 4.53 shows the entries in a usage application dictionary.

Note: *Usage application dictionaries are only intended for use by interactive viewer applications, not for applications that use PDF as final form output (see “Determining the State of Optional Content Groups” on page 385 for more information).*

TABLE 4.53 Entries in a usage application dictionary

KEY	TYPE	VALUE
Event	name	(Required) A name defining the situation in which this usage application dictionary should be used. May be View , Print , or Export .
OCGs	array	(Optional) An array listing the optional content groups that should have their states automatically managed based on information in their usage dictionary (see “Usage and Usage Application Dictionaries” on page 380). Default value: an empty array, indicating that no groups are affected.
Category	array	(Required) An array of names, each of which corresponds to a usage dictionary entry (see Table 4.52). When managing the states of the optional content groups in the OCGs array, each of the corresponding categories in the group’s usage dictionary should be considered.

The **Event** entry specifies whether the usage settings should be applied during viewing, printing, or exporting the document. The **OCGs** entry specifies the set of optional content groups to which usage settings should be applied. For each of the groups in **OCGs**, the entries in its usage dictionary (see Table 4.52) specified by **Category** are examined to yield a *recommended state* for the group. If all the entries yield a recommended state of **ON**, the group’s state is set to **ON**; otherwise, its state is set to **OFF**.

The entries in the usage dictionary are used as follows:

- **View:** The recommended state is the value of the **ViewState** entry. This entry allows a document to contain content that is relevant only when the document is viewed interactively, such as instructions for how to interact with the document.
- **Print:** The recommended state is the value of the **PrintState** entry. If **PrintState** is not present, the state of the optional content group is left unchanged.
- **Export:** The recommended state is the value of the **ExportState** entry.
- **Zoom:** If the current magnification level of the document is greater than or equal to **min** and less than **max**, an **ON** state is recommended; otherwise, **OFF** is recommended.
- **User:** The **Name** entry specifies a name or names to match with the user's identification. The **Type** entry determines how the **Name** entry is interpreted (name, title, or organization). If there is an exact match, an **ON** state is recommended; otherwise **OFF** is recommended.
- **Language:** This category allows the selection of content based on the language and locale of the application. If an exact match to the language and locale is found among the **Lang** entries of the optional content groups in the usage application dictionary's **OCGs** list, all groups that have exact matches receive an **ON** recommendation. If no exact match is found, but a partial match is found (that is, the language matches but not the locale), all partially matching groups that have **Preferred** entries with a value of **ON** receive an **ON** recommendation. All other groups receive an **OFF** recommendation.

Example 4.39 shows the use of an auto state array with usage application dictionaries. The **AS** entry in the default configuration dictionary is an array of three usage application dictionaries, one for each of the **Event** values **View**, **Print**, and **Export**.

Note: While this case is typical, there is no restriction on multiple entries with the same value of **Event**, which allows documents with incompatible usage application dictionaries to be combined into larger documents and have their behavior preserved. If a given optional content group appears in more than one **OCGs** array, its state is **ON** only if all categories in all the usage application dictionaries it appears in recommend a state of **ON**.

Example 4.39

```
/OCProperties % OCProperties dictionary in document catalog
  << /OCGs [1 0 R 2 0 R 3 0 R 4 0 R]
 /D << /BaseState /OFF % The default configuration
 /ON [1 0 R]
 /AS [ % Auto state array of usage application dictionaries
 << /Event /View /Category [/Zoom] /OCGs [1 0 R 2 0 R 3 0 R 4 0 R] >>
 << /Event /Print /Category [/Print] /OCGs [4 0 R] >>
 << /Event /Export /Category [/Export] /OCGs [3 0 R 4 0 R] >>
 ]
  >>
>>
...
1 0 obj
  << /Type /OCG
 /Name (20000 foot view)
 /Usage << /Zoom << /max 1.0 >> >>
  >>
endobj
2 0 obj
  << /Type /OCG
 /Name (10000 foot view)
 /Usage << /Zoom << /min 1.0 /max 2.0 >> >>
  >>
endobj
3 0 obj
  << /Type /OCG
 /Name (1000 foot view)
 /Usage << /Zoom << /min 2.0 /max 20.0 >>
 /Export << /ExportState /OFF >> >>
  >>
endobj
4 0 obj
  << /Type /OCG
 /Name (Copyright notice)
 /Usage << /Print << /PrintState /ON >>
 /Export << /ExportState /ON>> >>
  >>
endobj
```

In the example, the usage application dictionary with event type **View** specifies that all optional content groups are to have their states managed based on zoom

level when viewing. Three groups (objects 1, 2, and 3) contain **Zoom** usage information. Object 4 has none; therefore, it is not affected by zoom level changes. Object 3 receives an **OFF** recommendation when exporting. When printing or exporting, object 4 receives an **ON** recommendation.

Determining the State of Optional Content Groups

This section summarizes the rules by which applications make use of the configuration and usage application dictionaries to set the state of optional content groups. For purposes of this discussion, it is useful to distinguish the following types of applications:

- Viewer applications, such as Acrobat, which allow users to interact with the document in various ways.
- Design applications, which offer layering features for collecting groups of graphics together and selectively hiding or viewing them.

Note: The following rules are not meant to apply to design applications; they may manage their states in an entirely different manner if they choose.

- Aggregating applications, which import PDF files as graphics.
- Printing applications, which print PDF files.

When a document is first opened, its optional content groups are assigned a state based on the **D** (default) configuration dictionary in the **OCProperties** dictionary:

1. The value of **BaseState** is applied to all the groups.
2. The groups listed in either the **ON** or **OFF** array (depending on which one is opposite to **BaseState**) have their states adjusted.

This state is the recommended state for printing and aggregating applications, which should not apply the changes based on usage application dictionaries described below. However, for more advanced functionality, they may provide user control for manipulating the individual states of optional content groups.

Note: Viewer applications should also provide users with an option to view documents in this state (that is, to disable the automatic adjustments discussed below). This option permits an accurate preview of the content as it will appear when placed into an aggregating application or sent to a stand-alone printing system.

The remaining discussion in this section applies only to viewer applications. Such applications should examine the **AS** array for usage application dictionaries that have an **Event** of type **View**. For each one found, the groups listed in its **OCGs** array should be adjusted as described in “Usage and Usage Application Dictionaries” on page 380.

Subsequently, the document is ready for interactive viewing by a user. Whenever there is a change to a factor that the usage application dictionaries with event type **View** depend on (such as zoom level), the corresponding dictionaries should be reapplied.

The user may manipulate optional content group states manually or by triggering **SetOCGState** actions (see “Set-OCG-State Actions” on page 667) by, for example, clicking links or bookmarks. Manual changes override the states that were set automatically. The states of these groups remain overridden and are not readjusted based on usage application dictionaries with event type **View** as long as the document is open (or until the user reverts the document to its original state).

When a document is printed by a viewer application, usage application dictionaries with an event type **Print** are applied over the current states of optional content groups. These changes persist only for the duration of the print operation; then all groups revert to their prior states.

Similarly, when a document is exported to an earlier version of PDF or other format that does not support optional content, usage application dictionaries with an event type **Export** are applied over the current states of optional content groups. Changes persist only for the duration of the export operation; then all groups revert to their prior states.

Note: Although the event types **Print** and **Export** have identically named counterparts that are usage categories, the corresponding usage application dictionaries are permitted to specify that other categories may be applied.

CHAPTER 5

Text

This chapter describes the special facilities in PDF for dealing with text—specifically, for representing characters with glyphs from fonts. A glyph is a graphical shape and is subject to all graphical manipulations, such as coordinate transformation. Because of the importance of text in most page descriptions, PDF provides higher-level facilities that permit an application to describe, select, and render glyphs conveniently and efficiently.

The first section is a general description of how glyphs from fonts are painted on the page. Subsequent sections cover the following topics in detail:

- *Text state*. A subset of the graphics state parameters pertain to text, including parameters that select the font, scale the glyphs to an appropriate size, and accomplish other graphical effects.
- *Text objects and operators*. The text operators specify the glyphs to be painted, represented by string objects whose values are interpreted as sequences of character codes. A text object encloses a sequence of text operators and associated parameters.
- *Font data structures*. Font dictionaries and associated data structures provide information that a consumer application needs to interpret the text and position the glyphs properly. The definitions of the glyphs themselves are contained in *font programs*, which may be embedded in the PDF file, built into the application, or obtained from an external font file.

5.1 Organization and Use of Fonts

A *character* is an abstract symbol, whereas a *glyph* is a specific graphical rendering of a character. For example, the glyphs A, A, and A are renderings of the abstract “A” character. Historically these two terms have often been used interchangeably in computer typography (as evidenced by the names chosen for some PDF dictionary keys and PostScript operators), but advances in this area have made the distinction more meaningful. Consequently, this book distinguishes between characters and glyphs, though with some residual names that are inconsistent.

Glyphs are organized into fonts. A *font* defines glyphs for a particular character set; for example, the Helvetica and Times fonts define glyphs for a set of standard Latin characters. A font for use with a PDF consumer application is prepared in the form of a program. Such a *font program* is written in a special-purpose language, such as the *Type 1* or *TrueType* font format, that is understood by a specialized font interpreter.

In PDF, the term *font* refers to a *font dictionary*, a PDF object that identifies the font program and contains additional information about it. There are several different font types, identified by the **Subtype** entry of the font dictionary.

For most font types, the font program is defined in a separate *font file*, which may be either embedded in a PDF stream object or obtained from an external source. The font program contains *glyph descriptions* that generate glyphs.

A content stream paints glyphs on the page by specifying a font dictionary and a string object that is interpreted as a sequence of one or more character codes identifying glyphs in the font. This operation is called *showing* the text string; the text strings drawn in this way are called *show strings*. The glyph description consists of a sequence of graphics operators that produce the specific shape for that character in this font. To render a glyph, the application executes the glyph description.

Programmers who have experience with scan conversion of general shapes may be concerned about the amount of computation that this description seems to imply. However, this is only the abstract behavior of glyph descriptions and font programs, not how they are implemented. In fact, an efficient implementation can be achieved through careful caching and reuse of previously rendered glyphs.

5.1.1 Basics of Showing Text

Example 5.1 illustrates the most straightforward use of a font. The text ABC is placed 10 inches from the bottom of the page and 4 inches from the left edge, using 12-point Helvetica.

Example 5.1

```
BT  
/F13 12 Tf  
288 720 Td  
(ABC) Tj  
ET
```

The five lines of this example perform the following steps:

1. Begin a text object.
2. Set the font and font size to use, installing them as parameters in the text state.
(The font resource identified by the name F13 specifies the font externally known as Helvetica.)
3. Specify a starting position on the page, setting parameters in the text object.
4. Paint the glyphs for a string of characters at that position.
5. End the text object.

The following paragraphs explain these operations in more detail.

To paint glyphs, a content stream must first identify the font to be used. The **Tf** operator specifies the name of a font resource—that is, an entry in the **Font** subdictionary of the current resource dictionary. The value of that entry is a font dictionary. The font dictionary identifies the font's externally known name, such as Helvetica, and supplies some additional information that the application needs to paint glyphs from that font. The font dictionary optionally provides the definition of the font program itself.

Note: *The font resource name presented to the Tf operator is arbitrary, as are the names for all kinds of resources. It bears no relationship to an actual font name, such as Helvetica.*

Example 5.2 illustrates an excerpt from the current page's resource dictionary, which defines the font dictionary that is referenced as F13 in Example 5.1.

Example 5.2

```
/Resources
<< /Font << /F13 23 0 R >>
>>
23 0 obj
<< /Type /Font
/Subtype /Type1
/BaseFont /Helvetica
>>
endobj
```

A font defines the glyphs for one standard size. This standard is arranged so that the nominal height of tightly spaced lines of text is 1 unit. In the default user coordinate system, this means the standard glyph size is 1 unit in user space, or 1/72 inch. (In PDF 1.6, the size of this unit may be specified as greater than 1/72 inch by means of the **UserUnit** entry of the page dictionary; see Table 3.27.) The standard-size font must then be scaled to be usable. The scale factor is specified as the second operand of the **Tf** operator, thereby setting the *text font size* parameter in the graphics state. Example 5.1 establishes the Helvetica font with a 12-unit size in the graphics state.

Once the font has been selected and scaled, it can be used to paint glyphs. The **Td** operator adjusts the current text position (actually, the translation components of the text matrix, as described in Section 5.3.1, “Text-Positioning Operators”). When executed for the first time after **BT**, **Td** establishes the text position in the current user coordinate system. This determines the position on the page at which to begin painting glyphs.

The **Tj** operator takes a string operand and paints the corresponding glyphs, using the current font and other text-related parameters in the graphics state. In Example 5.1, the **Tj** operator treats each element of the string (an integer in the range 0 to 255) as a character code. Each code selects a glyph description in the font, and the glyph description is executed to paint that glyph on the page. This is the behavior of **Tj** for simple fonts, such as ordinary Latin text fonts. Interpretation of the string as a sequence of character codes is more complex for composite fonts, described in Section 5.6, “Composite Fonts.”

Note: What these steps produce on the page is not a 12-point glyph, but rather a 12-unit glyph, where the unit size is that of the text space at the time the glyphs are rendered on the page. The actual size of the glyph is determined by the text matrix

(T_m) in the text object, several text state parameters, and the current transformation matrix (CTM) in the graphics state; see Section 5.3.3, “Text Space Details.” If the text space is later scaled to make the unit size 1 centimeter, painting glyphs from the same 12-unit font generates results that are 12 centimeters high.

5.1.2 Achieving Special Graphical Effects

Normal uses of `Tj` and other glyph-painting operators cause black-filled glyphs to be painted. Other effects can be obtained by combining font operators with general graphics operators.

The color used for painting glyphs is the current color in the graphics state: either the nonstroking color or the stroking color (or both), depending on the text rendering mode (see Section 5.2.5, “Text Rendering Mode”). The default color is black, but other colors can be obtained by executing an appropriate color-setting operator or operators (see Section 4.5.7, “Color Operators”) before painting the glyphs. Example 5.3 uses text rendering mode 0 and the `g` operator to fill glyphs in 50 percent gray, as shown in Figure 5.1.

Example 5.3

```
BT  
/F13 48 Tf  
20 40 Td  
0 Tr  
0.5 g  
(ABC) Tj  
ET
```


FIGURE 5.1 *Glyphs painted in 50% gray*

Other graphical effects can be achieved by treating the glyph outline as a path instead of filling it. The *text rendering mode* parameter in the graphics state specifies whether glyph outlines are to be filled, stroked, used as a clipping boundary, or some combination of these effects. (This parameter does not apply to Type 3 fonts.)

Example 5.4 treats glyph outlines as a path to be stroked. The **T_r** operator sets the text rendering mode to 1 (stroke). The **w** operator sets the line width to 2 units in user space. Given those graphics state parameters, the **T_j** operator strokes the glyph outlines with a line 2 points thick (see Figure 5.2).

Example 5.4

```
BT  
/F13 48 Tf  
20 38 Td  
1 Tr  
2 w  
(ABC) Tj  
ET
```


FIGURE 5.2 *Glyph outlines treated as a stroked path*

Example 5.5 treats the glyphs' outlines as a clipping boundary. The **T_r** operator sets the text rendering mode to 7 (clip), causing the subsequent **T_j** operator to impose the glyph outlines as the current clipping path. All subsequent painting operations mark the page only within this path, as illustrated in Figure 5.3. This state persists until some earlier clipping path is reinstated by the **Q** operator.

Example 5.5

```
BT  
/F13 48 Tf  
20 38 Td  
7 Tr  
(ABC) Tj  
ET  
... Graphics operators to draw a starburst ...
```


FIGURE 5.3 *Graphics clipped by a glyph path*

5.1.3 Glyph Positioning and Metrics

A glyph's *width*—formally, its *horizontal displacement*—is the amount of space it occupies along the baseline of a line of text that is written horizontally. In other words, it is the distance the current text position moves (by translating text space) when the glyph is painted. Note that the width is distinct from the dimensions of the glyph outline.

In some fonts, the width is constant; it does not vary from glyph to glyph. Such fonts are called *fixed-pitch* or *monospaced*. They are used mainly for typewriter-style printing. However, most fonts used for high-quality typography associate a different width with each glyph. Such fonts are called *proportional* or *variable-pitch* fonts. In either case, the **Tj** operator positions the consecutive glyphs of a string according to their widths.

The width information for each glyph is stored both in the font dictionary and in the font program itself. (The two sets of widths must be identical; storing this information in the font dictionary, although redundant, enables a consumer appli-

cation to determine glyph positioning without having to look inside the font program.) The operators for showing text are designed on the assumption that glyphs are ordinarily positioned according to their standard widths. However, means are provided to vary the positioning in certain limited ways. For example, the **TJ** operator enables the text position to be adjusted between any consecutive pair of glyphs corresponding to characters in a text string. There are graphics state parameters to adjust character and word spacing systematically.

In addition to width, a glyph has several other metrics that influence glyph positioning and painting. For most font types, this information is largely internal to the font program and is not specified explicitly in the PDF font dictionary. However, in a Type 3 font, all metrics are specified explicitly (see Section 5.5.4, “Type 3 Fonts”).

The *glyph coordinate system* is the space in which an individual character’s glyph is defined. All path coordinates and metrics are interpreted in glyph space. For all font types except Type 3, the units of glyph space are one-thousandth of a unit of text space; for a Type 3 font, the transformation from glyph space to text space is defined by a *font matrix* specified in an explicit **FontMatrix** entry in the font. Figure 5.4 shows a typical glyph outline and its metrics.

FIGURE 5.4 *Glyph metrics*

The *glyph origin* is the point (0, 0) in the glyph coordinate system. **Tj** and other text-showing operators position the origin of the first glyph to be painted at the origin of text space. For example, the following code adjusts the origin of text

space to (40, 50) in the user coordinate system and then places the origin of the A glyph at that point:

```
BT  
40 50 Td  
(ABC) Tj  
ET
```

The *glyph displacement* is the distance from the glyph's origin to the point at which the origin of the *next* glyph should normally be placed when painting the consecutive glyphs of a line of text. This distance is a vector (called the *displacement vector*) in the glyph coordinate system; it has horizontal and vertical components. (A displacement that is horizontal is usually called a *width*.) Most Western writing systems, including those based on the Latin alphabet, have a positive horizontal displacement and a zero vertical displacement. Some Asian writing systems have a nonzero vertical displacement. In all cases, the text-showing operators transform the displacement vector into text space and then translate text space by that amount.

The *glyph bounding box* is the smallest rectangle (oriented with the axes of the glyph coordinate system) that just encloses the entire glyph shape. The bounding box is expressed in terms of its left, bottom, right, and top coordinates relative to the glyph origin in the glyph coordinate system.

In some writing systems, text is frequently aligned in two different directions. For example, it is common to write Japanese and Chinese glyphs either horizontally or vertically. To handle this, a font can optionally contain a second set of metrics for each glyph. Which set of metrics to use is selected according to a *writing mode*, where 0 specifies horizontal writing and 1 specifies vertical writing. This feature is available only for composite fonts, discussed in Section 5.6, “Composite Fonts.”

When a glyph has two sets of metrics, each set specifies a glyph origin and a displacement vector for that writing mode. In vertical writing, the glyph position is described by a *position vector* from the origin used for horizontal writing (origin 0) to the origin used for vertical writing (origin 1). Figure 5.5 illustrates the metrics for the two writing modes:

- The left diagram illustrates the glyph metrics associated with writing mode 0, horizontal writing. The coordinates *ll* and *ur* specify the bounding box of the glyph relative to origin 0. *w0* is the displacement vector that specifies how the

text position is changed after the glyph is painted in writing mode 0; its vertical component is always 0.

- The center diagram illustrates writing mode 1, vertical writing. $w1$ is the displacement vector for writing mode 1; its horizontal component is always 0.
- In the right diagram, v is a position vector defining the position of origin 1 relative to origin 0.

FIGURE 5.5 Metrics for horizontal and vertical writing modes

Glyph metric information is also available separately in the form of Adobe font metrics (AFM) and Adobe composite font metrics (ACFM) files. These files are for use by application programs that generate PDF page descriptions and must make formatting decisions based on the widths and other metrics of glyphs. Also available in the AFM and ACFM files is kerning information, which allows an application generating a PDF file to determine spacing adjustments between glyphs depending on context. Specifications for the AFM and ACFM file formats are available in Adobe Technical Note #5004, *Adobe Font Metrics File Format Specification*; the files can be obtained from the Adobe Solutions Network Web site (see the Bibliography).

5.2 Text State Parameters and Operators

The *text state* comprises those graphics state parameters that only affect text. There are nine parameters in the text state (see Table 5.1).

TABLE 5.1 Text state parameters

PARAMETER	DESCRIPTION
T_c	Character spacing
T_w	Word spacing
T_h	Horizontal scaling
T_l	Leading
T_f	Text font
T_{fs}	Text font size
T_{mode}	Text rendering mode
T_{rise}	Text rise
T_k	Text knockout

Except for the self-explanatory T_f and T_{fs} , these parameters are discussed further in the following sections. (As described in Section 5.3, “Text Objects,” three additional text-related parameters are defined only within a text object: T_m , the text matrix; T_{lm} , the text line matrix; and T_{rm} , the text rendering matrix.) The values of the text state parameters are consulted when text is positioned and shown (using the operators described in Sections 5.3.1, “Text-Positioning Operators,” and 5.3.2, “Text-Showing Operators”). In particular, the spacing and scaling parameters participate in a computation described in Section 5.3.3, “Text Space Details.” The text state parameters can be set using the operators listed in Table 5.2.

Note: The text knockout parameter, T_k , is set through the **TK** entry in a graphics state parameter dictionary by using the **gs** operator (see Section 4.3.4, “Graphics State Parameter Dictionaries”). There is no specific operator for setting this parameter.

The text state operators can appear outside text objects, and the values they set are retained across text objects in a single content stream. Like other graphics state parameters, these parameters are initialized to their default values at the beginning of each page.

TABLE 5.2 Text state operators

OPERANDS	OPERATOR	DESCRIPTION
<i>charSpace</i>	Tc	Set the character spacing, T_c , to <i>charSpace</i> , which is a number expressed in unscaled text space units. Character spacing is used by the Tj , TJ , and ' operators. Initial value: 0.
<i>wordSpace</i>	Tw	Set the word spacing, T_w , to <i>wordSpace</i> , which is a number expressed in unscaled text space units. Word spacing is used by the Tj , TJ , and ' operators. Initial value: 0.
<i>scale</i>	Tz	Set the horizontal scaling, T_h , to $(scale \div 100)$. <i>scale</i> is a number specifying the percentage of the normal width. Initial value: 100 (normal width).
<i>leading</i>	TL	Set the text leading, T_l , to <i>leading</i> , which is a number expressed in unscaled text space units. Text leading is used only by the T* , ', and " operators. Initial value: 0.
<i>font size</i>	Tf	Set the text font, T_f , to <i>font</i> and the text font size, T_{fs} , to <i>size</i> . <i>font</i> is the name of a font resource in the Font subdictionary of the current resource dictionary; <i>size</i> is a number representing a scale factor. There is no initial value for either <i>font</i> or <i>size</i> ; they must be specified explicitly by using Tf before any text is shown.
<i>render</i>	Tr	Set the text rendering mode, T_{mode} , to <i>render</i> , which is an integer. Initial value: 0.
<i>rise</i>	Ts	Set the text rise, T_{rise} , to <i>rise</i> , which is a number expressed in unscaled text space units. Initial value: 0.

Note that some of these parameters are expressed in *unscaled* text space units. This means that they are specified in a coordinate system that is defined by the text matrix, T_m but is not scaled by the font size parameter, T_{fs} .

5.2.1 Character Spacing

The character-spacing parameter, T_c , is a number specified in unscaled text space units (although it is subject to scaling by the T_h parameter if the writing mode is horizontal). When the glyph for each character in the string is rendered, T_c is *added* to the horizontal or vertical component of the glyph's displacement, depending on the writing mode. (See Section 5.1.3, "Glyph Positioning and Metrics," for a discussion of glyph displacements.) In the default coordinate system, horizontal coordinates increase from left to right and vertical coordinates from bottom to top. Therefore, for horizontal writing, a positive value of T_c has

the effect of expanding the distance between glyphs (see Figure 5.6), whereas for vertical writing, a *negative* value of T_c has this effect.

$T_c = 0$ (default)	Character
$T_c = 0.25$	Character

FIGURE 5.6 Character spacing in horizontal writing

5.2.2 Word Spacing

Word spacing works the same way as character spacing but applies only to the space character, code 32. The word-spacing parameter, T_w , is added to the glyph's horizontal or vertical displacement (depending on the writing mode). For horizontal writing, a positive value for T_w has the effect of increasing the spacing between words. For vertical writing, a positive value for T_w *decreases* the spacing between words (and a negative value increases it), since vertical coordinates increase from bottom to top. Figure 5.7 illustrates the effect of word spacing in horizontal writing.

$T_w = 0$ (default)	Word Space
$T_w = 2.5$	Word Space

FIGURE 5.7 Word spacing in horizontal writing

Note: Word spacing is applied to every occurrence of the single-byte character code 32 in a string when using a simple font or a composite font that defines code 32 as a single-byte code. It does not apply to occurrences of the byte value 32 in multiple-byte codes.

5.2.3 Horizontal Scaling

The horizontal scaling parameter, T_h , adjusts the width of glyphs by stretching or compressing them in the horizontal direction. Its value is specified as a percentage of the normal width of the glyphs, with 100 being the normal width. The scaling always applies to the horizontal coordinate in text space, independently of the writing mode. It affects both the glyph's shape and its horizontal displacement (that is, its displacement vector). If the writing mode is horizontal, it also affects the spacing parameters T_c and T_w , as well as any positioning adjustments performed by the **TJ** operator. Figure 5.8 shows the effect of horizontal scaling.

FIGURE 5.8 Horizontal scaling

5.2.4 Leading

The leading parameter, T_l , is measured in unscaled text space units. It specifies the vertical distance between the baselines of adjacent lines of text, as shown in Figure 5.9.

FIGURE 5.9 Leading

The leading parameter is used by the **TD**, **T***, **',** and **"** operators; see Table 5.5 on page 406 for a precise description of its effects. This parameter always applies to the vertical coordinate in text space, independently of the writing mode.

5.2.5 Text Rendering Mode

The text rendering mode, T_{mode} , determines whether showing text causes glyph outlines to be stroked, filled, used as a clipping boundary, or some combination of the three. Stroking, filling, and clipping have the same effects for a text object as they do for a path object (see Sections 4.4.2, “Path-Painting Operators,” and 4.4.3, “Clipping Path Operators”), although they are specified in an entirely different way. The graphics state parameters affecting those operations, such as line width, are interpreted in user space rather than in text space.

Note: *The text rendering mode has no effect on text displayed in a Type 3 font (see Section 5.5.4, “Type 3 Fonts”).*

The text rendering modes are shown in Table 5.3. In the examples, a stroke color of black and a fill color of light gray are used. For the clipping modes (4 to 7), a series of lines has been drawn through the glyphs to show where the clipping occurs.

If the text rendering mode calls for filling, the current nonstroking color in the graphics state is used; if it calls for stroking, the current stroking color is used. In modes that perform both filling and stroking, the effect is as if each glyph outline were filled and then stroked in separate operations. If any of the glyphs overlap, the result is equivalent to filling and stroking them one at a time, producing the appearance of stacked opaque glyphs, rather than first filling and then stroking them all at once (see implementation note 57 in Appendix H). In the transparent imaging model, these combined filling and stroking modes are subject to further considerations; see “Special Path-Painting Considerations” on page 569.

The behavior of the clipping modes requires further explanation. Glyph outlines begin accumulating if a **BT** operator is executed while the text rendering mode is set to a clipping mode or if it is set to a clipping mode within a text object. Glyphs accumulate until the text object is ended by an **ET** operator; the text rendering mode must not be changed back to a nonclipping mode before that point.

TABLE 5.3 Text rendering modes

MODE	EXAMPLE	DESCRIPTION
0		Fill text.
1		Stroke text.
2		Fill, then stroke text.
3		Neither fill nor stroke text (invisible).
4		Fill text and add to path for clipping (see above).
5		Stroke text and add to path for clipping.
6		Fill, then stroke text and add to path for clipping.
7		Add text to path for clipping.

At the end of the text object, the accumulated glyph outlines, if any, are combined into a single path, treating the individual outlines as subpaths of that path and applying the nonzero winding number rule (see “Nonzero Winding Number Rule” on page 232). The current clipping path in the graphics state is set to the intersection of this path with the previous clipping path. As is the case for path objects, this clipping occurs *after* all filling and stroking operations for the text object have occurred. It remains in effect until some previous clipping path is restored by an invocation of the **Q** operator.

Note: If no glyphs are shown or if the only glyphs shown have no outlines (for example, if they are space characters), no clipping occurs.

5.2.6 Text Rise

Text rise, T_{rise} , specifies the distance, in unscaled text space units, to move the baseline up or down from its default location. Positive values of text rise move the baseline up. Adjustments to the baseline are useful for drawing superscripts or subscripts. The default location of the baseline can be restored by setting the text rise to 0. Figure 5.10 illustrates the effect of the text rise. Text rise always applies to the vertical coordinate in text space, regardless of the writing mode.

(This text is) Tj 5 Ts (superscripted) Tj	This text is ^{superscripted}
(This text is) Tj -5 Ts (subscripted) Tj	This text is _{subscripted}
(This) Tj -5 Ts (text) Tj 5 Ts (moves) Tj 0 Ts (around) Tj	This text moves around

FIGURE 5.10 *Text rise*

5.2.7 Text Knockout

The text knockout parameter, T_k (PDF 1.4), is a boolean flag that determines what text elements are considered elementary objects for purposes of color compositing in the transparent imaging model. Unlike other text state parameters, there is no specific operator for setting this parameter; it can be set only through the **TK** entry in a graphics state parameter dictionary by using the **gs** operator (see Section 4.3.4, “Graphics State Parameter Dictionaries”).

The text knockout parameter applies only to entire text objects; it may not be set between the **BT** and **ET** operators delimiting a text object. Its initial value is **true**. If its value is **false**, each glyph in a text object is treated as a separate elementary object; when glyphs overlap, they composite with one another.

If the parameter is **true**, all glyphs in the text object are treated together as a single elementary object; when glyphs overlap, later glyphs overwrite (“knock out”) earlier ones in the area of overlap. This behavior is equivalent to treating the entire text object as if it were a non-isolated knockout transparency group; see Section 7.3.5, “Knockout Groups.” Transparency parameters are applied to the glyphs individually rather than to the implicit transparency group as a whole:

- Graphics state parameters, including transparency parameters, are inherited from the context in which the text object appears. They are not saved and restored, nor are the transparency parameters reset at the beginning of the transparency group (as they are when a transparency group XObject is explicitly invoked). Changes made to graphics state parameters within the text object persist beyond the end of the text object.
- After the implicit transparency group for the text object has been completely evaluated, the group results are composited with the backdrop, using the **Normal** blend mode and alpha and soft mask values of 1.0.

5.3 Text Objects

A PDF *text object* consists of operators that can show text strings, move the text position, and set text state and certain other parameters. In addition, three parameters are defined only within a text object and do not persist from one text object to the next:

- T_m , the *text matrix*
- T_{lm} , the *text line matrix*
- T_{rm} , the *text rendering matrix*, which is actually just an intermediate result that combines the effects of text state parameters, the text matrix (T_m), and the current transformation matrix

A text object begins with the **BT** operator and ends with the **ET** operator, as shown below and described in Table 5.4.

BT

...Zero or more text operators or other allowed operators...

ET

TABLE 5.4 Text object operators

OPERANDS	OPERATOR	DESCRIPTION
—	BT	Begin a text object, initializing the text matrix, T_m , and the text line matrix, T_{lm} , to the identity matrix. Text objects cannot be nested; a second BT cannot appear before an ET .
—	ET	End a text object, discarding the text matrix.

These specific categories of text-related operators can appear in a text object:

- *Text state operators*, described in Section 5.2, “Text State Parameters and Operators”
- *Text-positioning operators*, described in Section 5.3.1, “Text-Positioning Operators”
- *Text-showing operators*, described in Section 5.3.2, “Text-Showing Operators”

The latter two sections also provide further details about the text object parameters described above. The other operators that can appear in a text object are those related to the general graphics state, color, and marked content, as shown in Figure 4.1 on page 197.

Note: If a content stream does not contain any text, the **Text** procedure set may be omitted (see Section 10.1, “Procedure Sets”). In those circumstances, no text operators (including operators that merely set the text state) may be present in the content stream, since those operators are defined in the same procedure set.

Note: Although text objects cannot be statically nested, text might be shown using a Type 3 font whose glyph descriptions include any graphics objects, including another text object. Likewise, the current color might be a tiling pattern whose pattern cell includes a text object.

5.3.1 Text-Positioning Operators

Text space is the coordinate system in which text is shown. It is defined by the text matrix, T_m , and the text state parameters T_{fs} , T_h , and T_{rise} , which together determine the transformation from text space to user space. Specifically, the origin of the first glyph shown by a text-showing operator is placed at the origin of text space. If text space has been translated, scaled, or rotated, then the position, size, or orientation of the glyph in user space is correspondingly altered.

TABLE 5.5 Text-positioning operators

OPERANDS	OPERATOR	DESCRIPTION
$t_x \ t_y$	Td	Move to the start of the next line, offset from the start of the current line by (t_x, t_y) . t_x and t_y are numbers expressed in unscaled text space units. More precisely, this operator performs the following assignments: $T_m = T_{lm} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_x & t_y & 1 \end{bmatrix} \times T_{lm}$
$t_x \ t_y$	TD	Move to the start of the next line, offset from the start of the current line by (t_x, t_y) . As a side effect, this operator sets the leading parameter in the text state. This operator has the same effect as the following code: $\begin{matrix} -t_y & \text{TL} \\ t_x & t_y \end{matrix} \text{Td}$
$a \ b \ c \ d \ e \ f$	Tm	Set the text matrix, T_m , and the text line matrix, T_{lm} : $T_m = T_{lm} = \begin{bmatrix} a & b & 0 \\ c & d & 0 \\ e & f & 1 \end{bmatrix}$
—	T*	The operands are all numbers, and the initial value for T_m and T_{lm} is the identity matrix, $[1 \ 0 \ 0 \ 1 \ 0 \ 0]$. Although the operands specify a matrix, they are passed to Tm as six separate numbers, not as an array. The matrix specified by the operands is not concatenated onto the current text matrix, but replaces it. Move to the start of the next line. This operator has the same effect as the code $0 \ T_l \ \text{Td}$ where T_l is the current leading parameter in the text state.

At the beginning of a text object, T_m is the identity matrix; therefore, the origin of text space is initially the same as that of user space. The *text-positioning operators*, described in Table 5.5, alter T_m and thereby control the placement of glyphs that are subsequently painted. Also, the *text-showing operators*, described in Table 5.6 in the next section, update T_m (by altering its e and f translation components) to take into account the horizontal or vertical displacement of each glyph painted as well as any character or word-spacing parameters in the text state.

Additionally, a text object keeps track of a text line matrix, T_{lm} , which captures the value of T_m at the beginning of a line of text. This is convenient for aligning evenly spaced lines of text. The text-positioning and text-showing operators read and set T_{lm} on specific occasions mentioned in Tables 5.5 and 5.6.

Note: The *text-positioning operators* can appear only within text objects.

5.3.2 Text-Showing Operators

The *text-showing operators* (Table 5.6) show text on the page, repositioning text space as they do so. All of the operators interpret the text string and apply the text state parameters as described below.

TABLE 5.6 Text-showing operators

OPERANDS	OPERATOR	DESCRIPTION
<i>string</i>	Tj	Show a text string.
<i>string</i>	'	Move to the next line and show a text string. This operator has the same effect as the code $\begin{array}{c} \text{T*} \\ \text{string Tj} \end{array}$
a_w a_c <i>string</i>	"	Move to the next line and show a text string, using a_w as the word spacing and a_c as the character spacing (setting the corresponding parameters in the text state). a_w and a_c are numbers expressed in unscaled text space units. This operator has the same effect as the following code: $\begin{array}{c} a_w \text{ Tw} \\ a_c \text{ Tc} \\ \text{string '} \end{array}$

OPERANDS	OPERATOR	DESCRIPTION
<i>array</i>	TJ	Show one or more text strings, allowing individual glyph positioning (see implementation note 58 in Appendix H). Each element of <i>array</i> can be a string or a number. If the element is a string, this operator shows the string. If it is a number, the operator adjusts the text position by that amount; that is, it translates the text matrix, T_m . The number is expressed in thousandths of a unit of text space (see Section 5.3.3, “Text Space Details,” and implementation note 59 in Appendix H). This amount is <i>subtracted</i> from the current horizontal or vertical coordinate, depending on the writing mode. In the default coordinate system, a positive adjustment has the effect of moving the next glyph painted either to the left or down by the given amount. Figure 5.11 shows an example of the effect of passing offsets to TJ .

FIGURE 5.11 Operation of the **TJ** operator in horizontal writing

Note: The text-showing operators can appear only within text objects.

A string operand of a text-showing operator is interpreted as a sequence of character codes identifying the glyphs to be painted. With most font types, each byte of the string is treated as a separate character code. The character code is then looked up in the font’s encoding to select the glyph, as described in Section 5.5.5, “Character Encoding.”

Beginning with PDF 1.2, a string may be shown in a composite font that uses multiple-byte codes to select some of its glyphs. In that case, one or more consecutive bytes of the string are treated as a single character code. The code lengths and the mappings from codes to glyphs are defined in a data structure called a *CMap*, described in Section 5.6, “Composite Fonts.”

The strings must conform to the syntax for string objects. When a string is written by enclosing the data in parentheses, bytes whose values are the same as those

of the ASCII characters left parenthesis (40), right parenthesis (41), and backslash (92) must be preceded by a backslash character. All other byte values between 0 and 255 may be used in a string object. These rules apply to each individual byte in a string object, whether the string is interpreted by the text-showing operators as single-byte or multiple-byte character codes.

Strings presented to the text-showing operators may be of any length—even a single character code per string—and may be placed on the page in any order. The grouping of glyphs into strings has no significance for the display of text. Showing multiple glyphs with one invocation of a text-showing operator such as `Tj` produces the same results as showing them with a separate invocation for each glyph. However, the performance of text searching (and other text extraction operations) is significantly better if the text strings are as long as possible and are shown in natural reading order.

Note: *In some cases, the text that is extracted can vary depending on the grouping of glyphs into strings. See, for example, “Reverse-Order Show Strings” on page 890.*

5.3.3 Text Space Details

As stated in Section 5.3.1, “Text-Positioning Operators,” text is shown in *text space*, which is defined by the combination of the text matrix, T_m , and the text state parameters T_{fs} , T_h , and T_{rise} . This determines how text coordinates are transformed into user space. Both the glyph’s shape and its displacement (horizontal or vertical) are interpreted in text space.

Note: *Glyphs are actually defined in glyph space, whose definition varies according to the font type as discussed in Section 5.1.3, “Glyph Positioning and Metrics.” Glyph coordinates are first transformed from glyph space to text space before being subjected to the transformations described below.*

The entire transformation from text space to device space can be represented by a *text rendering matrix*, T_{rm} :

$$T_{rm} = \begin{bmatrix} T_{fs} \times T_h & 0 & 0 \\ 0 & T_{fs} & 0 \\ 0 & T_{rise} & 1 \end{bmatrix} \times T_m \times CTM$$

T_{rm} is a temporary matrix; conceptually, it is recomputed before each glyph is painted during a text-showing operation.

After the glyph is painted, the text matrix is updated according to the glyph displacement and any spacing parameters that apply. First, a combined displacement is computed, denoted by t_x in horizontal writing mode or t_y in vertical writing mode (the variable corresponding to the other writing mode is set to 0):

$$t_x = \left(\left(w0 - \frac{T_j}{1000} \right) \times T_{fs} + T_c + T_w \right) \times T_h$$

$$t_y = \left(w1 - \frac{T_j}{1000} \right) \times T_{fs} + T_c + T_w$$

where

$w0$ and $w1$ are the glyph's horizontal and vertical displacements

T_j is a position adjustment specified by a number in a **TJ** array, if any

T_{fs} and T_h are the current text font size and horizontal scaling parameters in the graphics state

T_c and T_w are the current character- and word-spacing parameters in the graphics state, if applicable

The text matrix is then updated as follows:

$$T_m = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ t_x & t_y & 1 \end{bmatrix} \times T_m$$

5.4 Introduction to Font Data Structures

A font is represented in PDF as a dictionary specifying the type of font, its PostScript name, its encoding, and information that can be used to provide a substitute when the font program is not available. Optionally, the font program can be embedded as a stream object in the PDF file.

The font types are distinguished by the **Subtype** entry in the font dictionary. Table 5.7 lists the font types defined in PDF. Type 0 fonts are called *composite fonts*; other types of fonts are called *simple fonts*. In addition to fonts, PDF sup-

ports two classes of font-related objects, called *CIDFonts* and *CMaps*, described in Section 5.6.1, “CID-Keyed Fonts Overview.” *CIDFonts* are listed in Table 5.7 because, like fonts, they are collections of glyphs; however, a *CIDFont* is never used directly but only as a component of a Type 0 font.

TABLE 5.7 Font types

TYPE	SUBTYPE VALUE	DESCRIPTION
Type 0	Type0	(PDF 1.2) A <i>composite</i> font—a font composed of glyphs from a descendant <i>CIDFont</i> (see Section 5.6, “Composite Fonts”)
Type 1	Type1	A font that defines glyph shapes using Type 1 font technology (see Section 5.5.1, “Type 1 Fonts”).
	MMType1	A <i>multiple master</i> font—an extension of the Type 1 font that allows the generation of a wide variety of typeface styles from a single font (see “Multiple Master Fonts” on page 416)
Type 3	Type3	A font that defines glyphs with streams of PDF graphics operators (see Section 5.5.4, “Type 3 Fonts”)
TrueType	TrueType	A font based on the TrueType font format (see Section 5.5.2, “TrueType Fonts”)
CIDFont	CIDFontType0	(PDF 1.2) A <i>CIDFont</i> whose glyph descriptions are based on Type 1 font technology (see Section 5.6.3, “CIDFonts”)
	CIDFontType2	(PDF 1.2) A <i>CIDFont</i> whose glyph descriptions are based on TrueType font technology (see Section 5.6.3, “CIDFonts”)

For all font types, the term *font dictionary* refers to a PDF dictionary containing information about the font; likewise, a *CIDFont dictionary* contains information about a *CIDFont*. Except for Type 3, this dictionary is distinct from the *font program* that defines the font’s glyphs. That font program may be embedded in the PDF file as a stream object or be obtained from some external source.

Note: This terminology differs from that used in the PostScript language. In PostScript, a *font dictionary* is a PostScript data structure that is created as a direct result of interpreting a *font program*. In PDF, a *font program* is always treated as if it were a separate file, even if its contents are embedded in the PDF file. The *font program* is interpreted by a specialized *font interpreter* when necessary; its contents never materialize as PDF objects.

Most font programs (and related programs, such as CIDFonts and CMaps) conform to external specifications, such as the *Adobe Type 1 Font Format*. This book does not include those specifications. See the Bibliography for more information about the specifications mentioned in this chapter.

The most predictable and dependable results are produced when all font programs used to show text are embedded in the PDF file. The following sections describe precisely how to do so. If a PDF file refers to font programs that are not embedded, the results depend on the availability of fonts in the consumer application’s environment. The following sections specify some conventions for referring to external font programs. However, some details of font naming, font substitution, and glyph selection are implementation-dependent and may vary among different applications and operating system environments.

5.5 Simple Fonts

There are several types of simple fonts, all of which have the following properties:

- Glyphs in the font are selected by single-byte character codes obtained from a string that is shown by the text-showing operators. Logically, these codes index into a table of 256 glyphs; the mapping from codes to glyphs is called the font’s *encoding*. Each font program has a built-in encoding. Under some circumstances, the encoding can be altered by means described in Section 5.5.5, “Character Encoding.”
- Each glyph has a single set of metrics, including a horizontal displacement or width, as described in Section 5.1.3, “Glyph Positioning and Metrics;” that is, simple fonts support only horizontal writing mode.
- Except for Type 0 fonts, Type 3 fonts in non-Tagged PDF documents, and certain standard Type 1 fonts, every font dictionary contains a subsidiary dictionary, the *font descriptor*, containing font-wide metrics and other attributes of the font; see Section 5.7, “Font Descriptors.” Among those attributes is an optional *font file* stream containing the font program.

5.5.1 Type 1 Fonts

A Type 1 font program is a stylized PostScript program that describes glyph shapes. It uses a compact encoding for the glyph descriptions, and it includes hint information that enables high-quality rendering even at small sizes and low reso-

lutions. Details on this format are provided in a separate book, *Adobe Type 1 Font Format*. An alternative, more compact but functionally equivalent representation of a Type 1 font program is documented in Adobe Technical Note #5176, *The Compact Font Format Specification*.

Note: Although a Type 1 font program uses PostScript language syntax, using it does not require a full PostScript interpreter; a specialized Type 1 font interpreter suffices.

A Type 1 font dictionary contains the entries listed in Table 5.8. Some entries are optional for the standard 14 fonts listed under “Standard Type 1 Fonts (Standard 14 Fonts)” on page 416, but are required otherwise.

TABLE 5.8 Entries in a Type 1 font dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Font for a font dictionary.
Subtype	name	(Required) The type of font; must be Type1 for a Type 1 font.
Name	name	(Required in PDF 1.0; optional otherwise) The name by which this font is referenced in the Font subdictionary of the current resource dictionary. Note: This entry is obsolescent and its use is no longer recommended. (See implementation note 60 in Appendix H.)
BaseFont	name	(Required) The PostScript name of the font. For Type 1 fonts, this is usually the value of the FontName entry in the font program; for more information, see Section 5.2 of the <i>PostScript Language Reference</i> , Third Edition. The PostScript name of the font can be used to find the font’s definition in the consumer application or its environment. It is also the name that is used when printing to a PostScript output device.
FirstChar	integer	(Required except for the standard 14 fonts) The first character code defined in the font’s Widths array. Note: Beginning with PDF 1.5, the special treatment given to the standard 14 fonts is deprecated. All fonts used in a PDF document should be represented using a complete font descriptor. For backwards capability, viewer applications must still provide the special treatment identified for the standard 14 fonts.

KEY	TYPE	VALUE
LastChar	integer	<i>(Required except for the standard 14 fonts)</i> The last character code defined in the font's Widths array. Note: Beginning with PDF 1.5, the special treatment given to the standard 14 fonts is deprecated. All fonts used in a PDF document should be represented using a complete font descriptor. For backwards capability, viewer applications must still provide the special treatment identified for the standard 14 fonts.
Widths	array	<i>(Required except for the standard 14 fonts; indirect reference preferred)</i> An array of (LastChar – FirstChar + 1) widths, each element being the glyph width for the character code that equals FirstChar plus the array index. For character codes outside the range FirstChar to LastChar , the value of MissingWidth from the FontDescriptor entry for this font is used. The glyph widths are measured in units in which 1000 units corresponds to 1 unit in text space. These widths must be consistent with the actual widths given in the font program. (See implementation note 61 in Appendix H.) For more information on glyph widths and other glyph metrics, see Section 5.1.3, “Glyph Positioning and Metrics.” Note: Beginning with PDF 1.5, the special treatment given to the standard 14 fonts is deprecated. All fonts used in a PDF document should be represented using a complete font descriptor. For backwards capability, viewer applications must still provide the special treatment identified for the standard 14 fonts.
FontDescriptor	dictionary	<i>(Required except for the standard 14 fonts; must be an indirect reference)</i> A font descriptor describing the font's metrics other than its glyph widths (see Section 5.7, “Font Descriptors”). Note: For the standard 14 fonts, the entries FirstChar , LastChar , Widths , and FontDescriptor must either all be present or all be absent. Ordinarily, they are absent; specifying them enables a standard font to be overridden (see “Standard Type 1 Fonts (Standard 14 Fonts),” below). Note: Beginning with PDF 1.5, the special treatment given to the standard 14 fonts is deprecated. All fonts used in a PDF document should be represented using a complete font descriptor. For backwards capability, viewer applications must still provide the special treatment identified for the standard 14 fonts.
Encoding	name or dictionary	<i>(Optional)</i> A specification of the font's character encoding if different from its built-in encoding. The value of Encoding is either the name of a predefined encoding (MacRomanEncoding , MacExpertEncoding , or WinAnsiEncoding , as described in Appendix D) or an encoding dictionary that specifies differences from the font's built-in encoding or from a specified predefined encoding (see Section 5.5.5, “Character Encoding”).

KEY	TYPE	VALUE
ToUnicode	stream	(Optional; PDF 1.2) A stream containing a CMap file that maps character codes to Unicode values (see Section 5.9, “Extraction of Text Content”).

Example 5.6 shows the font dictionary for the Adobe Garamond® Semibold font. The font has an encoding dictionary (object 25), although neither the encoding dictionary nor the font descriptor (object 7) is shown in the example.

Example 5.6

```

14 0 obj
<< /Type /Font
/Subtype /Type1
/BaseFont /AGaramond-Semibold
/FirstChar 0
/LastChar 255
/Widths 21 0 R
/FontDescriptor 7 0 R
/Encoding 25 0 R
>>
endobj

21 0 obj
[ 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255
 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255 255
 255 280 438 510 510 868 834 248 320 320 420 510 255 320 255 347
 510 510 510 510 510 510 510 510 510 510 255 255 510 510 510 510 330
 781 627 627 694 784 580 533 743 812 354 354 684 560 921 780 792
 588 792 656 504 682 744 650 968 648 590 638 320 329 320 510 500
 380 420 510 400 513 409 301 464 522 268 259 484 258 798 533 492
 516 503 349 346 321 520 434 684 439 448 390 320 255 320 510 255
 627 627 694 580 780 792 744 420 420 420 420 420 402 409 409
 409 409 268 268 268 268 533 492 492 492 492 492 520 520 520 520
 486 400 510 510 506 398 520 555 800 800 1044 360 380 549 846 792
 713 510 549 549 510 522 494 713 823 549 274 354 387 768 615 496
 330 280 510 549 510 549 612 421 421 1000 255 627 627 792 1016 730
 500 1000 438 438 248 248 510 494 448 590 100 510 256 256 539 539
 486 255 248 438 1174 627 580 627 580 580 354 354 354 354 792 792
 790 792 744 744 744 268 380 380 380 380 380 380 380 380 380 380
]
endobj

```

Standard Type 1 Fonts (Standard 14 Fonts)

The PostScript names of 14 Type 1 fonts, known as the *standard 14 fonts*, are as follows:

Times–Roman	Helvetica	Courier	Symbol
Times–Bold	Helvetica–Bold	Courier–Bold	ZapfDingbats
Times–Italic	Helvetica–Oblique	Courier–Oblique	
Times–BoldItalic	Helvetica–BoldOblique	Courier–BoldOblique	

These fonts, or their font metrics and suitable substitution fonts, must be available to the consumer application. The character sets and encodings for these fonts are listed in Appendix D. The Adobe font metrics (AFM) files for the standard 14 fonts are available from the ASN Web site (see the Bibliography). For more information on font metrics, see Adobe Technical Note #5004, *Adobe Font Metrics File Format Specification*.

Ordinarily, a font dictionary that refers to one of the standard fonts should omit the **FirstChar**, **LastChar**, **Widths**, and **FontDescriptor** entries. However, it is permissible to override a standard font by including these entries and embedding the font program in the PDF file. (See implementation note 62 in Appendix H.)

Note: Beginning with PDF 1.5, the special treatment given to the standard 14 fonts is deprecated. All fonts used in a PDF document should be represented using a complete font descriptor. For backwards capability, viewer applications must still provide the special treatment identified for the standard 14 fonts.

Multiple Master Fonts

The *multiple master* font format is an extension of the Type 1 font format that allows the generation of a wide variety of typeface styles from a single font program. This is accomplished through the presence of various design dimensions in the font. Examples of design dimensions are weight (light to extra-bold) and width (condensed to expanded). Coordinates along these design dimensions (such as the degree of boldness) are specified by numbers. A particular choice of numbers selects an *instance* of the multiple master font. Adobe Technical Note #5015, *Type 1 Font Format Supplement*, describes multiple master fonts in detail.

The font dictionary for a multiple master font instance has the same entries as a Type 1 font dictionary (Table 5.8 on page 413), with the following differences:

- The value of **Subtype** is **MMType1**.
- If the PostScript name of the instance contains spaces, the spaces are replaced by underscores in the value of **BaseFont**. For instance, as illustrated in Example 5.7, the name “MinionMM 366 465 11 ” (which ends with a space character) becomes /MinionMM_366_465_11_.

Example 5.7

```
7 0 obj
<< /Type /Font
/Subtype /MMType1
/BaseFont /MinionMM_366_465_11_
/FirstChar 32
/LastChar 255
/Widths 19 0 R
/FontDescriptor 6 0 R
-Encoding 5 0 R
>>
endobj

19 0 obj
[ 187 235 317 430 427 717 607 168 326 326 421 619 219 317 219 282 427
...Omitted data...
569 0 569 607 607 239 400 400 400 253 400 400 400 400 400
]
endobj
```

This example illustrates a convention for including the numeric values of the design coordinates as part of the instance’s **BaseFont** name. This convention is commonly used for accessing multiple master font instances from an external source in the consumer application’s environment; it is documented in Adobe Technical Note #5088, *Font Naming Issues*. However, this convention is not prescribed as part of the PDF specification. In particular, if the font program for this instance is embedded in the PDF file, it must be an ordinary Type 1 font program, not a multiple master font program. This font program is called a *snapshot* of the multiple master font instance that incorporates the chosen values of the design coordinates.

5.5.2 TrueType Fonts

The *TrueType* font format was developed by Apple Computer, Inc., and has been adopted as a standard font format for the Microsoft Windows operating system. Specifications for the TrueType font file format are available in Apple's *TrueType Reference Manual* and Microsoft's *TrueType 1.0 Font Files Technical Specification*.

Note: A *TrueType* font program can be embedded directly in a PDF file as a stream object. The Type 42 font format that is defined for PostScript does not apply to PDF.

A TrueType font dictionary can contain the same entries as a Type 1 font dictionary (Table 5.8 on page 413), with the following differences:

- The value of **Subtype** is **TrueType**.
- The value of **BaseFont** is derived differently, as described below.
- The value of **Encoding** is subject to limitations that are described in Section 5.5.5, "Character Encoding."

The PostScript name for the value of **BaseFont** is determined in one of two ways:

- Use the PostScript name that is an optional entry in the "name" table of the TrueType font.
- In the absence of such an entry in the "name" table, derive a PostScript name from the name by which the font is known in the host operating system. On a Windows system, the name is based on the `lfFaceName` field in a `LOGFONT` structure; in the Mac OS, it is based on the name of the FOND resource. If the name contains any spaces, the spaces are removed.

If the font in a source document uses a bold or italic style but there is no font data for that style, the host operating system synthesizes the style. In this case, a comma and the style name (one of `Bold`, `Italic`, or `BoldItalic`) are appended to the font name. For example, for a TrueType font that is a bold variant of the New York font, the **BaseFont** value is written as `/NewYork,Bold` (as illustrated in Example 5.8).

Example 5.8

```
17 0 obj
<< /Type /Font
 /Subtype /TrueType
 /BaseFont /NewYork,Bold
 /FirstChar 0
 /LastChar 255
 /Widths 23 0 R
 /FontDescriptor 7 0 R
 /Encoding /MacRomanEncoding
>>
endobj

23 0 obj
[ 0 333 333 333 333 333 333 333 333 0 333 333 333 333 333 333 333 333 333 333
...Omitted data...
803 790 803 780 780 340 636 636 636 636 636 636 636 636 636 636 636 636
]
endobj
```

Note that for CJK (Chinese, Japanese, and Korean) fonts, the host font system's font name is often encoded in the host operating system's script. For instance, a Japanese font may have a name that is written in Japanese using some (unidentified) Japanese encoding. Thus, TrueType font names may contain multiple-byte character codes, each of which requires multiple characters to represent in a PDF name object (using the # notation to quote special characters as needed).

5.5.3 Font Subsets

PDF 1.1 permits documents to include subsets of Type 1 and TrueType fonts. The font and font descriptor that describe a font subset are slightly different from those of ordinary fonts. These differences allow an application to recognize font subsets and to merge documents containing different subsets of the same font. (For more information on font descriptors, see Section 5.7, “Font Descriptors.”)

For a font subset, the PostScript name of the font—the value of the font's **BaseFont** entry and the font descriptor's **FontName** entry—begins with a *tag* followed by a plus sign (+). The tag consists of exactly six uppercase letters; the choice of letters is arbitrary, but different subsets in the same PDF file must have different tags. For example, EOODIA+Poetica is the name of a subset of Poetica[®], a Type 1 font. (See implementation note 63 in Appendix H.)

5.5.4 Type 3 Fonts

Type 3 fonts differ from the other fonts supported by PDF. A Type 3 font dictionary defines the font; font dictionaries for other fonts simply contain information *about* the font and refer to a separate font program for the actual glyph descriptions. In Type 3 fonts, glyphs are defined by streams of PDF graphics operators. These streams are associated with character names. A separate encoding entry maps character codes to the appropriate character names for the glyphs.

Type 3 fonts are more flexible than Type 1 fonts because the glyph descriptions may contain arbitrary PDF graphics operators. However, Type 3 fonts have no hinting mechanism for improving output at small sizes or low resolutions. A Type 3 font dictionary contains the entries listed in Table 5.9.

TABLE 5.9 Entries in a Type 3 font dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Font for a font dictionary.
Subtype	name	(Required) The type of font; must be Type3 for a Type 3 font.
Name	name	(Required in PDF 1.0; optional otherwise) See Table 5.8 on page 413.
FontBBox	rectangle	(Required) A rectangle (see Section 3.8.4, “Rectangles”) expressed in the glyph coordinate system, specifying the <i>font bounding box</i> . This is the smallest rectangle enclosing the shape that would result if all of the glyphs of the font were placed with their origins coincident and then filled. If all four elements of the rectangle are zero, no assumptions are made based on the font bounding box. If any element is nonzero, it is essential that the font bounding box be accurate. If any glyph’s marks fall outside this bounding box, incorrect behavior may result.
FontMatrix	array	(Required) An array of six numbers specifying the <i>font matrix</i> , mapping glyph space to text space (see Section 5.1.3, “Glyph Positioning and Metrics”). A common practice is to define glyphs in terms of a 1000-unit glyph coordinate system, in which case the font matrix is [0.001 0 0 0.001 0 0].

KEY	TYPE	VALUE
CharProcs	dictionary	(Required) A dictionary in which each key is a character name and the value associated with that key is a content stream that constructs and paints the glyph for that character. The stream must include as its first operator either d0 or d1 , followed by operators describing one or more graphics objects, which may include path, text, or image objects. See below for more details about Type 3 glyph descriptions.
Encoding	name or dictionary	(Required) An encoding dictionary whose Differences array specifies the complete character encoding for this font (see Section 5.5.5, “Character Encoding”; also see implementation note 64 in Appendix H).
FirstChar	integer	(Required) The first character code defined in the font’s Widths array.
LastChar	integer	(Required) The last character code defined in the font’s Widths array.
Widths	array	(Required; indirect reference preferred) An array of (LastChar – FirstChar + 1) widths, each element being the glyph width for the character code that equals FirstChar plus the array index. For character codes outside the range FirstChar to LastChar , the width is 0. These widths are interpreted in glyph space as specified by FontMatrix (unlike the widths of a Type 1 font, which are in thousandths of a unit of text space).
		<i>Note: If FontMatrix specifies a rotation, only the horizontal component of the transformed width is used. That is, the resulting displacement is always horizontal in text space, as is the case for all simple fonts.</i>
FontDescriptor	dictionary	(Required in Tagged PDF documents; must be an indirect reference) A font descriptor describing the font’s default metrics other than its glyph widths (see Section 5.7, “Font Descriptors”).
Resources	dictionary	(Optional but strongly recommended; PDF 1.2) A list of the named resources, such as fonts and images, required by the glyph descriptions in this font (see Section 3.7.2, “Resource Dictionaries”). If any glyph descriptions refer to named resources but this dictionary is absent, the names are looked up in the resource dictionary of the page on which the font is used. (See implementation note 65 in Appendix H.)
ToUnicode	stream	(Optional; PDF 1.2) A stream containing a CMap file that maps character codes to Unicode values (see Section 5.9, “Extraction of Text Content”).

For each character code shown by a text-showing operator that uses a Type 3 font, the consumer application does the following:

1. Looks up the character code in the font’s **Encoding** entry, as described in Section 5.5.5, “Character Encoding,” to obtain a character name.
2. Looks up the character name in the font’s **CharProcs** dictionary to obtain a stream object containing a glyph description. (If the name is not present as a key in **CharProcs**, no glyph is painted.)
3. Invokes the glyph description, as described below. The graphics state is saved before this invocation and restored afterward; therefore, any changes the glyph description makes to the graphics state do not persist after it finishes.

When the glyph description begins execution, the current transformation matrix (CTM) is the concatenation of the font matrix (**FontMatrix** in the current font dictionary) and the text space that was in effect at the time the text-showing operator was invoked (see Section 5.3.3, “Text Space Details”). This means that shapes described in the glyph coordinate system are transformed into the user coordinate system and appear in the appropriate size and orientation on the page. The glyph description should describe the glyph in terms of absolute coordinates in the glyph coordinate system, placing the glyph origin at (0, 0) in this space. It should make no assumptions about the initial text position.

Aside from the CTM, the graphics state is inherited from the environment of the text-showing operator that caused the glyph description to be invoked. To ensure predictable results, the glyph description must initialize any graphics state parameters on which it depends. In particular, if it invokes the **S** (stroke) operator, it should explicitly set the line width, line join, line cap, and dash pattern to appropriate values. Normally, it is unnecessary and undesirable to initialize the current color parameter because the text-showing operators are designed to paint glyphs with the current color.

The glyph description must execute one of the operators described in Table 5.10 to pass width and bounding box information to the font machinery. This must precede the execution of any path construction or path-painting operators describing the glyph.

Note: Type 3 fonts in PDF are very similar to those in PostScript. Some of the information provided in Type 3 font dictionaries and glyph descriptions, while seemingly redundant or unnecessary, is nevertheless required for correct results when a

*PDF consumer application prints to a PostScript output device. This applies particularly to the operands of the **d0** and **d1** operators, which in PostScript are named **setcharwidth** and **setcachedevice**. For further explanation, see Section 5.7 of the PostScript Language Reference, Third Edition.*

TABLE 5.10 Type 3 font operators

OPERANDS	OPERATOR	DESCRIPTION
$w_x \ w_y$	d0	<p>Set width information for the glyph and declare that the glyph description specifies both its shape and its color. (Note that this operator name ends in the digit 0.) w_x specifies the horizontal displacement in the glyph coordinate system; it must be consistent with the corresponding width in the font's Widths array. w_y must be 0 (see Section 5.1.3, "Glyph Positioning and Metrics").</p> <p>This operator is permitted only in a content stream appearing in a Type 3 font's CharProcs dictionary. It is typically used only if the glyph description executes operators to set the color explicitly.</p>
$w_x \ w_y \ ll_x \ ll_y \ ur_x \ ur_y$	d1	<p>Set width and bounding box information for the glyph and declare that the glyph description specifies only shape, not color. (Note that this operator name ends in the digit 1.) w_x specifies the horizontal displacement in the glyph coordinate system; it must be consistent with the corresponding width in the font's Widths array. w_y must be 0 (see Section 5.1.3, "Glyph Positioning and Metrics").</p> <p>ll_x and ll_y are the coordinates of the lower-left corner, and ur_x and ur_y the upper-right corner, of the glyph bounding box. The glyph bounding box is the smallest rectangle, oriented with the axes of the glyph coordinate system, that completely encloses all marks placed on the page as a result of executing the glyph's description. The declared bounding box must be correct—in other words, sufficiently large to enclose the entire glyph. If any marks fall outside this bounding box, the result is unpredictable.</p> <p>A glyph description that begins with the d1 operator should not execute any operators that set the color (or other color-related parameters) in the graphics state; any use of such operators is ignored. The glyph description is executed solely to determine the glyph's shape. Its color is determined by the graphics state in effect each time this glyph is painted by a text-showing operator. For the same reason, the glyph description may not include an image; however, an image mask is acceptable, since it merely defines a region of the page to be painted with the current color.</p> <p>This operator is permitted only in a content stream appearing in a Type 3 font's CharProcs dictionary.</p>

Example of a Type 3 Font

Example shows the definition of a Type 3 font with only two glyphs—a filled square and a filled triangle, selected by the character codes a and b. Figure 5.12 shows the result of showing the string (ababab) using this font.

FIGURE 5.12 Output from Example

```
4 0 obj
<< /Type /Font
/Subtype /Type3
/FontBBox [0 0 750 750]
/FontMatrix [0.001 0 0 0.001 0 0]
/CharProcs 10 0 R
/Encoding 9 0 R
/FirstChar 97
/LastChar 98
/Widths [1000 1000]
>>
endobj

9 0 obj
<< /Type /Encoding
/Differences [97 /square /triangle]
>>
endobj

10 0 obj
<< /square 11 0 R
/triangle 12 0 R
>>
endobj
```

```
11 0 obj
<< /Length 39 >>
stream
1000 0 0 0 750 750 d1
0 0 750 750 re
f
endstream
endobj

12 0 obj
<< /Length 48 >>
stream
1000 0 0 0 750 750 d1
0 0 m
375 750 l
750 0 l
f
endstream
endobj
```

5.5.5 Character Encoding

A font's *encoding* is the association between character codes (obtained from text strings that are shown) and glyph descriptions. This section describes the character encoding scheme used with simple PDF fonts. Composite fonts (Type 0) use a different character mapping algorithm, as discussed in Section 5.6, "Composite Fonts."

Except for Type 3 fonts, every font program has a built-in encoding. Under certain circumstances, a PDF font dictionary can change a font's built-in encoding to match the requirements of the application generating the text being shown. This flexibility in character encoding is valuable for two reasons:

- It permits showing text that is encoded according to any of the various existing conventions. For example, the Microsoft Windows and Apple Mac OS operating systems use different standard encodings for Latin text, and many applications use their own special-purpose encodings.
- It permits applications to specify how characters selected from a large character set are to be encoded. Some character sets consist of more than 256 characters, including ligatures, accented characters, and other symbols required for high-

quality typography or non-Latin writing systems. Different encodings can select different subsets of the same character set.

Latin-text font programs produced by Adobe Systems use the *Adobe standard encoding*, often referred to as **StandardEncoding**. The name **StandardEncoding** has no special meaning in PDF, but this encoding does play a role as a default encoding (as shown in Table 5.11 below). The regular encodings used for Latin-text fonts on Mac OS and Windows systems are named **MacRomanEncoding** and **WinAnsiEncoding**, respectively. An encoding named **MacExpertEncoding** is used with “expert” fonts that contain additional characters useful for sophisticated typography. Complete details of these encodings and of the characters present in typical fonts are provided in Appendix D.

In PDF, a font is classified as either *nonsymbolic* or *symbolic* according to whether all of its characters are members of the Adobe standard Latin character set. This is indicated by flags in the font descriptor; see Section 5.7.1, “Font Descriptor Flags.” Symbolic fonts contain other character sets, to which the encodings mentioned above ordinarily do not apply. Such font programs have built-in encodings that are usually unique to each font. The standard 14 fonts include two symbolic fonts, **Symbol** and **ZapfDingbats**, whose encodings and character sets are documented in Appendix D.

A font program’s built-in encoding can be overridden or altered by including an **Encoding** entry in the PDF font dictionary. The possible encoding modifications depend on the font type, as discussed below. The value of the **Encoding** entry is either a named encoding (the name of one of the predefined encodings **MacRomanEncoding**, **MacExpertEncoding**, or **WinAnsiEncoding**) or an *encoding dictionary*. An encoding dictionary contains the entries listed in Table 5.11.

TABLE 5.11 Entries in an encoding dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Encoding for an encoding dictionary.
BaseEncoding	name	(Optional) The <i>base encoding</i> —that is, the encoding from which the Differences entry (if present) describes differences—specified as the name of a predefined encoding MacRomanEncoding , MacExpertEncoding , or WinAnsiEncoding (see Appendix D). If this entry is absent, the Differences entry describes differences from an implicit base encoding. For a font program that is embedded in the PDF file, the implicit base encoding is the font program’s built-in encoding, as described above and further elaborated in the sections on specific font types below. Otherwise, for a nonsymbolic font, it is StandardEncoding , and for a symbolic font, it is the font’s built-in encoding.
Differences	array	(Optional; not recommended with TrueType fonts) An array describing the differences from the encoding specified by BaseEncoding or, if BaseEncoding is absent, from an implicit base encoding. The Differences array is described below.

The value of the **Differences** entry is an array of character codes and character names organized as follows:

```
code1 name1,1 name1,2 ...
code2 name2,1 name2,2 ...
...
coden namen,1 namen,2 ...
```

Each code is the first index in a sequence of character codes to be changed. The first character name after the code becomes the name corresponding to that code. Subsequent names replace consecutive code indices until the next code appears in the array or the array ends. These sequences may be specified in any order but should not overlap.

For example, in the encoding dictionary in Example 5.9, the name quotesingle (') is associated with character code 39, Adieresis (Ä) with code 128, Aring (Å) with 129, and trademark (™) with 170.

Example 5.9

```
25 0 obj
<< /Type /Encoding
/Differences
[ 39 /quotesingle
 96 /grave
 128 /Adieresis /Aring /Ccedilla /Eacute /Ntilde /Odieresis /Udieresis
 /aacute /agrave /acircumflex /adieresis /atilde /aring /ccedilla
 /eacute /egrave /ecircumflex /adieresis /iacute /igrave /icircumflex
 /idieresis /ntilde /oacute /ograve /ocircumflex /odieresis /otilde
 /uacute /ugrave /ucircumflex /udieresis /dagger /degree /cent
 /sterling /section /bullet /paragraph /germandbls /registered
 /copyright /trademark /acute /dieresis
 174 /AE /Oslash
 177 /plusminus
 180 /yen /mu
 187 /ordfeminine /ordmasculine
 190 /ae /oslash /questiondown /exclamdown /logicalnot
 196 /florin
 199 /guillemotleft /guillemotright /ellipsis
 203 /Agrave /Atilde /Otilde /OE /oe /endash /emdash /quotedblleft
 /quotedblright /quotelleft /quoteright /divide
 216 /ydieresis /Ydieresis /fraction /currency /guilsinglleft /guilsinglright
 /fi /fl /daggerdbl /periodcentered /quotesinglbase /quotedblbase
 /perthousand /Acircumflex /Ecircumflex /Aacute /Edieresis /Egrave
 /iacute /icircumflex /Idieresis /Igrave /Oacute /Ocircumflex
 241 /Ograve /Uacute /Ucircumflex /Ugrave /dotlessi /circumflex /tilde
 /macron /breve /dotaccent /ring /cedilla /hungarumlaut /ogonek
 /caron
]
>>
endobj
```

By convention, the name `.notdef` can be used to indicate that no character name is associated with a given character code.

Encodings for Type 1 Fonts

A Type 1 font program's glyph descriptions are keyed by character *names*, not by character *codes*. Character names are ordinary PDF name objects. Descriptions of Latin alphabetic characters are normally associated with names consisting of single letters, such as `A` or `a`. Other characters are associated with names com-

posed of words, such as three, ampersand, or parenleft. A Type 1 font’s built-in encoding is defined by an **Encoding** array that is part of the font program, not to be confused with the **Encoding** entry in the PDF font dictionary.

An **Encoding** entry can alter a Type 1 font’s mapping from character codes to character names. The **Differences** array can map a code to the name of any glyph description that exists in the font program, regardless of whether that glyph is referenced by the font’s built-in encoding or by the encoding specified in the **BaseEncoding** entry.

All Type 1 font programs contain an actual glyph named .notdef. The effect produced by showing the .notdef glyph is at the discretion of the font designer; in Type 1 font programs produced by Adobe, it is the same as the space character. If an encoding maps to a character name that does not exist in the Type 1 font program, the .notdef glyph is substituted.

Encodings for Type 3 Fonts

A Type 3 font, like a Type 1 font, contains glyph descriptions that are keyed by character names; in this case, they appear as explicit keys in the font’s **CharProcs** dictionary. A Type 3 font’s mapping from character codes to character names is entirely defined by its **Encoding** entry, which is required in this case.

Encodings for TrueType Fonts

A TrueType font program’s built-in encoding maps directly from character codes to glyph descriptions by means of an internal data structure called a “cmap” (not to be confused with the CMap described in Section 5.6.4, “CMaps”). This section describes how the PDF font dictionary’s **Encoding** entry is used in conjunction with a “cmap” to map from a character code in a string to a glyph description in a TrueType font program.

A “cmap” table may contain one or more subtables that represent multiple encodings intended for use on different platforms (such as Mac OS and Windows). Each subtable is identified by the two numbers, such as (3, 1), that represent a combination of a *platform ID* and a *platform-specific encoding ID*, respectively.

Glyph names are not mandatory in TrueType fonts, although some font programs have an optional “post” table listing glyph names for the glyphs. If the consumer

application needs to select glyph descriptions by name, it translates from glyph names to codes in one of the encodings given in the font program’s “cmap” table. When there is no character code in the “cmap” that corresponds to a glyph name, the “post” table is used to select a glyph description directly from the glyph name.

Because some aspects of TrueType glyph selection are dependent on the consumer implementation or the operating system, PDF files that use TrueType fonts should follow certain guidelines to ensure predictable behavior across all applications:

- The font program should be embedded.
- A nonsymbolic font should specify **MacRomanEncoding** or **WinAnsiEncoding** as the value of its **Encoding** entry, with no **Differences** array.
- A font that is used to display glyphs that do not use **MacRomanEncoding** or **WinAnsiEncoding** should not specify an **Encoding** entry. The font descriptor’s Symbolic flag (see Table 5.20) should be set, and its font program’s “cmap” table should contain a (1, 0) subtable. It may also contain a (3, 0) subtable; if present, this subtable should map from character codes in the range 0xF000 to 0xF0FF by prepending the single-byte codes in the (1, 0) subtable with 0xF0 and mapping to the corresponding glyph descriptions.

Note: Some popular TrueType font programs contain incorrect encoding information. Implementations of TrueType font interpreters have evolved heuristics for dealing with such problems; those heuristics are not described here. For maximum portability, only well-formed TrueType font programs should be used in PDF files. Therefore, a TrueType font program in a PDF file may need to be modified to conform to the guidelines described above.

The following paragraphs describe the treatment of TrueType font encodings beginning with PDF 1.3, as implemented in Acrobat 5.0 and later viewers. This information does not necessarily apply to earlier versions or implementations.

If the font has a named **Encoding** entry of either **MacRomanEncoding** or **WinAnsiEncoding**, or if the font descriptor’s Nonsymbolic flag (see Table 5.20) is set, the viewer creates a table that maps from character codes to glyph names:

- If the **Encoding** entry is one of the names **MacRomanEncoding** or **WinAnsiEncoding**, the table is initialized with the mappings described in Appendix D.

- If the **Encoding** entry is a dictionary, the table is initialized with the entries from the dictionary's **BaseEncoding** entry (see Table 5.11). Any entries in the **Differences** array are used to update the table. Finally, any undefined entries in the table are filled using **StandardEncoding**.

If a (3, 1) “cmap” subtable (Microsoft Unicode) is present:

- A character code is first mapped to a glyph name using the table described above.
- The glyph name is then mapped to a Unicode value by consulting the *Adobe Glyph List* (see the Bibliography).
- Finally, the Unicode value is mapped to a glyph description according to the (3, 1) subtable.

If no (3, 1) subtable is present but a (1, 0) subtable (Macintosh Roman) is present:

- A character code is first mapped to a glyph name using the table described above.
- The glyph name is then mapped back to a character code according to the standard Roman encoding used on Mac OS (see note below).
- Finally, the code is mapped to a glyph description according to the (1, 0) subtable.

In either of the cases above, if the glyph name cannot be mapped as specified, the glyph name is looked up in the font program's “post” table (if one is present) and the associated glyph description is used.

Note: The standard Roman encoding that is used on Mac OS is the same as the **MacRomanEncoding** described in Appendix D, with the addition of following 15 entries and the replacement of the currency glyph with the Euro glyph, as shown in Table 5.12.

TABLE 5.12 Differences between MacRomanEncoding and Mac OS Roman encoding

NAME	CODE (OCTAL)	CODE (DECIMAL)
notequal	255	173
infinity	260	176

NAME	CODE (OCTAL)	CODE (DECIMAL)
lessequal	262	178
greaterequal	263	179
partialdiff	266	182
summation	267	183
product	270	184
pi	271	185
integral	272	186
Omega	275	189
radical	303	195
approxequal	305	197
Delta	306	198
lozenge	327	215
Euro	333	219
apple	360	240

When the font has no **Encoding** entry, or the font descriptor's Symbolic flag is set (in which case the **Encoding** entry is ignored), the following occurs:

- If the font contains a (3, 0) subtable, the range of character codes must be one of the following: 0x0000 - 0x00FF, 0xF000 - 0xF0FF, 0xF100 - 0xF1FF, or 0xF200 - 0xF2FF. Depending on the range of codes, each byte from the string is prepended with the high byte of the range, to form a two-byte character, which is used to select the associated glyph description from the subtable.
- Otherwise, if the font contains a (1, 0) subtable, single bytes from the string are used to look up the associated glyph descriptions from the subtable.

If a character cannot be mapped in any of the ways described above, the results are implementation-dependent.

5.6 Composite Fonts

A *composite font*, also called a Type 0 font, is one whose glyphs are obtained from a fontlike object called a *CIDFont*. A composite font is represented by a font dictionary whose **Subtype** value is **Type0**. The Type 0 font is known as the *root font*, and its associated CIDFont is called its *descendant*.

Note: Composite fonts in PDF are analogous to composite fonts in PostScript but with some limitations. In particular, PDF requires that the character encoding be defined by a CMap (described below), which is only one of several encoding methods available in PostScript. Also, PostScript allows a Type 0 font to have multiple descendants, which might also be Type 0 fonts. PDF supports only a single descendant, which must be a CIDFont.

When the current font is composite, the text-showing operators behave differently than with simple fonts. For simple fonts, each byte of a string to be shown selects one glyph, whereas for composite fonts, a sequence of one or more bytes can be decoded to select a glyph from the descendant CIDFont. This facility supports the use of very large character sets, such as those for the Chinese, Japanese, and Korean languages. It also simplifies the organization of fonts that have complex encoding requirements.

This section first introduces the architecture of *CID-keyed fonts*, which are the only kind of composite font supported in PDF. Then it describes the *CIDFont* and *CMap* dictionaries, which are the PDF objects that represent the correspondingly named components of a CID-keyed font. Finally, it describes the Type 0 font dictionary, which combines a CIDFont and a CMap to produce a font whose glyphs can be accessed by means of variable-length character codes in a string to be shown.

5.6.1 CID-Keyed Fonts Overview

CID-keyed fonts provide a convenient and efficient method for defining multiple-byte character encodings, fonts with a large number of glyphs, and fonts that incorporate glyphs obtained from other fonts. These capabilities provide great flexibility for representing text in writing systems for languages with large character sets, such as Chinese, Japanese, and Korean (CJK).

The CID-keyed font architecture specifies the external representation of certain font programs, called *CMap* and *CIDFont* files, along with some conventions for

combining and using those files. As mentioned earlier, PDF does not support the entire CID-keyed font architecture, which is independent of PDF; CID-keyed fonts can be used in other environments. For complete documentation on the architecture and the file formats, see Adobe Technical Notes #5092, *CID-Keyed Font Technology Overview*, and #5014, *Adobe CMap and CIDFont Files Specification*. This section describes only the PDF objects that represent these font programs.

The term *CID-keyed font* reflects the fact that *CID* (character identifier) numbers are used to index and access the glyph descriptions in the font. This method is more efficient for large fonts than the method of accessing by character name, as is used for some simple fonts. CIDs range from 0 to a maximum value that is subject to an implementation limit (see Table C.1 on page 992).

A *character collection* is an ordered set of all glyphs needed to support one or more popular character sets for a particular language. The order of the glyphs in the character collection determines the CID number for each glyph. Each CID-keyed font must explicitly reference the character collection on which its CID numbers are based; see Section 5.6.2, “*CIDSystemInfo Dictionaries*.”

A *CMap* (character map) file specifies the correspondence between character codes and the CID numbers used to identify glyphs. It is equivalent to the concept of an encoding in simple fonts. Whereas a simple font allows a maximum of 256 glyphs to be encoded and accessible at one time, a CMap can describe a mapping from multiple-byte codes to thousands of glyphs in a large CID-keyed font. For example, it can describe Shift-JIS, one of several widely used encodings for Japanese.

A CMap can reference an entire character collection, a subset, or multiple character collections. It can also reference characters in other fonts by character code or character name. The CMap mapping yields a *font number* (which in PDF is always 0) and a *character selector* (which in PDF is always a CID). Furthermore, a CMap can incorporate another CMap by reference, without having to duplicate it. These features enable character collections to be combined or supplemented and make all the constituent characters accessible to text-showing operations through a single encoding.

A *CIDFont* file contains the glyph descriptions for a character collection. The glyph descriptions themselves are typically in a format similar to those used in simple fonts, such as Type 1. However, they are identified by CIDs rather than by names, and they are organized differently.

In PDF, the CMap and CIDFont are represented by PDF objects, which are described below. The CMap and CIDFont programs themselves can be either referenced by name or embedded as stream objects in the PDF file. As stated earlier, the external file formats are documented in Adobe Technical Note #5014, *Adobe CMap and CIDFont Files Specification*.

A CID-keyed font, then, is the combination of a CMap with a CIDFont containing glyph descriptions. It is represented as a Type 0 font. It contains an **Encoding** entry whose value is a CMap dictionary, and its **DescendantFonts** entry references the CIDFont dictionary with which the CMap has been combined.

5.6.2 **CIDSystemInfo** Dictionaries

CIDFont and CMap dictionaries contain a **CIDSystemInfo** entry specifying the character collection assumed by the CIDFont associated with the CMap—that is, the interpretation of the CID numbers used by the CIDFont. A character collection is uniquely identified by the **Registry**, **Ordering**, and **Supplement** entries in the **CIDSystemInfo** dictionary, as described in Table 5.13. Character collections whose **Registry** and **Ordering** values are the same are compatible.

The **CIDSystemInfo** entry in a CIDFont is a dictionary that specifies the CIDFont's character collection. The CIDFont need not contain glyph descriptions for all the CIDs in a collection; it can contain a subset. The **CIDSystemInfo** entry in a CMap is either a single dictionary or an array of dictionaries, depending on whether it associates codes with a single character collection or with multiple character collections; see Section 5.6.4, “CMaps.”

For proper behavior, the **CIDSystemInfo** entry of a CMap should be compatible with that of the CIDFont or CIDFonts with which it is used. If they are incompatible, the effects produced are unpredictable.

TABLE 5.13 Entries in a **CIDSystemInfo** dictionary

KEY	TYPE	VALUE
Registry	ASCII string	(Required) A string identifying the issuer of the character collection—for example, Adobe. For information about assigning a registry identifier, contact the Adobe Solutions Network or consult the ASN Web site (see the Bibliography).
Ordering	ASCII string	(Required) A string that uniquely names the character collection within the specified registry—for example, Japan1.

KEY	TYPE	VALUE
Supplement	integer	(Required) The <i>supplement number</i> of the character collection. An original character collection has a supplement number of 0. Whenever additional CIDs are assigned in a character collection, the supplement number is increased. Supplements do not alter the ordering of existing CIDs in the character collection. This value is not used in determining compatibility between character collections.

5.6.3 CIDFonts

A CIDFont program contains glyph descriptions that are accessed using a CID as the character selector. There are two types of CIDFonts:

- A Type 0 CIDFont contains glyph descriptions based on the Adobe Type 1 font format
- Note:** The term “Type 0” when applied to a CIDFont has a different meaning than for a “Type 0 font”.
- A Type 2 CIDFont contains glyph descriptions based on the TrueType font format

A CIDFont dictionary is a PDF object that contains information about a CIDFont program. Although its **Type** value is **Font**, a CIDFont is not actually a font. It does not have an **Encoding** entry, it cannot be listed in the **Font** subdictionary of a resource dictionary, and it cannot be used as the operand of the **Tf** operator. It is used only as a descendant of a Type 0 font. The CMap in the Type 0 font is what defines the encoding that maps character codes to CIDs in the CIDFont. Table 5.14 lists the entries in a CIDFont dictionary.

TABLE 5.14 Entries in a CIDFont dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Font for a CIDFont dictionary.
Subtype	name	(Required) The type of CIDFont; CIDFontType0 or CIDFontType2 .
BaseFont	name	(Required) The PostScript name of the CIDFont. For Type 0 CIDFonts, this is usually the value of the CIDFontName entry in the CIDFont program. For Type 2 CIDFonts, it is derived the same way as for a simple TrueType font; see Section 5.5.2, “TrueType Fonts.” In either case, the name can have a subset prefix if appropriate; see Section 5.5.3, “Font Subsets.”

KEY	TYPE	VALUE
CIDSystemInfo	dictionary	(Required) A dictionary containing entries that define the character collection of the CIDFont. See Table 5.13 on page 435.
FontDescriptor	dictionary	(Required; must be an indirect reference) A font descriptor describing the CIDFont’s default metrics other than its glyph widths (see Section 5.7, “Font Descriptors”).
DW	integer	(Optional) The default width for glyphs in the CIDFont (see “Glyph Metrics in CIDFonts” on page 439). Default value: 1000.
W	array	(Optional) A description of the widths for the glyphs in the CIDFont. The array’s elements have a variable format that can specify individual widths for consecutive CIDs or one width for a range of CIDs (see “Glyph Metrics in CIDFonts” on page 439). Default value: none (the DW value is used for all glyphs).
DW2	array	(Optional; applies only to CIDFonts used for vertical writing) An array of two numbers specifying the default metrics for vertical writing (see “Glyph Metrics in CIDFonts” on page 439). Default value: [880 –1000].
W2	array	(Optional; applies only to CIDFonts used for vertical writing) A description of the metrics for vertical writing for the glyphs in the CIDFont (see “Glyph Metrics in CIDFonts” on page 439). Default value: none (the DW2 value is used for all glyphs).
CIDToGIDMap	stream or name	(Optional; Type 2 CIDFonts only) A specification of the mapping from CIDs to glyph indices. If the value is a stream, the bytes in the stream contain the mapping from CIDs to glyph indices: the glyph index for a particular CID value c is a 2-byte value stored in bytes $2 \times c$ and $2 \times c + 1$, where the first byte is the high-order byte. If the value of CIDToGIDMap is a name, it must be Identity , indicating that the mapping between CIDs and glyph indices is the identity mapping. Default value: Identity . This entry may appear only in a Type 2 CIDFont whose associated TrueType font program is embedded in the PDF file (see the next section).

Glyph Selection in CIDFonts

Type 0 and Type 2 CIDFonts handle the mapping from CIDs to glyph descriptions in somewhat different ways.

For Type 0, the CIDFont program contains glyph descriptions that are identified by CIDs. The CIDFont program identifies the character collection by a **CIDSystemInfo** dictionary, which should simply be copied into the PDF CIDFont dictionary. CIDs are interpreted uniformly in all CIDFont programs supporting a given character collection, whether the program is embedded in the PDF file or obtained from an external source.

When the CIDFont contains an embedded font program that is represented in the Compact Font Format (CFF), the **FontFile3** entry in the font descriptor (see Table 5.23) can be **CIDFontType0C** or **OpenType**. There are two cases, depending on the contents of the font program:

- The “CFF” font program has a Top DICT that uses CIDFont operators: The CIDs are used to determine the GID value for the glyph procedure using the charset table in the CFF program. The GID value is then used to look up the glyph procedure using the CharStrings INDEX table. Although in many fonts the CID value and GID value are the same, the CID and GID values may differ.
- The “CFF” font program has a Top DICT that does not use CIDFont operators: The CIDs are used directly as GID values, and the glyph procedure is retrieved using the CharStrings INDEX.

For Type 2, the CIDFont program is actually a TrueType font program, which has no native notion of CIDs. In a TrueType font program, glyph descriptions are identified by *glyph index* values. Glyph indices are internal to the font and are not defined consistently from one font to another. Instead, a TrueType font program contains a “cmap” table that provides mappings directly from character codes to glyph indices for one or more predefined encodings.

TrueType font programs are integrated with the CID-keyed font architecture in one of two ways, depending on whether the font program is embedded in the PDF file:

- If the TrueType font program is embedded, the Type 2 CIDFont dictionary must contain a **CIDToGIDMap** entry that maps CIDs to the glyph indices for the appropriate glyph descriptions in that font program.
- If the TrueType font program is not embedded but is referenced by name, the Type 2 CIDFont dictionary must *not* contain a **CIDToGIDMap** entry, since it is not meaningful to refer to glyph indices in an external font program. In this case, CIDs do not participate in glyph selection, and only predefined CMaps

may be used with this CIDFont (see Section 5.6.4, “CMaps”). The consumer application selects glyphs by translating characters from the encoding specified by the predefined CMap to one of the encodings in the TrueType font’s “cmap” table. The means by which this is accomplished are implementation-dependent.

Even though the CIDs are sometimes not used to select glyphs in a Type 2 CIDFont, they are always used to determine the glyph metrics, as described in the next section.

Every CIDFont must contain a glyph description for CID 0, which is analogous to the .notdef character name in simple fonts (see “Handling Undefined Characters” on page 454).

Glyph Metrics in CIDFonts

As discussed in Section 5.1.3, “Glyph Positioning and Metrics,” the *width* of a glyph refers to the horizontal displacement between the origin of the glyph and the origin of the next glyph when writing in horizontal mode. In this mode, the vertical displacement between origins is always 0. Widths for a CIDFont are defined using the **DW** and **W** entries in the CIDFont dictionary. These widths must be consistent with the actual widths given in the CIDFont program. (See implementation note 61 in Appendix H.)

The **DW** entry defines the default width, which is used for all glyphs whose widths are not specified individually. This entry is particularly useful for Chinese, Japanese, and Korean fonts, in which many of the glyphs have the same width.

The **W** array allows the definition of widths for individual CIDs. The elements of the array are organized in groups of two or three, where each group is in one of the following two formats:

$$\begin{aligned} c & [w_1 \ w_2 \ \dots \ w_n] \\ c_{\text{first}} & \ c_{\text{last}} \ w \end{aligned}$$

In the first format, *c* is an integer specifying a starting CID value; it is followed by an array of *n* numbers that specify the widths for *n* consecutive CIDs, starting with *c*. The second format defines the same width, *w*, for all CIDs in the range *c_{first}* to *c_{last}*.

The following is an example of a **W** entry:

```
/W [ 120 [400 325 500]
 7080 8032 1000
 ]
```

In this example, the glyphs having CIDs 120, 121, and 122 are 400, 325, and 500 units wide, respectively. CIDs in the range 7080 through 8032 all have a width of 1000 units.

Glyphs from a CIDFont can be shown in vertical writing mode. (This is selected by the **WMode** entry in the associated CMap dictionary; see Section 5.6.4, “CMaps.”) To be used in this way, the CIDFont must define the vertical displacement for each glyph and the position vector that relates the horizontal and vertical writing origins.

The default position vector and vertical displacement vector are specified by the **DW2** entry in the CIDFont dictionary. **DW2** is an array of two values: the vertical component of the position vector v and the vertical component of the displacement vector $w1$ (see Figure 5.5 on page 396). The horizontal component of the position vector is always half the glyph width, and that of the displacement vector is always 0. For example, if the **DW2** entry is

```
/DW2 [880 -1000]
```

then a glyph’s position vector and vertical displacement vector are

$$v = (w0 \div 2, 880)$$

$$w1 = (0, -1000)$$

where $w0$ is the width (horizontal displacement) for the same glyph. Note that a negative value for the vertical component places the origin of the next glyph *below* the current glyph because vertical coordinates in a standard coordinate system increase from bottom to top.

The **W2** array allows the definition of vertical metrics for individual CIDs. The elements of the array are organized in groups of two or five, where each group is in one of the following two formats:

$c [w1_{1y} v_{1x} v_{1y} w1_{2y} v_{2x} v_{2y} ...]$
 $c_{first} c_{last} w1_{1y} v_{1x} v_{1y}$

In the first format, c is a starting CID and is followed by an array containing numbers interpreted in groups of three. Each group consists of the vertical component of the vertical displacement vector w_1 (whose horizontal component is always 0) followed by the horizontal and vertical components for the position vector v . Successive groups define the vertical metrics for consecutive CIDs starting with c . The second format defines a range of CIDs from c_{first} to c_{last} , followed by three numbers that define the vertical metrics for all CIDs in this range. For example:

```
/W2 [ 120 [-1000 250 772]
 7080 8032 -1000 500 900
 ]
```

This **W2** entry defines the vertical displacement vector for the glyph with CID 120 as $(0, -1000)$ and the position vector as $(250, 772)$. It also defines the displacement vector for CIDs in the range 7080 through 8032 as $(0, -1000)$ and the position vector as $(500, 900)$.

5.6.4 CMaps

A CMap specifies the mapping from character codes to character selectors. In PDF, the character selectors are always CIDs in a CIDFont (as mentioned earlier, PostScript CMaps may use names or codes as well). A CMap serves a function analogous to the **Encoding** dictionary for a simple font. The CMap does not refer directly to a specific CIDFont; instead, it is combined with it as part of a CID-keyed font, represented in PDF as a Type 0 font dictionary (see Section 5.6.5, “Type 0 Font Dictionaries”). Within the CMap, the character mappings refer to the associated CIDFont by *font number*, which in PDF is always 0.

Note: PDF also uses a special type of CMap to map character codes to Unicode values (see Section 5.9.2, “ToUnicode CMaps”).

A CMap also specifies the writing mode—horizontal or vertical—for any CIDFont with which the CMap is combined. The writing mode determines which metrics are to be used when glyphs are painted from that font. (Writing mode is specified as part of the CMap because, in some cases, different shapes are used when writing horizontally and vertically. In such cases, the horizontal and vertical variants of a CMap specify different CIDs for a given character code.)

A CMap may be specified in two ways:

- As a name object identifying a predefined CMap, whose definition is known to the consumer application
- As a stream object whose contents are a CMap file (see implementation note 66 in Appendix H)

Predefined CMaps

Table 5.15 lists the names of the predefined CMaps. These CMaps map character codes to CIDs in a single descendant CIDFont. CMaps whose names end in H specify horizontal writing mode; those ending in V specify vertical writing mode.

Note: Several of the CMaps define mappings from Unicode encodings to character collections. Unicode values appearing in a text string are represented in big-endian order (high-order byte first). CMap names containing "UCS2" use UCS-2 encoding; names containing "UTF16" use UTF-16BE (big-endian) encoding.

TABLE 5.15 Predefined CJK CMap names

NAME	DESCRIPTION
<i>Chinese (Simplified)</i>	
GB-EUC-H	Microsoft Code Page 936 (lfCharSet 0x86), GB 2312-80 character set, EUC-CN encoding
GB-EUC-V	Vertical version of GB-EUC-H
GBpc-EUC-H	Mac OS, GB 2312-80 character set, EUC-CN encoding, Script Manager code 19
GBpc-EUC-V	Vertical version of GBpc-EUC-H
GBK-EUC-H	Microsoft Code Page 936 (lfCharSet 0x86), GBK character set, GBK encoding
GBK-EUC-V	Vertical version of GBK-EUC-H
GBKp-EUC-H	Same as GBK-EUC-H but replaces half-width Latin characters with proportional forms and maps character code 0x24 to a dollar sign (\$) instead of a yuan symbol (¥)
GBKp-EUC-V	Vertical version of GBKp-EUC-H
GBK2K-H	GB 18030-2000 character set, mixed 1-, 2-, and 4-byte encoding

NAME	DESCRIPTION
GBK2K-V	Vertical version of GBK2K-H
UniGB-UCS2-H	Unicode (UCS-2) encoding for the Adobe-GB1 character collection
UniGB-UCS2-V	Vertical version of UniGB-UCS2-H
UniGB-UTF16-H	Unicode (UTF-16BE) encoding for the Adobe-GB1 character collection; contains mappings for all characters in the GB18030-2000 character set
UniGB-UTF16-V	Vertical version of UniGB-UTF16-H

Chinese (Traditional)

B5pc-H	Mac OS, Big Five character set, Big Five encoding, Script Manager code 2
B5pc-V	Vertical version of B5pc-H
HKscs-B5-H	Hong Kong SCS, an extension to the Big Five character set and encoding
HKscs-B5-V	Vertical version of HKscs-B5-H
ETen-B5-H	Microsoft Code Page 950 (lfCharSet 0x88), Big Five character set with ETen extensions
ETen-B5-V	Vertical version of ETen-B5-H
ETenms-B5-H	Same as ETen-B5-H but replaces half-width Latin characters with proportional forms
ETenms-B5-V	Vertical version of ETenms-B5-H
CNS-EUC-H	CNS 11643-1992 character set, EUC-TW encoding
CNS-EUC-V	Vertical version of CNS-EUC-H
UniCNS-UCS2-H	Unicode (UCS-2) encoding for the Adobe-CNS1 character collection
UniCNS-UCS2-V	Vertical version of UniCNS-UCS2-H
UniCNS-UTF16-H	Unicode (UTF-16BE) encoding for the Adobe-CNS1 character collection; contains mappings for all the characters in the HKSCS-2001 character set and contains both 2- and 4-byte character codes
UniCNS-UTF16-V	Vertical version of UniCNS-UTF16-H

NAME	DESCRIPTION
Japanese	
83pv–RKSJ–H	Mac OS, JIS X 0208 character set with KanjiTalk6 extensions, Shift-JIS encoding, Script Manager code 1
90ms–RKSJ–H	Microsoft Code Page 932 (IfCharSet 0x80), JIS X 0208 character set with NEC and IBM® extensions
90ms–RKSJ–V	Vertical version of 90ms–RKSJ–H
90msp–RKSJ–H	Same as 90ms–RKSJ–H but replaces half-width Latin characters with proportional forms
90msp–RKSJ–V	Vertical version of 90msp–RKSJ–H
90pv–RKSJ–H	Mac OS, JIS X 0208 character set with KanjiTalk7 extensions, Shift-JIS encoding, Script Manager code 1
Add–RKSJ–H	JIS X 0208 character set with Fujitsu FMR extensions, Shift-JIS encoding
Add–RKSJ–V	Vertical version of Add–RKSJ–H
EUC–H	JIS X 0208 character set, EUC-JP encoding
EUC–V	Vertical version of EUC–H
Ext–RKSJ–H	JIS C 6226 (JIS78) character set with NEC extensions, Shift-JIS encoding
Ext–RKSJ–V	Vertical version of Ext–RKSJ–H
H	JIS X 0208 character set, ISO-2022-JP encoding
V	Vertical version of H
UniJIS–UCS2–H	Unicode (UCS-2) encoding for the Adobe-Japan1 character collection
UniJIS–UCS2–V	Vertical version of UniJIS–UCS2–H
UniJIS–UCS2–HW–H	Same as UniJIS–UCS2–H but replaces proportional Latin characters with half-width forms
UniJIS–UCS2–HW–V	Vertical version of UniJIS–UCS2–HW–H
UniJIS–UTF16–H	Unicode (UTF-16BE) encoding for the Adobe-Japan1 character collection; contains mappings for all characters in the JIS X 0213:1000 character set
UniJIS–UTF16–V	Vertical version of UniJIS–UTF16–H

NAME	DESCRIPTION
Korean	
KSC–EUC–H	KS X 1001:1992 character set, EUC-KR encoding
KSC–EUC–V	Vertical version of KSC–EUC–H
KSCms–UHC–H	Microsoft Code Page 949 (lfCharSet 0x81), KS X 1001:1992 character set plus 8822 additional hangul, Unified Hangul Code (UHC) encoding
KSCms–UHC–V	Vertical version of KSCms–UHC–H
KSCms–UHC–HW–H	Same as KSCms–UHC–H but replaces proportional Latin characters with half-width forms
KSCms–UHC–HW–V	Vertical version of KSCms–UHC–HW–H
KSCpc–EUC–H	Mac OS, KS X 1001:1992 character set with Mac OS KH extensions, Script Manager Code 3
UniKS–UCS2–H	Unicode (UCS-2) encoding for the Adobe-Korea1 character collection
UniKS–UCS2–V	Vertical version of UniKS–UCS2–H
UniKS–UTF16–H	Unicode (UTF-16BE) encoding for the Adobe-Korea1 character collection
UniKS–UTF16–V	Vertical version of UniKS–UTF16–H
Generic	
Identity–H	The horizontal identity mapping for 2-byte CIDs; may be used with CIDFonts using any Registry , Ordering , and Supplement values. It maps 2-byte character codes ranging from 0 to 65,535 to the same 2-byte CID value, interpreted high-order byte first (see below).
Identity–V	Vertical version of Identity–H. The mapping is the same as for Identity–H.

The Identity–H and Identity–V CMaps can be used to refer to glyphs directly by their CIDs when showing a text string. When the current font is a Type 0 font whose **Encoding** entry is Identity–H or Identity–V, the string to be shown is interpreted as pairs of bytes representing CIDs, high-order byte first. This works with any CIDFont, independently of its character collection. Additionally, when used in conjunction with a Type 2 CIDFont whose **CIDToGIDMap** entry is **Identity**, the 2-byte CID values represent glyph indices for the glyph descriptions in the TrueType font program. This works only if the TrueType font program is embedded in the PDF file.

Table 5.16 lists the character collections referenced by the predefined CMaps for the different versions of PDF. A dash (—) indicates that the CMap is not predefined in that PDF version.

TABLE 5.16 Character collections for predefined CMaps, by PDF version

CMap	PDF 1.2	PDF 1.3	PDF 1.4	PDF 1.5
<i>Chinese (Simplified)</i>				
GB-EUC-H/V	Adobe-GB1-0	Adobe-GB1-0	Adobe-GB1-0	Adobe-GB1-0
GBpc-EUC-H	Adobe-GB1-0	Adobe-GB1-0	Adobe-GB1-0	Adobe-GB1-0
GBpc-EUC-V	—	Adobe-GB1-0	Adobe-GB1-0	Adobe-GB1-0
GBK-EUC-H/V	—	Adobe-GB1-2	Adobe-GB1-2	Adobe-GB1-2
GBKp-EUC-H/V	—	—	Adobe-GB1-2	Adobe-GB1-2
GBK2K-H/V	—	—	Adobe-GB1-4	Adobe-GB1-4
UniGB-UCS2-H/V	—	Adobe-GB1-2	Adobe-GB1-4	Adobe-GB1-4
UniGB-UTF16-H/V	—	—	—	Adobe-GB1-4
<i>Chinese (Traditional)</i>				
B5pc-H/V	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0
HKscs-B5-H/V	—	—	Adobe-CNS1-3	Adobe-CNS1-3
ETen-B5-H/V	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0
ETenms-B5-H/V	—	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0
CNS-EUC-H/V	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0	Adobe-CNS1-0
UniCNS-UCS2-H/V	—	Adobe-CNS1-0	Adobe-CNS1-3	Adobe-CNS1-3
UniCNS-UTF16-H/V	—	—	—	Adobe-CNS1-4
<i>Japanese</i>				
83pv-RKSJ-H	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1
90ms-RKSJ-H/V	Adobe-Japan1-2	Adobe-Japan1-2	Adobe-Japan1-2	Adobe-Japan1-2
90msp-RKSJ-H/V	—	Adobe-Japan1-2	Adobe-Japan1-2	Adobe-Japan1-2
90pv-RKSJ-H	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1

CMap	PDF 1.2	PDF 1.3	PDF 1.4	PDF 1.5
Add-RKSJ-H/V	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1
EUC-H/V	—	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1
Ext-RKSJ-H/V	Adobe-Japan1-2	Adobe-Japan1-2	Adobe-Japan1-2	Adobe-Japan1-2
H/V	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1	Adobe-Japan1-1
UniJIS-UCS2-H/V	—	Adobe-Japan1-2	Adobe-Japan1-4	Adobe-Japan1-4
UniJIS-UCS2-HW-H/V	—	Adobe-Japan1-2	Adobe-Japan1-4	Adobe-Japan1-4
UniJIS-UTF16-H/V	—	—	—	Adobe-Japan1-5
Korean				
KSC-EUC-H/V	Adobe-Korea1-0	Adobe-Korea1-0	Adobe-Korea1-0	Adobe-Korea1-0
KSCms-UHC-H/V	Adobe-Korea1-1	Adobe-Korea1-1	Adobe-Korea1-1	Adobe-Korea1-1
KSCms-UHC-HW-H/V	—	Adobe-Korea1-1	Adobe-Korea1-1	Adobe-Korea1-1
KSCpc-EUC-H	Adobe-Korea1-0	Adobe-Korea1-0	Adobe-Korea1-0	Adobe-Korea1-0
UniKS-UCS2-H/V	—	Adobe-Korea1-1	Adobe-Korea1-1	Adobe-Korea1-1
UniKS-UTF16-H/V	—	—	—	Adobe-Korea1-2
Generic				
Identity-H/V	Adobe-Identity-0	Adobe-Identity-0	Adobe-Identity-0	Adobe-Identity-0

As noted in Section 5.6.2, “CIDSystemInfo Dictionaries,” a character collection is identified by registry, ordering, and supplement number, and supplements are cumulative; that is, a higher-numbered supplement includes the CIDs contained in lower-numbered supplements, as well as some additional CIDs. Consequently, text encoded according to the predefined CMaps for a given PDF version is valid when interpreted by a consumer application supporting the same or a later PDF version. When interpreted by an application supporting an earlier PDF version, such text causes an error if a CMap is encountered that is not predefined for that PDF version. If character codes are encountered that were added in a higher-numbered supplement than the one corresponding to the supported PDF version, no characters are displayed for those codes; see “Handling Undefined Characters” on page 454. See also implementation note 67 in Appendix H.

Note: If an application producing a PDF file encounters text to be included that uses CIDs from a higher-numbered supplement than the one corresponding to the PDF version being generated, the application should embed the CMap for the higher-numbered supplement rather than refer to the predefined CMap (see the next section).

The CMap programs that define the predefined CMaps are available through the ASN Web site and are also provided in conjunction with the book *CJKV Information Processing* by Ken Lunde. Details on the character collections, including sample glyphs for all the CIDs, can be found in a number of Adobe Technical Notes. For more information about these Notes and the aforementioned book, see the Bibliography.

Embedded CMap Files

For character encodings that are not predefined, the PDF file must contain a stream that defines the CMap. In addition to the standard entries for streams (listed in Table 3.4 on page 62), the CMap stream dictionary contains the entries listed in Table 5.17. The data in the stream defines the mapping from character codes to a font number and a character selector. The data must follow the syntax defined in Adobe Technical Note #5014, *Adobe CMap and CIDFont Files Specification*.

TABLE 5.17 Additional entries in a CMap dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be CMap for a CMap dictionary. (Although this object is the value of an entry named Encoding in a Type 0 font, its type is CMap .)
CMapName	name	(Required) The PostScript name of the CMap. It should be the same as the value of CMapName in the CMap file.
CIDSystemInfo	dictionary	(Required) A dictionary (see Section 5.6.2, “CIDSystemInfo Dictionaries”) containing entries that define the character collection for the CIDFont or CIDFonts associated with the CMap. The value of this entry should be the same as the value of CIDSystemInfo in the CMap file. (However, it does not need to match the values of CIDSystemInfo for the Identity-H or Identity-V CMAs.)

KEY	TYPE	VALUE
WMode	integer	(Optional) A code that determines the writing mode for any CIDFont with which this CMap is combined. The possible values are 0 for horizontal and 1 for vertical. Default value: 0. The value of this entry should be the same as the value of WMode in the CMap file.
UseCMap	name or stream	(Optional) The name of a predefined CMap, or a stream containing a CMap, that is to be used as the base for this CMap. This base allows the CMap to be defined differentially, specifying only the character mappings that differ from the base CMap.

CMap Example and Operator Summary

CMap files are fully documented in Adobe Technical Note #5014, *Adobe CMap and CIDFont Files Specification*. The following example of a CMap stream object illustrates and partially explains the contents of a CMap file. There are several reasons for including this material here:

- It documents some restrictions on the contents of a CMap file that can be embedded in a PDF file.
- It provides background to aid in understanding subsequent material, particularly “CMap Mapping” on page 453.
- It is the basis for a PDF feature, the **ToUnicode** CMap, which is a minor extension of the CMap file format. This extension is described in Section 5.9, “Extraction of Text Content.”

Example 5.10 is a sample CMap for a Japanese Shift-JIS encoding. Character codes in this encoding can be either 1 or 2 bytes in length. This CMap could be used with a CIDFont that uses the same CID ordering as specified in the **CIDSystemInfo** entry. Note that several of the entries in the stream dictionary are also replicated in the stream data.

Example 5.10

```
22 0 obj
<< /Type /CMap
/CMapName /90ms-RKSJ-H
/CIDSystemInfo << /Registry (Adobe)
/Ordering (Japan1)
/Supplement 2
>>
/WMode 0
/Length 23 0 R
>>

stream
%!PS-Adobe-3.0 Resource-CMap
%%DocumentNeededResources: ProcSet (CIDInit)
%%IncludeResource: ProcSet (CIDInit)
%%BeginResource: CMap (90ms-RKSJ-H)
%%Title: (90ms-RKSJ-H Adobe Japan1 2)
%%Version: 10.001
%%Copyright: Copyright 1990-2001 Adobe Systems Inc.
%%Copyright: All Rights Reserved.
%%EndComments

/CIDInit /ProcSet findresource begin
12 dict begin
beginincmap
/CIDSystemInfo
3 dict dup begin
/Registry (Adobe) def
/Ordering (Japan1) def
/Supplement 2 def
end def

/CMapName /90ms-RKSJ-H def
/CMapVersion 10.001 def
/CMapType 1 def
/UIDOffset 950 def
/XUID [1 10 25343] def
/WMode 0 def

4 begincodespacerange
<00> <80>
<8140> <9FFC>
<A0> <DF>
<E040> <FCFC>
endcodespacerange
```

```
1 beginnotdefrange
<00> <1F> 231
endnotdefrange

100 begincidrange
<20> <7D> 231
<7E> <7E> 631
<8140> <817E> 633
<8180> <81AC> 696
<81B8> <81BF> 741
<81C8> <81CE> 749
...Additional ranges...
<FB40> <FB7E> 8518
<FB80> <FBFC> 8581
<FC40> <FC4B> 8706
endcidrange
endcmap
CMapName currentdict /CMap defineresource pop
end
end
%%EndResource
%%EOF
endstream
endobj
```

As can be seen from this example, a CMap file conforms to PostScript language syntax; however, a full PostScript interpreter is not needed to interpret it. Aside from some required boilerplate, the CMap file consists of one or more occurrences of several special CMap construction operators, invoked in a specific order. Following is a summary of these operators:

- **begincmap** and **endcmap** enclose the CMap definition.
- **usecmap** incorporates the code mappings from another CMap file. In PDF, the other CMap must also be identified in the **UseCMap** entry in the CMap dictionary (see Table 5.17 on page 448).
- **begincodespacerange** and **endcodespacerange** define *codespace ranges*—the valid input character code ranges—by specifying a pair of codes of some particular length giving the lower and upper bounds of each range; see “CMap Mapping” on page 453.

- **usefont** specifies a font number that is an implicit operand of all the character code mapping operations that follow. In PDF, the font number must be 0; therefore, **usefont** typically does not actually appear.
- **beginbfchar** and **endbfchar** define mappings of individual input character codes to character codes or character names in the associated font. **beginbfrange** and **endbfrange** do the same for ranges of input codes. In PDF, these operators may not appear in a CMap that is used as the **Encoding** entry of a Type 0 font; however, they may appear in the definition of a **ToUnicode** CMap (see Section 5.9, “Extraction of Text Content”).
- **begincidchar** and **endcidchar** define mappings of individual input character codes to CIDs in the associated CIDFont. **begincidrange** and **endcidrange** do the same, but for ranges of input codes.
- **beginnotdefchar**, **endnotdefchar**, **beginnotdefrange**, and **endnotdefrange** define notdef mappings from character codes to CIDs. As described in the section “Handling Undefined Characters” on page 454, a notdef mapping is used if the normal mapping produces a CID for which no glyph is present in the associated CIDFont.

The **beginrearrangedfont**, **endrearrangedfont**, **beginusematrix**, and **endusematrix** operators, described in Adobe Technical Note #5014, *Adobe CMap and CIDFont Files Specification*, cannot be used in CMap files embedded in a PDF file.

5.6.5 Type 0 Font Dictionaries

A Type 0 font dictionary contains the entries listed in Table 5.18.

Example 5.11 shows a Type 0 font that refers to a single CIDFont. The CMap used is one of the predefined CMAs listed in Table 5.15 on page 442 and is referenced by name.

TABLE 5.18 Entries in a Type 0 font dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Font for a font dictionary.
Subtype	name	(Required) The type of font; must be Type0 for a Type 0 font.

KEY	TYPE	VALUE
BaseFont	name	(<i>Required</i>) The PostScript name of the font. In principle, this is an arbitrary name, since there is no font program associated directly with a Type 0 font dictionary. The conventions described here ensure maximum compatibility with existing Acrobat products.
		If the descendant is a Type 0 CIDFont, this name should be the concatenation of the CIDFont’s BaseFont name, a hyphen, and the CMap name given in the Encoding entry (or the CMapName entry in the CMap). If the descendant is a Type 2 CIDFont, this name should be the same as the CIDFont’s BaseFont name.
Encoding	name or stream	(<i>Required</i>) The name of a predefined CMap, or a stream containing a CMap that maps character codes to font numbers and CIDs. If the descendant is a Type 2 CIDFont whose associated TrueType font program is not embedded in the PDF file, the Encoding entry must be a predefined CMap name (see “Glyph Selection in CIDFonts” on page 437).
DescendantFonts	array	(<i>Required</i>) A one-element array specifying the CIDFont dictionary that is the descendant of this Type 0 font.
ToUnicode	stream	(<i>Optional</i>) A stream containing a CMap file that maps character codes to Unicode values (see Section 5.9, “Extraction of Text Content”).

Example 5.11

```

14 0 obj
<< /Type /Font
/Subtype /Type0
/BaseFont /HeiseiMin-W5-90ms-RKSJ-H
/Encoding /90ms-RKSJ-H
/DescendantFonts [15 0 R]
>>
endobj

```

CMap Mapping

The **Encoding** entry of a Type 0 font dictionary specifies a CMap that determines how text-showing operators (such as **Tj**) interpret the bytes in the string to be shown when the current font is the Type 0 font. The following paragraphs describe how the characters in the string are decoded and mapped into character selectors (which in PDF must always be CIDs).

The codespace ranges in the CMap (delimited by **begincodespacerule** and **endcodespacerule**) determine how many bytes are extracted from the string for each successive character code. A codespace range is specified by a pair of codes of some particular length giving the lower and upper bounds of that range. A code is considered to match the range if it is the same length as the bounding codes and the value of each of its bytes lies between the corresponding bytes of the lower and upper bounds. The code length cannot exceed the number of bytes representable in an integer (see Appendix C).

A sequence of one or more bytes is extracted from the string and matched against the codespace ranges in the CMap. That is, the first byte is matched against 1-byte codespace ranges; if no match is found, a second byte is extracted, and the 2-byte code is matched against 2-byte codespace ranges. This process continues for successively longer codes until a match is found or all codespace ranges have been tested. There will be at most one match because codespace ranges do not overlap.

The code extracted from the string is looked up in the character code mappings for codes of that length. (These are the mappings defined by **beginbfchar**, **endbfchar**, **beginidchar**, **endidchar**, and corresponding operators for ranges.) Failing that, it is looked up in the notdef mappings, as described in the next section.

The results of the CMap mapping algorithm are a font number and a character selector. The font number is used as an index into the Type 0 font's **DescendantFonts** array to select a CIDFont. In PDF, the font number is always 0 and the character selector is always a CID; this is the only case described here. The CID is then used to select a glyph in the CIDFont. If the CIDFont contains no glyph for that CID, the notdef mappings are consulted, as described in the next section.

Handling Undefined Characters

A CMap mapping operation can fail to select a glyph for a variety of reasons. This section describes those reasons and what happens when they occur.

If a code maps to a CID for which no such glyph exists in the descendant CIDFont, the *notdef mappings* in the CMap are consulted to obtain a substitute character selector. These mappings (so called by analogy with the .notdef character mechanism in simple fonts) are delimited by the operators **beginnotdefchar**, **endnotdefchar**, **beginnotdefrange**, and **endnotdefrange**. They always map to a

CID. If a matching notdef mapping is found, the CID selects a glyph in the associated descendant, which must be a CIDFont. If no glyph exists for that CID, the glyph for CID 0 (which is required to be present) is substituted.

If the CMap does not contain either a character mapping or a notdef mapping for the code, descendant 0 is selected and the glyph for CID 0 is substituted from the associated CIDFont.

If the code is invalid—that is, the bytes extracted from the string to be shown do not match any codespace range in the CMap—a substitute glyph is chosen as just described. The character mapping algorithm is reset to its original position in the string, and a modified mapping algorithm chooses the best partially matching codespace range:

1. If the first byte extracted from the string to be shown does not match the first byte of any codespace range, the range having the shortest codes is chosen.
2. Otherwise (that is, if there is a partial match), for each additional byte extracted, the code accumulated so far is matched against the beginnings of all longer codespace ranges until the longest such partial match has been found. If multiple codespace ranges have partial matches of the same length, the one having the shortest codes is chosen.

The length of the codes in the chosen codespace range determines the total number of bytes to consume from the string for the current mapping operation.

5.7 Font Descriptors

A *font descriptor* specifies metrics and other attributes of a simple font or a CIDFont as a whole, as distinct from the metrics of individual glyphs. These font metrics provide information that enables a consumer application to synthesize a substitute font or select a similar font when the font program is unavailable. The font descriptor may also be used to embed the font program in the PDF file.

Font descriptors are not used with Type 0 fonts. Beginning with PDF 1.5, font descriptors may be used with Type 3 fonts in Tagged PDF documents (see Section 10.7, “Tagged PDF”).

A font descriptor is a dictionary whose entries specify various font attributes. The entries common to all font descriptors—for both simple fonts and CIDFonts—are

listed in Table 5.19. Additional entries in the font descriptor for a CIDFont are described in Section 5.7.2, “Font Descriptors for CIDFonts.” All integer values are units in glyph space. The conversion from glyph space to text space is described in Section 5.1.3, “Glyph Positioning and Metrics.”

TABLE 5.19 Entries common to all font descriptors

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be FontDescriptor for a font descriptor.
FontName	name	(Required) The PostScript name of the font. This name should be the same as the value of BaseFont in the font or CIDFont dictionary that refers to this font descriptor.
FontFamily	byte string	(Optional; PDF 1.5; strongly recommended for Type 3 fonts in Tagged PDF documents) A byte string specifying the preferred font family name. For example, for the font Times Bold Italic, the FontFamily is Times.
FontStretch	name	(Optional; PDF 1.5; strongly recommended for Type 3 fonts in Tagged PDF documents) The font stretch value. It must be one of the following names (ordered from narrowest to widest): UltraCondensed, ExtraCondensed, Condensed, SemiCondensed, Normal, SemiExpanded, Expanded, ExtraExpanded or UltraExpanded.
<i>Note:</i> The specific interpretation of these values varies from font to font. For example, Condensed in one font may appear most similar to Normal in another.		
FontWeight	number	(Optional; PDF 1.5; strongly recommended for Type 3 fonts in Tagged PDF documents) The weight (thickness) component of the fully-qualified font name or font specifier. The possible values are 100, 200, 300, 400, 500, 600, 700, 800, or 900, where each number indicates a weight that is at least as dark as its predecessor. A value of 400 indicates a normal weight; 700 indicates bold.
<i>Note:</i> The specific interpretation of these values varies from font to font. For example, 300 in one font may appear most similar to 500 in another.		
Flags	integer	(Required) A collection of flags defining various characteristics of the font (see Section 5.7.1, “Font Descriptor Flags”).
FontBBox	rectangle	(Required, except for Type 3 fonts) A rectangle (see Section 3.8.4, “Rectangles”), expressed in the glyph coordinate system, specifying the <i>font bounding box</i> . This is the smallest rectangle enclosing the shape that would result if all of the glyphs of the font were placed with their origins coincident and then filled.

KEY	TYPE	VALUE
ItalicAngle	number	(Required) The angle, expressed in degrees counterclockwise from the vertical, of the dominant vertical strokes of the font. (For example, the 9-o'clock position is 90 degrees, and the 3-o'clock position is -90 degrees.) The value is negative for fonts that slope to the right, as almost all italic fonts do.
Ascent	number	(Required, except for Type 3 fonts) The maximum height above the baseline reached by glyphs in this font, excluding the height of glyphs for accented characters.
Descent	number	(Required, except for Type 3 fonts) The maximum depth below the baseline reached by glyphs in this font. The value is a negative number.
Leading	number	(Optional) The spacing between baselines of consecutive lines of text. Default value: 0.
CapHeight	number	(Required for fonts that have Latin characters, except for Type 3 fonts) The vertical coordinate of the top of flat capital letters, measured from the baseline.
XHeight	number	(Optional) The font's <i>x height</i> : the vertical coordinate of the top of flat non-ascending lowercase letters (like the letter <i>x</i>), measured from the baseline, in fonts that have Latin characters. Default value: 0.
StemV	number	(Required, except for Type 3 fonts) The thickness, measured horizontally, of the dominant vertical stems of glyphs in the font.
StemH	number	(Optional) The thickness, measured vertically, of the dominant horizontal stems of glyphs in the font. Default value: 0.
AvgWidth	number	(Optional) The average width of glyphs in the font. Default value: 0.
MaxWidth	number	(Optional) The maximum width of glyphs in the font. Default value: 0.
MissingWidth	number	(Optional) The width to use for character codes whose widths are not specified in a font dictionary's Widths array. This has a predictable effect only if all such codes map to glyphs whose actual widths are the same as the value of the MissingWidth entry. Default value: 0.
FontFile	stream	(Optional) A stream containing a Type 1 font program (see Section 5.8, "Embedded Font Programs").
FontFile2	stream	(Optional; PDF 1.1) A stream containing a TrueType font program (see Section 5.8, "Embedded Font Programs").

KEY	TYPE	VALUE
FontFile3	stream	(Optional; PDF 1.2) A stream containing a font program whose format is specified by the Subtype entry in the stream dictionary (see Table 5.23 and implementation note 68 in Appendix H). At most, only one of the FontFile , FontFile2 , and FontFile3 entries may be present.
CharSet	ASCII string or byte string	(Optional; meaningful only in Type 1 fonts; PDF 1.1) A string listing the character names defined in a font subset. The names in this string must be in PDF syntax—that is, each name preceded by a slash (/). The names can appear in any order. The name .notdef should be omitted; it is assumed to exist in the font subset. If this entry is absent, the only indication of a font subset is the subset tag in the FontName entry (see Section 5.5.3, “Font Subsets”).

5.7.1 Font Descriptor Flags

The value of the **Flags** entry in a font descriptor is an unsigned 32-bit integer containing flags specifying various characteristics of the font. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). Table 5.20 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0. Figure 5.13 shows examples of fonts with these characteristics.

TABLE 5.20 Font flags

BIT POSITION	NAME	MEANING
1	FixedPitch	All glyphs have the same width (as opposed to proportional or variable-pitch fonts, which have different widths).
2	Serif	Glyphs have serifs, which are short strokes drawn at an angle on the top and bottom of glyph stems. (<i>Sans serif</i> fonts do not have serifs.)
3	Symbolic	Font contains glyphs outside the Adobe standard Latin character set. This flag and the Nonsymbolic flag cannot both be set or both be clear (see below).
4	Script	Glyphs resemble cursive handwriting.
6	Nonsymbolic	Font uses the Adobe standard Latin character set or a subset of it (see below).
7	Italic	Glyphs have dominant vertical strokes that are slanted.

BIT POSITION	NAME	MEANING
17	AllCap	Font contains no lowercase letters; typically used for display purposes, such as for titles or headlines.
18	SmallCap	Font contains both uppercase and lowercase letters. The uppercase letters are similar to those in the regular version of the same typeface family. The glyphs for the lowercase letters have the same shapes as the corresponding uppercase letters, but they are sized and their proportions adjusted so that they have the same size and stroke weight as lowercase glyphs in the same typeface family.
19	ForceBold	See below.

The Nonsymbolic flag (bit 6 in the **Flags** entry) indicates that the font's character set is the Adobe standard Latin character set (or a subset of it) and that it uses the standard names for those glyphs. This character set is shown in Section D.1, “Latin Character Set and Encodings.” If the font contains any glyphs outside this set, the Symbolic flag should be set and the Nonsymbolic flag clear. In other words, any font whose character set is not a subset of the Adobe standard character set is considered to be symbolic. This influences the font's implicit base encoding and may affect a consumer application's font substitution strategies.

Fixed-pitch font	The quick brown fox jumped.
Serif font	The quick brown fox jumped.
Sans serif font	The quick brown fox jumped.
Symbolic font	* * * ◆ * * * ○ □ □ □ ■ * □ * ◆ ○ □ * * * ◆
Script font	<i>The quick brown fox jumped.</i>
Italic font	<i>The quick brown fox jumped.</i>
All-cap font	THE QUICK BROWN FOX JUMPED
Small-cap font	THE QUICK BROWN FOX JUMPED.

FIGURE 5.13 Characteristics represented in the **Flags** entry of a font descriptor

Note: This classification of nonsymbolic and symbolic fonts is peculiar to PDF. A font may contain additional characters that are used in Latin writing systems but are outside the Adobe standard Latin character set; PDF considers such a font to be symbolic. The use of two flags to represent a single binary choice is a historical accident.

The ForceBold flag (bit 19) determines whether bold glyphs are painted with extra pixels even at very small text sizes. Typically, when glyphs are painted at small sizes on very low-resolution devices such as display screens, features of bold glyphs may appear only 1 pixel wide. Because this is the minimum feature width on a pixel-based device, ordinary (nonbold) glyphs also appear with 1-pixel-wide features and therefore cannot be distinguished from bold glyphs. If the ForceBold flag is set, features of bold glyphs may be thickened at small text sizes.

Example 5.12 illustrates a font descriptor whose **Flags** entry has the Serif, Nonsymbolic, and ForceBold flags (bits 2, 6, and 19) set.

Example 5.12

```
7 0 obj
<< /Type /FontDescriptor
 /FontName /AGaramond-Semibold
 /Flags 262178 % Bits 2, 6, and 19
 /FontBBox [-177 -269 1123 866]
 /MissingWidth 255
 /StemV 105
 /StemH 45
 /CapHeight 660
 /XHeight 394
 /Ascent 720
 /Descent -270
 /Leading 83
 /MaxWidth 1212
 /AvgWidth 478
 /ItalicAngle 0
>>
endobj
```

5.7.2 Font Descriptors for CIDFonts

In addition to the entries in Table 5.19 on page 456, the **FontDescriptor** dictionaries of CIDFonts may contain the entries listed in Table 5.21.

TABLE 5.21 Additional font descriptor entries for CIDFonts

KEY	TYPE	VALUE
Style	dictionary	(Optional) A dictionary containing entries that describe the style of the glyphs in the font (see “Style” on page 461).
Lang	name	(Optional) A name specifying the language of the font, used for encodings where the language is not implied by the encoding itself. The possible values are the codes defined by Internet RFC 3066, <i>Tags for the Identification of Languages</i> (see the Bibliography). If this entry is absent, the language is considered to be unknown.
		<i>Note:</i> This specification for the allowable language codes is introduced in PDF 1.5. Prior versions supported a subset: the 2-character language codes defined by ISO 639 (see the Bibliography).
FD	dictionary	(Optional) A dictionary whose keys identify a class of glyphs in a CIDFont. Each value is a dictionary containing entries that override the corresponding values in the main font descriptor dictionary for that class of glyphs (see “FD” on page 462).
CIDSet	stream	(Optional) A stream identifying which CIDs are present in the CIDFont file. If this entry is present, the CIDFont contains only a subset of the glyphs in the character collection defined by the CIDSystemInfo dictionary. If it is absent, the only indication of a CIDFont subset is the subset tag in the FontName entry (see Section 5.5.3, “Font Subsets”). The stream’s data is organized as a table of bits indexed by CID. The bits should be stored in bytes with the high-order bit first. Each bit corresponds to a CID. The most significant bit of the first byte corresponds to CID 0, the next bit to CID 1, and so on.

Style

The **Style** dictionary contains entries that define style attributes and values for the CIDFont. Currently, only the **Panose** entry is defined. The value of **Panose** is a 12-byte string consisting of the following elements:

- The font family class and subclass ID bytes, given in the sFamilyClass field of the “OS/2” table in a TrueType font. This field is documented in Microsoft’s *TrueType 1.0 Font Files Technical Specification*.
- Ten bytes for the PANOSE classification number for the font. The PANOSE classification system is documented in Hewlett-Packard Company’s *PANOSE Classification Metrics Guide*.

See the Bibliography for more information about these documents.

The following is an example of a **Style** entry in the font descriptor:

```
/Style << /Panose <01 05 02 02 03 00 00 00 00 00 00 00 00 00> >>
```

FD

A CIDFont may be made up of different classes of glyphs, each class requiring different sets of the font-wide attributes that appear in font descriptors. Latin glyphs, for example, may require different attributes than kanji glyphs. The font descriptor defines a set of default attributes that apply to all glyphs in the CIDFont. The **FD** entry in the font descriptor contains exceptions to these defaults.

The key for each entry in an **FD** dictionary is the name of a class of glyphs—that is, a particular subset of the CIDFont’s character collection. The entry’s value is a font descriptor whose contents are to override the font-wide attributes for that class only. This font descriptor should contain entries for metric information only; it should not include **FontFile**, **FontFile2**, **FontFile3**, or any of the entries listed in Table 5.21.

It is strongly recommended that the **FD** dictionary contain at least the metrics for the proportional Latin glyphs. With the information for these glyphs, a more accurate substitution font can be created.

The names of the glyph classes depend on the character collection, as identified by the **Registry**, **Ordering**, and **Supplement** entries in the **CIDSystemInfo** dictionary. Table 5.22 lists the valid keys for the Adobe-GB1, Adobe-CNS1, Adobe-Japan1, Adobe-Japan2, and Adobe-Korea1 character collections.

TABLE 5.22 Glyph classes in CJK fonts

CHARACTER COLLECTION	CLASS	GLYPHS IN CLASS
Adobe-GB1	Alphabetic Dingbats Generic Hanzi HRoman HRomanRot Kana Proportional ProportionalRot	Full-width Latin, Greek, and Cyrillic glyphs Special symbols Typeface-independent glyphs, such as line-drawing Full-width hanzi (Chinese) glyphs Half-width Latin glyphs Same as HRoman but rotated for use in vertical writing Japanese kana (katakana and hiragana) glyphs Proportional Latin glyphs Same as Proportional but rotated for use in vertical writing
Adobe-CNS1	Alphabetic Dingbats Generic Hanzi HRoman HRomanRot Kana Proportional ProportionalRot	Full-width Latin, Greek, and Cyrillic glyphs Special symbols Typeface-independent glyphs, such as line-drawing Full-width hanzi (Chinese) glyphs Half-width Latin glyphs Same as HRoman but rotated for use in vertical writing Japanese kana (katakana and hiragana) glyphs Proportional Latin glyphs Same as Proportional but rotated for use in vertical writing
Adobe-Japan1	Alphabetic AlphaNum Dingbats DingbatsRot Generic GenericRot HKana HKanaRot HRoman HRomanRot Kana Kanji Proportional ProportionalRot Ruby	Full-width Latin, Greek, and Cyrillic glyphs Numeric glyphs Special symbols Same as Dingbats but rotated for use in vertical writing Typeface-independent glyphs, such as line-drawing Same as Generic but rotated for use in vertical writing Half-width kana (katakana and hiragana) glyphs Same as HKana but rotated for use in vertical writing Half-width Latin glyphs Same as HRoman but rotated for use in vertical writing Full-width kana (katakana and hiragana) glyphs Full-width kanji (Chinese) glyphs Proportional Latin glyphs Same as Proportional but rotated for use in vertical writing Glyphs used for setting ruby (small glyphs that serve to annotate other glyphs with meanings or readings)
Adobe-Japan2	Alphabetic Dingbats HojoKanji	Full-width Latin, Greek, and Cyrillic glyphs Special symbols Full-width kanji glyphs

CHARACTER COLLECTION	CLASS	GLYPHS IN CLASS
Adobe-Korea1	Alphabetic	Full-width Latin, Greek, and Cyrillic glyphs
	Dingbats	Special symbols
	Generic	Typeface-independent glyphs, such as line-drawing
	Hangul	Hangul and jamo glyphs
	Hanja	Full-width hanja (Chinese) glyphs
	HRoman	Half-width Latin glyphs
	HRomanRot	Same as HRoman but rotated for use in vertical writing
	Kana	Japanese kana (katakana and hiragana) glyphs
	Proportional	Proportional Latin glyphs
	ProportionalRot	Same as Proportional but rotated for use in vertical writing

Example 5.13 illustrates an FD dictionary containing two entries.

Example 5.13

```
/FD << /Proportional 25 0 R
/HKana 26 0 R
>>

25 0 obj
<< /Type /FontDescriptor
/FontName /HeiseiMin-W3-Proportional
/Flags 2
/AvgWidth 478
/MaxWidth 1212
/MissingWidth 250
/StemV 105
/StemH 45
/CapHeight 660
/XHeight 394
/Ascent 720
/Descent -270
/Leading 83
>>
endobj

26 0 obj
<< /Type /FontDescriptor
/FontName /HeiseiMin-W3-HKana
/Flags 3
/AvgWidth 500
/MaxWidth 500
/MissingWidth 500
```

```

/StemV 50
/StemH 75
/Ascent 720
/Descent 0
/Leading 83
>>
endobj

```

5.8 Embedded Font Programs

A font program can be embedded in a PDF file as data contained in a PDF stream object. Such a stream object is also called a *font file* by analogy with font programs that are available from sources external to the consumer application. (See also implementation note 69 in Appendix H.)

Font programs are subject to copyright, and the copyright owner may impose conditions under which a font program can be used. These permissions are recorded either in the font program or as part of a separate license. One of the conditions may be that the font program cannot be embedded, in which case it should not be incorporated into a PDF file. A font program may allow embedding for the sole purpose of viewing and printing the document but not for creating new or modified text that uses the font (in either the same document or other documents). The latter operation would require the user performing the operation to have a licensed copy of the font program, not a copy extracted from the PDF file. In the absence of explicit information to the contrary, a PDF consumer should assume that any embedded font programs are to be used only to view and print the document and not for any other purposes.

Table 5.23 summarizes the ways in which font programs are embedded in a PDF file, depending on the representation of the font program. The key is the name used in the font descriptor to refer to the font file stream; the subtype is the value of the **Subtype** key, if present, in the font file stream dictionary. Further details of specific font program representations are given below.

TABLE 5.23 Embedded font organization for various font types

KEY	SUBTYPE	DESCRIPTION
FontFile	—	Type 1 font program, in the original (noncompact) format described in <i>Adobe Type 1 Font Format</i> . This entry can appear in the font descriptor for a Type1 or MMType1 font dictionary.

KEY	SUBTYPE	DESCRIPTION
FontFile2	—	(PDF 1.1) TrueType font program, as described in the <i>TrueType Reference Manual</i> . This entry can appear in the font descriptor for a TrueType font dictionary or (in PDF 1.3) for a CIDFontType2 CIDFont dictionary.
FontFile3	Type1C	(PDF 1.2) Type 1-equivalent font program represented in the Compact Font Format (CFF), as described in Adobe Technical Note #5176, <i>The Compact Font Format Specification</i> . This entry can appear in the font descriptor for a Type1 or MMType1 font dictionary.
	CIDFontType0C	(PDF 1.3) Type 0 CIDFont program represented in the Compact Font Format (CFF), as described in Adobe Technical Note #5176, <i>The Compact Font Format Specification</i> . This entry can appear in the font descriptor for a CIDFontType0 CIDFont dictionary.
OpenType		(PDF 1.6) OpenType font program, as described in the <i>OpenType Font Specification</i> (see the Bibliography). OpenType is an extension of TrueType that allows inclusion of font programs that use the Compact Font Format (CFF).
		This entry can appear in the font descriptor for the following types of font dictionaries:
		<ul style="list-style-type: none"> • A TrueType font dictionary or a CIDFontType2 CIDFont dictionary, if the embedded font program contains a “glyf” table. • A CIDFontType0 CIDFont dictionary, if the embedded font program contains a “CFF” table with a Top DICT that uses CIDFont operators (this is equivalent to subtype CIDFontType0C above). • A Type1 font dictionary or CIDFontType0 CIDFont dictionary, if the embedded font program contains a “CFF” table without CIDFont operators.

The stream dictionary for a font file contains the normal entries for a stream, such as **Length** and **Filter** (listed in Table 3.4 on page 62), plus the additional entries listed in Table 5.24.

TABLE 5.24 Additional entries in an embedded font stream dictionary

KEY	TYPE	VALUE
Length1	integer	(Required for Type 1 and TrueType fonts) The length in bytes of the clear-text portion of the Type 1 font program (see below), or the entire TrueType font program, after it has been decoded using the filters specified by the stream’s Filter entry, if any.

KEY	TYPE	VALUE
Length2	integer	(Required for Type 1 fonts) The length in bytes of the encrypted portion of the Type 1 font program (see below) after it has been decoded using the filters specified by the stream's Filter entry.
Length3	integer	(Required for Type 1 fonts) The length in bytes of the fixed-content portion of the Type 1 font program (see below) after it has been decoded using the filters specified by the stream's Filter entry. If Length3 is 0, it indicates that the 512 zeros and cleartomark have not been included in the FontFile font program and must be added.
Subtype	name	(Required if referenced from FontFile3 ; PDF 1.2) A name specifying the format of the embedded font program. The name must be Type1C for Type 1 compact fonts, CIDFontType0C for Type 0 compact CIDFonts, or OpenType for OpenType fonts. When additional font formats are added to PDF, more values will be defined for Subtype .
Metadata	stream	(Optional; PDF 1.4) A <i>metadata stream</i> containing metadata for the embedded font program (see Section 10.2.2, "Metadata Streams").

A standard Type 1 font program, as described in the *Adobe Type 1 Font Format* specification, consists of three parts: a clear-text portion (written using PostScript syntax), an encrypted portion, and a fixed-content portion. The fixed-content portion contains 512 ASCII zeros followed by a **cleartomark** operator, and perhaps followed by additional data. Although the encrypted portion of a standard Type 1 font may be in binary or ASCII hexadecimal format, PDF supports only the binary format. However, the entire font program may be encoded using any filters.

Example 5.14 shows the structure of an embedded standard Type 1 font.

Example 5.14

```

12 0 obj
<< /Filter /ASCII85Decode
 /Length 41116
 /Length1 2526
 /Length2 32393
 /Length3 570
 >>
stream
, p>`rDKJj'E+LaU0eP.@+AH9dBOu$hFD55nC
... Omitted data ...
JJQ&Nt')<=^p&mGf(%: %h1%9c//K/*o=.C>UXkbVGTr~>
endstream
endobj

```

As noted in Table 5.23, a Type 1–equivalent font program or a Type 0 CIDFont program can be represented in the Compact Font Format (CFF). The **Length1**, **Length2**, and **Length3** entries are not needed in that case. Although CFF enables multiple font or CIDFont programs to be bundled together in a single file, an embedded CFF font file in PDF must consist of exactly one font or CIDFont (as appropriate for the associated font dictionary).

Note: According to the Adobe Type 1 Font Format specification, a Type 1 font program may contain a **PaintType** entry specifying whether the glyphs’ outlines are to be filled or stroked. For fonts embedded in a PDF file, this entry is ignored; the decision whether to fill or stroke glyph outlines is entirely determined by the PDF text rendering mode parameter (see Section 5.2.5, “Text Rendering Mode”). This also applies to Type 1 compact fonts and Type 0 compact CIDFonts.

A TrueType font program may be used as part of either a font or a CIDFont. Although the basic font file format is the same in both cases, there are different requirements for what information must be present in the font program. The following TrueType tables are always required: “head,” “hhea,” “loca,” “maxp,” “cvt,” “prep,” “glyf,” “hmtx,” and “fpgm.” If used with a simple font dictionary, the font program must additionally contain a “cmap” table defining one or more encodings, as discussed in “Encodings for TrueType Fonts” on page 429. If used with a CIDFont dictionary, the “cmap” table is not needed, since the mapping from character codes to glyph descriptions is provided separately.

Note: The “vhea” and “vmtx” tables that specify vertical metrics are never used by a PDF consumer application. The only way to specify vertical metrics in PDF is by means of the **DW2** and **W2** entries in a CIDFont dictionary.

Beginning with PDF 1.6, font programs may be embedded using the OpenType format, which is an extension of the TrueType format that allows inclusion of font programs using the Compact Font Format (CFF). It also allows inclusion of data to describe glyph substitutions, kerning, and baseline adjustments. In addition to rendering glyphs, applications can use the data in OpenType fonts to do advanced line layout, automatically substitute ligatures, provide selections of alternate glyphs to users, and handle complicated writing scripts.

Like TrueType, OpenType font programs contain a number of tables, as defined in the *OpenType Font Specification* (see the Bibliography). For OpenType fonts based on TrueType, the “glyf” table contains the glyph descriptions. For OpenType fonts based on CFF, the “CFF” table is a complete font program containing

the glyph descriptions. These tables, as well as the “cmap” table, are required to be present when embedding fonts. In addition, for OpenType fonts based on TrueType, the “head,” “hhea,” “loca,” “maxp,” “cvt,” “prep,” “hmtx,” and “fpgm” tables are required.

Note: Other tables, such as those used for advanced line layout, need not be present; however, their absence may prevent editing of text containing the font.

The process of finding glyph descriptions in OpenType fonts is the following:

- For Type 1 fonts using “CFF” tables, the process is as described in “Encodings for Type 1 Fonts” on page 428.
- For TrueType fonts using “glyf” tables, the process is as described in “Encodings for TrueType Fonts” on page 429. Since this process sometimes produces ambiguous results, it is strongly recommended that PDF creators, instead of using a simple font, use a Type 0 font with an Identity-H encoding and use the glyph indices as character codes, as described following Table 5.15 on page 442.
- For **CIDFontType0** fonts using “CFF” tables, the process is as described in the discussion of embedded Type 0 CIDFonts in “Glyph Selection in CIDFonts” on page 437.
- For **CIDFontType2** fonts using “glyf” tables, the process is as described in the discussion of embedded Type 2 CIDFonts in “Glyph Selection in CIDFonts” on page 437.

As discussed in Section 5.5.3, “Font Subsets,” an embedded font program may contain only the subset of glyphs that are used in the PDF document. This may be indicated by the presence of a **CharSet** or **CIDSet** entry in the font descriptor that refers to the font file, although subset fonts are not always so identified.

5.9 Extraction of Text Content

The preceding sections describe all the facilities for showing text and causing glyphs to be painted on the page. In addition to displaying text, consumer applications sometimes need to determine the information content of text—that is, its meaning according to some standard character identification as opposed to its rendered appearance. This need arises during operations such as searching, indexing, and exporting of text to other applications.

The Unicode standard defines a system for numbering all of the common characters used in a large number of languages. It is a suitable scheme for representing the information content of text, but not its appearance, since Unicode values identify characters, not glyphs. For information about Unicode, see the *Unicode Standard* by the Unicode Consortium (see the Bibliography).

When extracting character content, a consumer application can easily convert text to Unicode values if a font’s characters are identified according to a standard character set that is known to the application. This character identification can occur if either the font uses a standard named encoding or the characters in the font are identified by standard character names or CIDs in a well-known collection. Section 5.9.1, “Mapping Character Codes to Unicode Values,” describes in detail the overall algorithm for mapping character codes to Unicode values.

If a font is not defined in one of these ways, the glyphs can still be shown, but the characters cannot be converted to Unicode values without additional information:

- This information can be provided as an optional **ToUnicode** entry in the font dictionary (PDF 1.2; see Section 5.9.2, “ToUnicode CMaps”), whose value is a stream object containing a special kind of CMap file that maps character codes to Unicode values.
- An **ActualText** entry for a structure element or marked-content sequence (see Section 10.8.3, “Replacement Text”) can be used to specify the text content directly.

5.9.1 Mapping Character Codes to Unicode Values

A consumer application can use the following methods, in the priority given, to map a character code to a Unicode value. Tagged PDF documents, in particular, must provide at least one of these methods (see “Unicode Mapping in Tagged PDF” on page 892):

- If the font dictionary contains a **ToUnicode** CMap (see Section 5.9.2, “ToUnicode CMaps”), use that CMap to convert the character code to Unicode.
- If the font is a simple font that uses one of the predefined encodings **MacRomanEncoding**, **MacExpertEncoding**, or **WinAnsiEncoding**, or that has an encoding whose **Differences** array includes only character names taken from

the Adobe standard Latin character set and the set of named characters in the Symbol font (see Appendix D):

1. Map the character code to a character name according to Table D.1 on page 996 and the font's **Differences** array.
2. Look up the character name in the *Adobe Glyph List* (see the Bibliography) to obtain the corresponding Unicode value.
- If the font is a composite font that uses one of the predefined CMaps listed in Table 5.15 on page 442 (except Identity-H and Identity-V) or whose descendant CIDFont uses the Adobe-GB1, Adobe-CNS1, Adobe-Japan1, or Adobe-Korea1 character collection:
 1. Map the character code to a character identifier (CID) according to the font's CMap.
 2. Obtain the registry and ordering of the character collection used by the font's CMap (for example, Adobe and Japan1) from its **CIDSystemInfo** dictionary.
 3. Construct a second CMap name by concatenating the registry and ordering obtained in step 2 in the format *registry-ordering-UCS2* (for example, Adobe-Japan1-UCS2).
 4. Obtain the CMap with the name constructed in step 3 (available from the ASN Web site; see the Bibliography).
 5. Map the CID obtained in step 1 according to the CMap obtained in step 4, producing a Unicode value.

Note: Type 0 fonts whose descendant CIDFonts use the Adobe-GB1, Adobe-CNS1, Adobe-Japan1, or Adobe-Korea1 character collection (as specified in the **CIDSystemInfo** dictionary) must have a supplement number corresponding to the version of PDF supported by the application. See Table 5.16 on page 446 for a list of the character collections corresponding to a given PDF version. (Other supplements of these character collections can be used, but if the supplement is higher-numbered than the one corresponding to the supported PDF version, only the CIDs in the latter supplement are considered to be standard CIDs.)

If these methods fail to produce a Unicode value, there is no way to determine what the character code represents.

5.9.2 ToUnicode CMaps

The CMap defined in the **ToUnicode** entry of the font dictionary must follow the syntax for CMaps introduced in Section 5.6.4, “CMaps” and fully documented in Adobe Technical Note #5014, *Adobe CMap and CIDFont Files Specification*. Additional guidance regarding the CMap defined in this entry is provided in Adobe Technical Note #5411, *ToUnicode Mapping File Tutorial*. This CMap differs from an ordinary one in the following ways:

- The only pertinent entry in the CMap stream dictionary (see Table 5.17 on page 448) is **UseCMap**, which may be used if the CMap is based on another **ToUnicode** CMap.
- The CMap file must contain **begincodespacerange** and **endcodespacerange** operators that are consistent with the encoding that the font uses. In particular, for a simple font, the codespace must be one byte long.
- It must use the **beginbfchar**, **endbfchar**, **beginbfrange**, and **endbfrange** operators to define the mapping from character codes to Unicode character sequences expressed in UTF-16BE encoding.

Example 5.15 illustrates a Type 0 font that uses the Identity-H CMap to map from character codes to CIDs and whose descendant CIDFont uses the **Identity** mapping from CIDs to TrueType glyph indices. Text strings shown using this font simply use a 2-byte glyph index for each glyph. In the absence of a **ToUnicode** entry, no information would be available about what the glyphs mean.

Example 5.15

```
14 0 obj
<< /Type /Font
 /Subtype /Type0
 /BaseFont /Ryumin-Light
 /Encoding /Identity-H
 /DescendantFonts [15 0 R]
 /ToUnicode 16 0 R
>>
endobj

15 0 obj
<< /Type /Font
 /Subtype /CIDFontType2
 /BaseFont /Ryumin-Light
```

```
/CIDSystemInfo 17 0 R
/FontDescriptor 18 0 R
/CIDToGIDMap /Identity
>>
endobj
```

The value of the **ToUnicode** entry is a stream object that contains the definition of the CMap, as shown in Example 5.16.

Example 5.16

```
16 0 obj
<< /Length 433 >>
stream
/CIDInit /ProcSet findresource begin
12 dict begin
begincmap
/CIDSystemInfo
<< /Registry (Adobe)
/Ordering (UCS)
/Supplement 0
>> def
/CMapName /Adobe-Identity-UCS def
/CMapType 2 def
1 begincodespacerange
<0000> <FFFF>
endcodespacerange
2 beginbfrange
<0000> <005E> <0020>
<005F> <0061> [<00660066> <00660069> <00660066006C>]
endbfrange
1 beginbfchar
<3A51> <D840DC3E>
endbfchar
endcmap
CMapName currentdict /CMap defineresource pop
end
end
endstream
endobj
```

The **begincodespacerange** and **endcodespacerange** operators in Example 5.16 define the source character code range to be the 2-byte character codes from <00 00> to <FF FF>. The specific mappings for several of the character codes are shown. For example, <00 00> to <00 5E> are mapped to the Unicode values U+0020 to U+007E (where Unicode values are conventionally written as U+ followed by four to six hexadecimal digits). This is followed by the definition of a mapping where each character code represents more than one Unicode value:

```
<005F> <0061> [<00660066> <00660069> <00660066006C>]
```

In this case, the original character codes are the glyph indices for the ligatures ff, fi, and ffi. The entry defines the mapping from the character codes <00 5F>, <00 60>, and <00 61> to the strings of Unicode values with a Unicode scalar value for each character in the ligature: U+0066 U+0066 are the Unicode values for the character sequence ff, U+0066 U+0069 for fi, and U+0066 U+0066 U+006C for ffi.

Finally, the character code <3A 51> is mapped to the Unicode value U+2003E, which is expressed by the byte sequence <D840DC3E> in UTF-16BE encoding.

Example 5.16 illustrates several extensions to the way destination values can be defined. To support mappings from a source code to a string of destination codes, the following extension has been made to the ranges defined after a **beginbfchar** operator:

```
n beginbfchar  
srcCode dstString  
endbfchar
```

where *dstString* can be a string of up to 512 bytes. Likewise, mappings after the **beginbfrange** operator may be defined as

```
n beginbfrange  
srcCode1 srcCode2 dstString  
endbfrange
```

In this case, the last byte of the string is incremented for each consecutive code in the source code range. When defining ranges of this type, care must be taken to ensure that the value of the last byte in the string is less than or equal to 255 – (*srcCode*₂ – *srcCode*₁). This ensures that the last byte of the string is not incre-

mented past 255; otherwise, the result of mapping is undefined and an error occurs.

To support more compact representations of mappings from a range of source character codes to a discontiguous range of destination codes, the CMaps used for the **ToUnicode** entry can use the following syntax for the mappings following a **beginbfrange** definition:

```
n beginbfrange  
srcCode1 srcCode2 [dstString1 dstString2 ... dstStringm]  
endbfrange
```

Consecutive codes starting with $srcCode_1$ and ending with $srcCode_2$ are mapped to the destination strings in the array starting with $dstString_1$ and ending with $dstString_m$. The value of $dstString$ can be a string of up to 512 bytes. The value of m represents the number of continuous character codes in the source character code range:

$$m = srcCode_2 - srcCode_1 + 1$$

CHAPTER 6

Rendering

The Adobe imaging model separates *graphics* (the specification of shapes and colors) from *rendering* (controlling a raster output device). Figures 4.12 and 4.13 on pages 238 and 239 illustrate this division. Chapter 4 describes the facilities for specifying the appearance of pages in a device-independent way. This chapter describes the facilities for controlling how shapes and colors are rendered on the raster output device. All of the facilities discussed here depend on the specific characteristics of the output device. PDF documents that are intended to be device-independent should limit themselves to the general graphics facilities described in Chapter 4.

Nearly all of the rendering facilities that are under the control of a PDF document pertain to the reproduction of color. Colors are rendered by a multiple-step process outlined below. (Depending on the current color space and on the characteristics of the device, it is not always necessary to perform every step.)

1. If a color has been specified in a CIE-based color space (see Section 4.5.4, “CIE-Based Color Spaces”), it must first be transformed to the *native color space* of the raster output device (also called its *process color model*).
2. If a color has been specified in a device color space that is inappropriate for the output device (for example, *RGB* color with a *CYMK* or grayscale device), a *color conversion function* is invoked.
3. The device color values are now mapped through *transfer functions*, one for each color component. The transfer functions compensate for peculiarities of the output device, such as nonlinear gray-level response. This step is sometimes called *gamma correction*.
4. If the device cannot reproduce continuous tones, but only certain discrete colors such as black and white pixels, a *halftone function* is invoked, which approximates the desired colors by means of patterns of pixels.

5. Finally, *scan conversion* is performed to mark the appropriate pixels of the raster output device with the requested colors.

Once these operations have been performed for all graphics objects on the page, the resulting raster data is used to mark the physical output medium, such as pixels on a display or ink on a printed page. A PDF document specifies very little about the properties of the physical medium on which the output will be produced; that information is obtained from the following sources:

- The media box and a few other entries in the page dictionary (see Section 10.10.1, “Page Boundaries”).
- An interactive dialog conducted when the user requests viewing or printing.
- A *job ticket*, either embedded in the PDF file or provided separately, specifying detailed instructions for imposing PDF pages onto media and for controlling special features of the output device. Various standards exist for the format of job tickets. Two of them, JDF (Job Definition Format) and PJTF (Portable Job Ticket Format), are described in the CIP4 document *JDF Specification* and in Adobe Technical Note #5620, *Portable Job Ticket Format* (see the Bibliography).

Some of the rendering facilities described in this chapter are controlled by device-dependent graphics state parameters, listed in Table 4.3 on page 212. These parameters can be changed by invoking the **gs** operator with a parameter dictionary containing entries shown in Table 4.8 on page 220.

6.1 CIE-Based Color to Device Color

To render CIE-based colors on an output device, the consumer application must convert from the specified CIE-based color space to the device’s native color space (typically **DeviceGray**, **DeviceRGB**, or **DeviceCMYK**), taking into account the known properties of the device. As discussed in Section 4.5.4, “CIE-Based Color Spaces,” CIE-based color is based on a model of human color perception. The goal of CIE-based color rendering is to produce output in the device’s native color space that accurately reproduces the requested CIE-based color values as perceived by a human observer. CIE-based color specification and rendering are a feature of PDF 1.1 (**CalGray**, **CalRGB**, and **Lab**) and PDF 1.3 (**ICCBased**).

The conversion from CIE-based color to device color is complex, and the theory on which it is based is beyond the scope of this book; see the Bibliography for sources of further information. The algorithm has many parameters, including an

optional, full three-dimensional color lookup table. The color fidelity of the output depends on having these parameters properly set, usually by a method that includes some form of calibration. The colors that a device can produce are characterized by a *device profile*, which is usually specified by an ICC profile associated with the device (and entirely separate from the profile that is specified in an **ICCBased** color space).

Note: PDF has no equivalent of the PostScript color rendering dictionary. The means by which a device profile is associated with a consumer application's output device are implementation-dependent and cannot be specified in a PDF file. Typically, this is done through a color management system (CMS) that is provided by the operating system. Beginning with PDF 1.4, a PDF document can also specify one or more output intents providing possible profiles that might be used to process the document (see Section 10.10.4, "Output Intents").

Conversion from a CIE-based color value to a device color value requires two main operations:

1. Adjust the CIE-based color value according to a *CIE-based gamut mapping function*. A *gamut* is a subset of all possible colors in some color space. A page description has a *source gamut* consisting of all the colors it uses. An output device has a *device gamut* consisting of all the colors it can reproduce. This step transforms colors from the source gamut to the device gamut in a way that attempts to preserve color appearance, visual contrast, or some other explicitly specified *rendering intent* (see "Rendering Intents" on page 260).
2. Generate a corresponding device color value according to a *CIE-based color mapping function*. For a given CIE-based color value, this function computes a color value in the device's native color space.

The CIE-based gamut and color mapping functions are applied only to color values presented in a CIE-based color space. By definition, color values in device color spaces directly control the device color components (though this can be altered by the **DefaultGray**, **DefaultRGB**, and **DefaultCMYK** color space resources; see "Default Color Spaces" on page 257).

The source gamut is specified by a page description when it selects a CIE-based color space. This specification is device-independent. The corresponding properties of the output device are given in the device profile associated with the device. The gamut mapping and color mapping functions are part of the implementation of the consumer application.

6.2 Conversions among Device Color Spaces

Each raster output device has a *native color space*, which typically is one of the standard device color spaces (**DeviceGray**, **DeviceRGB**, or **DeviceCMYK**). In other words, most devices support reproduction of colors according to a grayscale (monochrome), *RGB* (red-green-blue), or *CMYK* (cyan-magenta-yellow-black) model. If the device supports continuous-tone output, reproduction occurs directly. Otherwise, it is accomplished by means of halftoning.

A device's native color space is also called its *process color model*. Process colors are ones that are produced by combinations of one or more standard *process colorants*. Colors specified in any device or CIE-based color space are rendered as process colors. (A device can also support additional *spot colorants*, which can be painted only by means of **Separation** or **DeviceN** color spaces. They are not involved in the rendering of device or CIE-based color spaces, nor are they subject to the conversions described below.)

Note: Some devices provide a native color space that is not one of the three named above but consists of a different combination of colorants. In that case, conversion from the standard device color spaces to the device's native color space is performed by device-dependent means.

Knowing the native color space and other output capabilities of the device, the consumer application can automatically convert the color values specified in a document to those appropriate for the device's native color space. For example, if a document specifies colors in the **DeviceRGB** color space but the device supports grayscale (such as a monochrome display) or *CMYK* (such as a color printer), the consumer application performs the necessary conversions. If the document specifies colors directly in the device's native color space, no conversions are necessary.

The algorithms used to convert among device color spaces are very simple. As perceived by a human viewer, the conversions produce only crude approximations of the original colors. More sophisticated control over color conversion can be achieved by means of CIE-based color specification and rendering. Additionally, device color spaces can be remapped into CIE-based color spaces (see “Default Color Spaces” on page 257).

6.2.1 Conversion between DeviceGray and DeviceRGB

Black, white, and intermediate shades of gray can be considered special cases of *RGB* color. A grayscale value is described by a single number: 0.0 corresponds to black, 1.0 to white, and intermediate values to different gray levels.

A gray level is equivalent to an *RGB* value with all three components the same. In other words, the *RGB* color value equivalent to a specific gray value is simply

$$\begin{aligned} red &= gray \\ green &= gray \\ blue &= gray \end{aligned}$$

The gray value for a given *RGB* value is computed according to the NTSC video standard, which determines how a color television signal is rendered on a black-and-white television set:

$$gray = 0.3 \times red + 0.59 \times green + 0.11 \times blue$$

6.2.2 Conversion between DeviceGray and DeviceCMYK

Nominally, a gray level is the complement of the black component of *CMYK*. Therefore, the *CMYK* color value equivalent to a specific gray level is simply

$$\begin{aligned} cyan &= 0.0 \\ magenta &= 0.0 \\ yellow &= 0.0 \\ black &= 1.0 - gray \end{aligned}$$

To obtain the equivalent gray level for a given *CMYK* value, the contributions of all components must be taken into account:

$$gray = 1.0 - \min(1.0, 0.3 \times cyan + 0.59 \times magenta + 0.11 \times yellow + black)$$

The interactions between the black component and the other three are elaborated below.

6.2.3 Conversion from DeviceRGB to DeviceCMYK

Conversion of a color value from *RGB* to *CMYK* is a two-step process. The first step is to convert the red-green-blue value to equivalent cyan, magenta, and yel-

low components. The second step is to generate a black component and alter the other components to produce a better approximation of the original color.

The subtractive color primaries cyan, magenta, and yellow are the complements of the additive primaries red, green, and blue. For example, a cyan ink subtracts the red component of white light. In theory, the conversion is very simple:

$$\begin{aligned}cyan &= 1.0 - red \\magenta &= 1.0 - green \\yellow &= 1.0 - blue\end{aligned}$$

For example, a color that is 0.2 red, 0.7 green, and 0.4 blue can also be expressed as $1.0 - 0.2 = 0.8$ cyan, $1.0 - 0.7 = 0.3$ magenta, and $1.0 - 0.4 = 0.6$ yellow.

Logically, only cyan, magenta, and yellow are needed to generate a printing color. An equal level of cyan, magenta, and yellow should create the equivalent level of black. In practice, however, colored printing inks do not mix perfectly; such combinations often form dark brown shades instead of true black. To obtain a truer color rendition on a printer, true black ink is often substituted for the mixed-black portion of a color. Most color printers support a black component (the K component of CMYK). Computing the quantity of this component requires some additional steps:

1. *Black generation* calculates the amount of black to be used when trying to reproduce a particular color.
2. *Undercolor removal* reduces the amounts of the cyan, magenta, and yellow components to compensate for the amount of black that was added by black generation.

The complete conversion from *RGB* to *CMYK* is as follows, where $BG(k)$ and $UCR(k)$ are invocations of the black-generation and undercolor-removal functions, respectively:

$$\begin{aligned}c &= 1.0 - red \\m &= 1.0 - green \\y &= 1.0 - blue \\k &= \min(c, m, y) \\cyan &= \min(1.0, \max(0.0, c - UCR(k))) \\magenta &= \min(1.0, \max(0.0, m - UCR(k))) \\yellow &= \min(1.0, \max(0.0, y - UCR(k))) \\black &= \min(1.0, \max(0.0, BG(k)))\end{aligned}$$

In PDF 1.2, the black-generation and undercolor-removal functions are defined as PDF function dictionaries (see Section 3.9, “Functions”) that are parameters in the graphics state. They are specified as the values of the **BG** and **UCR** (or **BG2** and **UCR2**) entries in a graphics state parameter dictionary (see Table 4.8 on page 220). Each function is called with a single numeric operand and is expected to return a single numeric result.

The input of both the black-generation and undercolor-removal functions is k , the minimum of the intermediate c , m , and y values that have been computed by subtracting the original *red*, *green*, and *blue* components from 1.0. Nominally, k is the amount of black that can be removed from the cyan, magenta, and yellow components and substituted as a separate black component.

The black-generation function computes the black component as a function of the nominal k value. It can simply return its k operand unchanged, or it can return a larger value for extra black, a smaller value for less black, or 0.0 for no black at all.

The undercolor-removal function computes the amount to subtract from each of the intermediate c , m , and y values to produce the final cyan, magenta, and yellow components. It can simply return its k operand unchanged, or it can return 0.0 (so that no color is removed), some fraction of the black amount, or even a negative amount, thereby adding to the total amount of colorant.

The final component values that result after applying black generation and undercolor removal are expected to be in the range 0.0 to 1.0. If a value falls outside this range, the nearest valid value is substituted automatically without error indication. This substitution is indicated explicitly by the *min* and *max* operations in the formulas above.

The correct choice of black-generation and undercolor-removal functions depends on the characteristics of the output device—for example, how inks mix. Each device is configured with default values that are appropriate for that device.

See Section 7.6.4, “Rendering Parameters and Transparency,” and in particular, “Rendering Intent and Color Conversions” on page 574, for further discussion of the role of black-generation and undercolor-removal functions in the transparent imaging model.

6.2.4 Conversion from DeviceCMYK to DeviceRGB

Conversion of a color value from *CMYK* to *RGB* is a simple operation that does not involve black generation or undercolor removal:

$$\begin{aligned} \text{red} &= 1.0 - \min(1.0, \text{cyan} + \text{black}) \\ \text{green} &= 1.0 - \min(1.0, \text{magenta} + \text{black}) \\ \text{blue} &= 1.0 - \min(1.0, \text{yellow} + \text{black}) \end{aligned}$$

In other words, the black component is simply added to each of the other components, which are then converted to their complementary colors by subtracting them each from 1.0.

6.3 Transfer Functions

In PDF 1.2, a *transfer function* adjusts the values of color components to compensate for nonlinear response in an output device and in the human eye. Each component of a device color space—for example, the red component of the **DeviceRGB** space—is intended to represent the perceived lightness or intensity of that color component in proportion to the component’s numeric value. Many devices do not actually behave this way, however; the purpose of a transfer function is to compensate for the device’s actual behavior. This operation is sometimes called *gamma correction* (not to be confused with the *CIE-based gamut mapping function* performed as part of CIE-based color rendering).

In the sequence of steps for processing colors, the consumer application applies the transfer function *after* performing any needed conversions between color spaces, but *before* applying a halftone function, if necessary. Each color component has its own separate transfer function; there is no interaction between components.

Transfer functions always operate in the native color space of the output device, regardless of the color space in which colors were originally specified. (For example, for a *CMYK* device, the transfer functions apply to the device’s cyan, magenta, yellow, and black color components, even if the colors were originally specified in, for example, a **DeviceRGB** or **CalRGB** color space.) The transfer function is called with a numeric operand in the range 0.0 to 1.0 and must return a number in the same range. The input is the value of a color component in the device’s native color space, either specified directly or produced by conversion from

some other color space. The output is the transformed component value to be transmitted to the device (after halftoning, if necessary).

Both the input and the output of a transfer function are always interpreted as if the corresponding color component were additive (red, green, blue, or gray): the greater the numeric value, the lighter the color. If the component is subtractive (cyan, magenta, yellow, black, or a spot color), it is converted to additive form by subtracting it from 1.0 before it is passed to the transfer function. The output of the function is always in additive form and is passed on to the halftone function in that form.

In PDF 1.2, transfer functions are defined as PDF function objects (see Section 3.9, “Functions”). There are two ways to specify transfer functions:

- The *current transfer function* parameter in the graphics state consists of either a single transfer function or an array of four separate transfer functions, one each for red, green, blue, and gray or their complements cyan, magenta, yellow, and black. (If only a single function is specified, it applies to all components.) An *RGB* device uses the first three, a monochrome device uses the gray transfer function only, and a *CYMK* device uses all four. The current transfer function can be specified as the value of the **TR** or **TR2** entry in a graphics state parameter dictionary; see Table 4.8 on page 220.
- The *current halftone* parameter in the graphics state can specify transfer functions as optional entries in *halftone dictionaries* (see Section 6.4.4, “Halftone Dictionaries”). This is the only way to set transfer functions for nonprimary color components or for any component in devices whose native color space uses components other than the ones listed above. A transfer function specified in a halftone dictionary overrides the corresponding one specified by the current transfer function parameter in the graphics state.

In addition to their intended use for gamma correction, transfer functions can be used to produce a variety of special, device-dependent effects. For example, on a monochrome device, the PostScript calculator function

```
{1 exch sub}
```

inverts the output colors, producing a negative rendition of the page. In general, this method does not work for color devices; inversion can be more complicated than merely inverting each of the components. Because transfer functions pro-

duce device-dependent effects, a page description that is intended to be device-independent should not alter them.

Note: When the current color space is **DeviceGray** and the output device's native color space is **DeviceCMYK**, the interpreter uses only the gray transfer function. The normal conversion from **DeviceGray** to **DeviceCMYK** produces 0.0 for the cyan, magenta, and yellow components. These components are not passed through their respective transfer functions but are rendered directly, producing output containing no colored inks. This special case exists for compatibility with existing applications that use a transfer function to obtain special effects on monochrome devices, and applies only to colors specified in the **DeviceGray** color space.

See Section 7.6.4, “Rendering Parameters and Transparency,” and in particular, “Halftone and Transfer Function” on page 573, for further discussion of the role of transfer functions in the transparent imaging model.

6.4 Halftones

Halftoning is a process by which continuous-tone colors are approximated on an output device that can achieve only a limited number of discrete colors. Colors that the device cannot produce directly are simulated by using patterns of pixels in the colors available. Perhaps the most familiar example is the rendering of gray tones with black and white pixels, as in a newspaper photograph.

Some output devices can reproduce continuous-tone colors directly. Halftoning is not required for such devices; after gamma correction by the transfer functions, the color components are transmitted directly to the device. On devices that do require halftoning, it occurs after all color components have been transformed by the applicable transfer functions. The input to the halftone function consists of continuous-tone, gamma-corrected color components in the device's native color space. Its output consists of pixels in colors the device can reproduce.

PDF provides a high degree of control over details of the halftoning process. For example, in color printing, independent halftone screens can be specified for each of several colorants. When rendering on low-resolution displays, fine control over halftone patterns is needed to achieve the best approximations of gray levels or colors and to minimize visual artifacts.

Note: Remember that everything pertaining to halftones is, by definition, device-dependent. In general, when a PDF document provides its own halftone specifica-

tions, it sacrifices portability. Associated with every output device is a default halftone definition that is appropriate for most purposes. Only relatively sophisticated documents need to define their own halftones to achieve special effects.

All halftones are defined in device space, unaffected by the current transformation matrix. For correct results, a PDF document that defines a new halftone must make assumptions about the resolution and orientation of device space. The best choice of halftone parameters often depends on specific physical properties of the output device, such as pixel shape, overlap between pixels, and the effects of electronic or mechanical noise.

6.4.1 Halftone Screens

In general, halftoning methods are based on the notion of a *halftone screen*, which divides the array of device pixels into *cells* that can be modified to produce the desired halftone effects. A screen is defined by conceptually laying a uniform rectangular grid over the device pixel array. Each pixel belongs to one cell of the grid; a single cell typically contains many pixels. The screen grid is defined entirely in device space and is unaffected by modifications to the current transformation matrix. This property is essential to ensure that adjacent areas colored by halftones are properly stitched together without visible seams.

On a bilevel (black-and-white) device, each cell of a screen can be made to approximate a shade of gray by painting some of the cell's pixels black and some white. Numerically, the gray level produced within a cell is the ratio of white pixels to the total number of pixels in the cell. A cell containing n pixels can render $n + 1$ different gray levels, ranging from all pixels black to all pixels white. A gray value g in the range 0.0 to 1.0 is produced by making i pixels white, where $i = \text{floor}(g \times n)$.

The foregoing description also applies to color output devices whose pixels consist of primary colors that are either completely on or completely off. Most color printers, but not color displays, work this way. Halftoning is applied to each color component independently, producing shades of that color.

Color components are presented to the halftoning machinery in additive form, regardless of whether they were originally specified additively (*RGB* or gray) or subtractively (*CYMK* or tint). Larger values of a color component represent lighter colors—greater intensity in an additive device such as a display or less ink in a

subtractive device such as a printer. Transfer functions produce color values in additive form; see Section 6.3, “Transfer Functions.”

6.4.2 Spot Functions

A common way of defining a halftone screen is by specifying a *frequency*, *angle*, and *spot function*. The frequency is the number of halftone cells per inch; the angle indicates the orientation of the grid lines relative to the device coordinate system. As a cell’s desired gray level varies from black to white, individual pixels within the cell change from black to white in a well-defined sequence: if a particular gray level includes certain white pixels, lighter grays will include the same white pixels along with some additional ones. The order in which pixels change from black to white for increasing gray levels is determined by a *spot function*, which specifies that order in an indirect way that minimizes interactions with the screen frequency and angle.

Consider a halftone cell to have its own coordinate system: the center of the cell is the origin and the corners are at coordinates ± 1.0 horizontally and vertically. Each pixel in the cell is centered at horizontal and vertical coordinates that both lie in the range -1.0 to $+1.0$. For each pixel, the spot function is invoked with the pixel’s coordinates as input and must return a single number in the range -1.0 to $+1.0$, defining the pixel’s position in the whitening order.

The specific values the spot function returns are not significant; all that matters are the *relative* values returned for different pixels. As a cell’s gray level varies from black to white, the first pixel whitened is the one for which the spot function returns the lowest value, the next pixel is the one with the next higher spot function value, and so on. If two pixels have the same spot function value, their relative order is chosen arbitrarily.

PDF provides built-in definitions for many of the most commonly used spot functions. A halftone can simply specify any of these predefined spot functions by name instead of giving an explicit function definition. For example, the name **SimpleDot** designates a spot function whose value is inversely related to a pixel’s distance from the center of the halftone cell. This produces a “dot screen” in which the black pixels are clustered within a circle whose area is inversely proportional to the gray level. The predefined function **Line** is a spot function whose value is the distance from a given pixel to a line through the center of the cell, producing a “line screen” in which the white pixels grow away from that line.

Table 6.1 shows the predefined spot functions. The table gives the mathematical definition of each function along with the corresponding PostScript language code as it would be defined in a PostScript calculator function (see Section 3.9.4, “Type 4 (PostScript Calculator) Functions”). The image accompanying each function shows how the relative values of the function are distributed over the halftone cell, indicating the approximate order in which pixels are whitened. Pixels corresponding to darker points in the image are whitened later than those corresponding to lighter points. (See implementation note 70 in Appendix H.)

TABLE 6.1 Predefined spot functions

NAME	APPEARANCE	DEFINITION
SimpleDot		$1 - (x^2 + y^2)$ $\{ \text{dup mul exch dup mul add 1 exch sub } \}$
InvertedSimpleDot		$x^2 + y^2 - 1$ $\{ \text{dup mul exch dup mul add 1 sub } \}$
DoubleDot		$\frac{\sin(360 \times x)}{2} + \frac{\sin(360 \times y)}{2}$ $\{ \text{360 mul sin 2 div exch 360 mul sin 2 div add } \}$
InvertedDoubleDot		$-\left(\frac{\sin(360 \times x)}{2} + \frac{\sin(360 \times y)}{2}\right)$ $\{ \text{360 mul sin 2 div exch 360 mul sin 2 div add neg } \}$

NAME	APPEARANCE	DEFINITION
CosineDot		$\frac{\cos(180 \times x)}{2} + \frac{\cos(180 \times y)}{2}$ { 180 mul cos exch 180 mul cos add 2 div }
Double		$\frac{\sin\left(360 \times \frac{x}{2}\right)}{2} + \frac{\sin(360 \times y)}{2}$ { 360 mul sin 2 div exch 2 div 360 mul sin 2 div add }
InvertedDouble		$- \left(\frac{\sin\left(360 \times \frac{x}{2}\right)}{2} + \frac{\sin(360 \times y)}{2} \right)$ { 360 mul sin 2 div exch 2 div 360 mul sin 2 div add neg }
Line		$- y $ { exch pop abs neg }
LineX		x { pop }

NAME	APPEARANCE	DEFINITION
LineY		y $\{ \text{exch pop} \}$
Round		$\text{if } x + y \leq 1 \text{ then } 1 - (x^2 + y^2)$ $\text{else } (x - 1)^2 + (y - 1)^2 - 1$ $\{ \text{abs exch abs}$ 2 copy add 1 le $\{ \text{dup mul exch dup mul add 1 exch sub}\}$ $\{ 1 \text{ sub dup mul exch 1 sub dup mul add 1 sub}\}$ $\text{ifelse} \}$
Ellipse		$\text{let } w = (3 \times x) + (4 \times y) - 3$ $x^2 + \left(\frac{ y }{0.75}\right)^2$ $\text{if } w < 0 \text{ then } 1 - \frac{(1 - x)^2 + \left(\frac{1 - y }{0.75}\right)^2}{4}$ $\text{else if } w > 1 \text{ then } \frac{(1 - x)^2 + \left(\frac{1 - y }{0.75}\right)^2}{4} - 1$ $\text{else } 0.5 - w$ $\{ \text{abs exch abs 2 copy 3 mul exch 4 mul add 3 sub dup 0 lt}$ $\{ \text{pop dup mul exch 0.75 div dup mul add}$ $4 \text{ div 1 exch sub}\}$ $\{ \text{dup 1 gt}$ $\{ \text{pop 1 exch sub dup mul}$ $\text{exch 1 exch sub 0.75 div dup mul add}$ $4 \text{ div 1 sub}\}$ $\{ 0.5 \text{ exch sub exch pop exch pop}\}$ $\text{ifelse} \}$ $\text{ifelse} \}$

NAME	APPEARANCE	DEFINITION
EllipseA		$1 - (x^2 + 0.9 \times y^2)$ { dup mul 0.9 mul exch dup mul add 1 exch sub }
InvertedEllipseA		$x^2 + 0.9 \times y^2 - 1$ { dup mul 0.9 mul exch dup mul add 1 sub }
EllipseB		$1 - \sqrt{x^2 + \frac{5}{8} \times y^2}$ { dup 5 mul 8 div mul exch dup mul exch add sqrt 1 exch sub }
EllipseC		$1 - (0.9 \times x^2 + y^2)$ { dup mul exch dup mul 0.9 mul add 1 exch sub }
InvertedEllipseC		$0.9 \times x^2 + y^2 - 1$ { dup mul exch dup mul 0.9 mul add 1 sub }

NAME	APPEARANCE	DEFINITION
Square		$-\max(x , y)$ <pre>{ abs exch abs 2 copy lt { exch } if pop neg }</pre>
Cross		$-\min(x , y)$ <pre>{ abs exch abs 2 copy gt { exch } if pop neg }</pre>
Rhomboid		$\frac{0.9 \times x + y }{2}$ <pre>{ abs exch abs 0.9 mul add 2 div }</pre>
Diamond		$\text{if } x + y \leq 0.75 \text{ then } 1 - (x^2 + y^2)$ $\text{else if } x + y \leq 1.23 \text{ then } 1 - (0.85 \times x + y)$ $\text{else } (x - 1)^2 + (y - 1)^2 - 1$ <pre>{ abs exch abs 2 copy add 0.75 le { dup mul exch dup mul add 1 exch sub } { 2 copy add 1.23 le { 0.85 mul add 1 exch sub } { 1 sub dup mul exch 1 sub dup mul add 1 sub } ifelse } ifelse }</pre>

Figure 6.1 illustrates the effects of some of the predefined spot functions.

FIGURE 6.1 Various halftoning effects

6.4.3 Threshold Arrays

Another way to define a halftone screen is with a *threshold array* that directly controls individual device pixels in a halftone cell. This technique provides a high degree of control over halftone rendering. It also permits halftone cells to be arbitrary rectangles, whereas those controlled by a spot function are always square.

A threshold array is much like a sampled image—a rectangular array of pixel values—but is defined entirely in device space. Depending on the halftone type, the threshold values occupy 8 or 16 bits each. Threshold values nominally represent gray levels in the usual way, from 0 for black up to the maximum (255 or 65,535) for white. The threshold array is replicated to tile the entire device space: each pixel in device space is mapped to a particular sample in the threshold array. On a bilevel device, where each pixel is either black or white, halftoning with a threshold array proceeds as follows:

1. For each device pixel that is to be painted with some gray level, consult the corresponding threshold value from the threshold array.

2. If the requested gray level is less than the threshold value, paint the device pixel black; otherwise, paint it white. Gray levels in the range 0.0 to 1.0 correspond to threshold values from 0 to the maximum available (255 or 65,535).

Note: A *threshold value of 0 is treated as if it were 1; therefore, a gray level of 0.0 paints all pixels black, regardless of the values in the threshold array.*

This scheme easily generalizes to monochrome devices with multiple bits per pixel. For example, if there are 2 bits per pixel, each pixel can directly represent one of four different gray levels: black, dark gray, light gray, or white, encoded as 0, 1, 2, and 3, respectively. For any device pixel that is specified with some in-between gray level, the halftoning algorithm consults the corresponding value in the threshold array to determine whether to use the next-lower or next-higher representable gray level. In this situation, the threshold values do not represent absolute gray levels, but rather gradations between any two adjacent representable gray levels.

A halftone defined in this way can also be used with color displays that have a limited number of values for each color component. The red, green, and blue components are simply treated independently as gray levels, applying the appropriate threshold array to each. (This technique also works for a screen defined as a spot function, since the spot function is used to compute a threshold array internally.)

6.4.4 Halftone Dictionaries

In PDF 1.2, the graphics state includes a *current halftone* parameter, which determines the halftoning process to be used by the painting operators. The current halftone can be specified as the value of the **HT** entry in a graphics state parameter dictionary; see Table 4.8 on page 220. It may be defined by either a dictionary or a stream, depending on the type of halftone; the term *halftone dictionary* is used generically throughout this section to refer to either a dictionary object or the dictionary portion of a stream object. (The halftones that are defined by streams are specifically identified as such in the descriptions of particular halftone types; unless otherwise stated, they are understood to be defined by simple dictionaries instead.)

Every halftone dictionary must have a **HalftoneType** entry whose value is an integer specifying the overall type of halftone definition. The remaining entries in the

dictionary are interpreted according to this type. PDF supports the halftone types listed in Table 6.2.

TABLE 6.2 PDF halftone types

TYPE	MEANING
1	Defines a single halftone screen by a <i>frequency</i> , <i>angle</i> , and <i>spot function</i> .
5	Defines an arbitrary number of halftone screens, one for each colorant or color component (including both primary and spot colorants). The keys in this dictionary are names of colorants; the values are halftone dictionaries of other types, each defining the halftone screen for a single colorant.
6	Defines a single halftone screen by a threshold array containing 8-bit sample values.
10	Defines a single halftone screen by a threshold array containing 8-bit sample values, representing a halftone cell that may have a nonzero screen angle.
16	(PDF 1.3) Defines a single halftone screen by a threshold array containing 16-bit sample values, representing a halftone cell that may have a nonzero screen angle.

The dictionaries representing these halftone types contain the same entries as the corresponding PostScript language halftone dictionaries (as described in Section 7.4 of the *PostScript Language Reference*, Third Edition), with the following exceptions:

- The PDF dictionaries may contain a **Type** entry with the value **Halftone**, identifying the type of PDF object that the dictionary describes.
- Spot functions and transfer functions are represented by function objects instead of PostScript procedures.
- Threshold arrays are specified as streams instead of files.
- In type 5 halftone dictionaries, the keys for colorants must be name objects; they may not be strings as they may in PostScript.

Halftone dictionaries have an optional entry, **HalftoneName**, that identifies the halftone by name. In PDF 1.3, if this entry is present, all other entries, including **HalftoneType**, are optional. At rendering time, if the output device has a halftone with the specified name, that halftone is used, overriding any other halftone parameters specified in the dictionary. This provides a way for PDF documents to

select the proprietary halftones supplied by some device manufacturers, which would not otherwise be accessible because they are not explicitly defined in PDF. If there is no **HalftoneName** entry, or if the requested halftone name does not exist on the device, the halftone's parameters are defined by the other entries in the dictionary, if any. If no other entries are present, the default halftone is used.

See Section 7.6.4, “Rendering Parameters and Transparency,” and in particular, “Halftone and Transfer Function” on page 573, for further discussion of the role of halftones in the transparent imaging model.

Type 1 Halftones

Table 6.3 describes the contents of a halftone dictionary of type 1, which defines a halftone screen in terms of its frequency, angle, and spot function.

TABLE 6.3 Entries in a type 1 halftone dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Halftone for a halftone dictionary.
HalftoneType	integer	(Required) A code identifying the halftone type that this dictionary describes; must be 1 for this type of halftone.
HalftoneName	byte string	(Optional) The name of the halftone dictionary.
Frequency	number	(Required) The screen frequency, measured in halftone cells per inch in device space.
Angle	number	(Required) The screen angle, in degrees of rotation counterclockwise with respect to the device coordinate system. (Most output devices have left-handed device spaces. On such devices, a counterclockwise angle in device space corresponds to a clockwise angle in default user space and on the physical medium.)
SpotFunction	function or name	(Required) A function object defining the order in which device pixels within a screen cell are adjusted for different gray levels, or the name of one of the predefined spot functions (see Table 6.1 on page 489).
AccurateScreens	boolean	(Optional) A flag specifying whether to invoke a special halftone algorithm that is extremely precise but computationally expensive; see below for further discussion. Default value: false .

KEY	TYPE	VALUE
TransferFunction	function or name	(<i>Optional</i>) A transfer function, which overrides the current transfer function in the graphics state for the same component. This entry is required if the dictionary is a component of a type 5 halftone (see “Type 5 Halftones” on page 505) and represents either a nonprimary or non-standard primary color component (see Section 6.3, “Transfer Functions”). The name Identity may be used to specify the identity function.

If the **AccurateScreens** entry has a value of **true**, a highly precise halftoning algorithm is substituted in place of the standard one. If **AccurateScreens** is **false** or not present, ordinary halftoning is used. Accurate halftoning achieves the requested screen frequency and angle with very high accuracy, whereas ordinary halftoning adjusts them so that a single screen cell is quantized to device pixels. High accuracy is important mainly for making color separations on high-resolution devices. However, it may be computationally expensive and therefore is ordinarily disabled.

In principle, PDF permits the use of halftone screens with arbitrarily large cells—in other words, arbitrarily low frequencies. However, cells that are very large relative to the device resolution or that are oriented at unfavorable angles may exceed the capacity of available memory. If this happens, an error occurs. The **AccurateScreens** feature often requires very large amounts of memory to achieve the highest accuracy.

Example 6.1 shows a halftone dictionary for a type 1 halftone.

Example 6.1

```
28 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 120
/Angle 30
/SpotFunction /CosineDot
/TransferFunction /Identity
>>
endobj
```

Type 6 Halftones

A type 6 halftone defines a halftone screen with a threshold array. The halftone is represented as a stream containing the threshold values; the parameters defining the halftone are specified by entries in the stream dictionary. This dictionary can contain the entries shown in Table 6.4 in addition to the usual entries common to all streams (see Table 3.4 on page 62). The **Width** and **Height** entries specify the dimensions of the threshold array in device pixels; the stream must contain **Width** × **Height** bytes, each representing a single threshold value. Threshold values are defined in device space in the same order as image samples in image space (see Figure 4.26 on page 338), with the first value at device coordinates (0, 0) and horizontal coordinates changing faster than vertical coordinates.

Type 10 Halftones

Although type 6 halftones can be used to specify a threshold array with a zero screen angle, they make no provision for other angles. The type 10 halftone removes this restriction and allows the use of threshold arrays for halftones with nonzero screen angles as well.

TABLE 6.4 Additional entries specific to a type 6 halftone dictionary

KEY	TYPE	VALUE
Type	name	(<i>Optional</i>) The type of PDF object that this dictionary describes; if present, must be Halftone for a halftone dictionary.
HalftoneType	integer	(<i>Required</i>) A code identifying the halftone type that this dictionary describes; must be 6 for this type of halftone.
HalftoneName	byte string	(<i>Optional</i>) The name of the halftone dictionary.
Width	integer	(<i>Required</i>) The width of the threshold array, in device pixels.
Height	integer	(<i>Required</i>) The height of the threshold array, in device pixels.
TransferFunction	function or name	(<i>Optional</i>) A transfer function, which overrides the current transfer function in the graphics state for the same component. This entry is required if the dictionary is a component of a type 5 halftone (see “Type 5 Halftones” on page 505) and represents either a nonprimary or non-standard primary color component (see Section 6.3, “Transfer Functions”). The name Identity may be used to specify the identity function.

Halftone cells at nonzero angles can be difficult to specify because they may not line up well with scan lines and because it may be difficult to determine where a given sampled point goes. The type 10 halftone addresses these difficulties by dividing the halftone cell into a pair of squares that line up at zero angles with the output device's pixel grid. The squares contain the same information as the original cell but are much easier to store and manipulate. In addition, they can be mapped easily into the internal representation used for all rendering.

Figure 6.2 shows a halftone cell with a frequency of 38.4 cells per inch and an angle of 50.2 degrees, represented graphically in device space at a resolution of 300 dots per inch. Each asterisk in the figure represents a location in device space that is mapped to a specific location in the threshold array.

FIGURE 6.2 Halftone cell with a nonzero angle

Figure 6.3 shows how the halftone cell can be divided into two squares. If the squares and the original cell are tiled across device space, the area to the right of the upper square maps exactly into the empty area of the lower square, and vice versa (see Figure 6.4). The last row in the first square is immediately adjacent to the first row in the second square and starts in the same column.

FIGURE 6.3 Angled halftone cell divided into two squares

FIGURE 6.4 Halftone cell and two squares tiled across device space

Any halftone cell can be divided in this way. The side of the upper square (X) is equal to the horizontal displacement from a point in one halftone cell to the corresponding point in the adjacent cell, such as those marked by asterisks in Figure 6.4. The side of the lower square (Y) is the vertical displacement between the same two points. The frequency of a halftone screen constructed from squares with sides X and Y is thus given by

$$\text{frequency} = \frac{\text{resolution}}{\sqrt{X^2 + Y^2}}$$

and the angle by

$$\text{angle} = \text{atan}\left(\frac{Y}{X}\right)$$

Like a type 6 halftone, a type 10 halftone is represented as a stream containing the threshold values, with the parameters defining the halftone specified by entries in the stream dictionary. This dictionary can contain the entries shown in Table 6.5 in addition to the usual entries common to all streams (see Table 3.4 on page 62). The **Xsquare** and **Ysquare** entries replace the type 6 halftone's **Width** and **Height** entries.

TABLE 6.5 Additional entries specific to a type 10 halftone dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Halftone for a halftone dictionary.
HalftoneType	integer	(Required) A code identifying the halftone type that this dictionary describes; must be 10 for this type of halftone.
HalftoneName	byte string	(Optional) The name of the halftone dictionary.
Xsquare	integer	(Required) The side of square X , in device pixels; see below.
Ysquare	integer	(Required) The side of square Y , in device pixels; see below.
TransferFunction	function or name	(Optional) A transfer function, which overrides the current transfer function in the graphics state for the same component. This entry is required if the dictionary is a component of a type 5 halftone (see “Type 5 Halftones” on page 505) and represents either a nonprimary or nonstandard primary color component (see Section 6.3, “Transfer Functions”). The name Identity may be used to specify the identity function.

The **Xsquare** and **Ysquare** entries specify the dimensions of the two squares in device pixels. The stream must contain $\text{Xsquare}^2 + \text{Ysquare}^2$ bytes, each representing a single threshold value. The contents of square X are specified first, followed by those of square Y. Threshold values within each square are defined in device space in the same order as image samples in image space (see Figure 4.26 on page 338), with the first value at device coordinates (0, 0) and horizontal coordinates changing faster than vertical coordinates.

Type 16 Halftones

Like type 10, a type 16 halftone (PDF 1.3) defines a halftone screen with a threshold array and allows nonzero screen angles. In type 16, however, each element of the threshold array is 16 bits wide instead of 8. This allows the threshold array to distinguish 65,536 levels of color rather than only 256 levels. The threshold array can consist of either one rectangle or two rectangles. If two rectangles are specified, they tile the device space as shown in Figure 6.5. The last row in the first rectangle is immediately adjacent to the first row in the second and starts in the same column.

FIGURE 6.5 Tiling of device space in a type 16 halftone

A type 16 halftone, like type 6 and type 10, is represented as a stream containing the threshold values, with the parameters defining the halftone specified by entries in the stream dictionary. This dictionary can contain the entries shown in Table 6.6 in addition to the usual entries common to all streams (see Table 3.4 on page 62). The dictionary's **Width** and **Height** entries define the dimensions of the first (or only) rectangle. The dimensions of the second, optional rectangle are defined by the optional entries **Width2** and **Height2**. Each threshold value is repre-

sented as 2 bytes, with the high-order byte first. The stream must therefore contain $2 \times \text{Width} \times \text{Height}$ bytes if there is only one rectangle or $2 \times (\text{Width} \times \text{Height} + \text{Width2} \times \text{Height2})$ bytes if there are two rectangles. The contents of the first rectangle are specified first, followed by those of the second rectangle. Threshold values within each rectangle are defined in device space in the same order as image samples in image space (see Figure 4.26 on page 338), with the first value at device coordinates (0, 0) and horizontal coordinates changing faster than vertical coordinates.

TABLE 6.6 Additional entries specific to a type 16 halftone dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Halftone for a halftone dictionary.
HalftoneType	integer	(Required) A code identifying the halftone type that this dictionary describes; must be 16 for this type of halftone.
HalftoneName	byte string	(Optional) The name of the halftone dictionary.
Width	integer	(Required) The width of the first (or only) rectangle in the threshold array, in device pixels.
Height	integer	(Required) The height of the first (or only) rectangle in the threshold array, in device pixels.
Width2	integer	(Optional) The width of the optional second rectangle in the threshold array, in device pixels. If this entry is present, the Height2 entry must be present as well. If this entry is absent, the Height2 entry must also be absent, and the threshold array has only one rectangle.
Height2	integer	(Optional) The height of the optional second rectangle in the threshold array, in device pixels.
TransferFunction	function or name	(Optional) A transfer function, which overrides the current transfer function in the graphics state for the same component. This entry is required if the dictionary is a component of a type 5 halftone (see “Type 5 Halftones,” below) and represents either a nonprimary or nonstandard primary color component (see Section 6.3, “Transfer Functions”). The name Identity may be used to specify the identity function.

Type 5 Halftones

Some devices, particularly color printers, require separate halftones for each individual colorant. Also, devices that can produce named separations may require individual halftones for each separation. Halftone dictionaries of type 5 allow individual halftones to be specified for an arbitrary number of colorants or color components.

A type 5 halftone dictionary (Table 6.7) is a composite dictionary containing independent halftone definitions for multiple colorants. Its keys are name objects representing the names of individual colorants or color components. The values associated with these keys are other halftone dictionaries, each defining the halftone screen and transfer function for a single colorant or color component. The component halftone dictionaries may be of any supported type except 5.

TABLE 6.7 Entries in a type 5 halftone dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Halftone for a halftone dictionary.
HalftoneType	number	(Required) A code identifying the halftone type that this dictionary describes; must be 5 for this type of halftone.
HalftoneName	byte string	(Optional) The name of the halftone dictionary.
any colorant name	dictionary or stream	(Required, one per colorant) The halftone corresponding to the colorant or color component named by the key. The halftone may be of any type other than 5. Note that the key must be a name object; strings are not permitted, as they are in type 5 PostScript halftone dictionaries.
Default	dictionary or stream	(Required) A halftone to be used for any colorant or color component that does not have an entry of its own. The value may not be a type 5 halftone. If there are any nonprimary colorants, the default halftone must have a transfer function.

The colorants or color components represented in a type 5 halftone dictionary fall into two categories:

- Primary color components for the standard native device color spaces (**Gray** for **DeviceGray**; **Red**, **Green**, and **Blue** for **DeviceRGB**; **Cyan**, **Magenta**, **Yellow**, and **Black** for **DeviceCMYK**);
- Nonstandard color components for use as spot colorants in **Separation** and **DeviceN** color spaces. Some of these may also be used as process colorants if the native color space is nonstandard.

The dictionary must also contain an entry whose key is **Default**. The value of this entry is a halftone dictionary to be used for any color component that does not have an entry of its own.

When a halftone dictionary of some other type appears as the value of an entry in a type 5 halftone dictionary, it applies only to the single colorant or color component named by that entry's key. This is in contrast to such a dictionary's being used as the current halftone parameter in the graphics state, which applies to all color components. If nonprimary colorants are requested when the current halftone is defined by any means other than a type 5 halftone dictionary, the gray halftone screen and transfer function are used for all such colorants.

Example 6.2 shows a type 5 halftone dictionary with the primary color components for a CMYK device. In this example, the halftone dictionaries for the color components and for the default all use the same spot function.

Example 6.2

```
27 0 obj
<< /Type /Halftone
/HalftoneType 5
/Cyan 31 0 R
/Magenta 32 0 R
/Yellow 33 0 R
/Black 34 0 R
/Default 35 0 R
>>
endobj
```

```
31 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 89.827
/Angle 15
/SpotFunction /Round
/AccurateScreens true
>>
endobj

32 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 89.827
/Angle 75
/SpotFunction /Round
/AccurateScreens true
>>
endobj

33 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 90.714
/Angle 0
/SpotFunction /Round
/AccurateScreens true
>>
endobj

34 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 89.803
/Angle 45
/SpotFunction /Round
/AccurateScreens true
>>
endobj
```

```
35 0 obj
<< /Type /Halftone
/HalftoneType 1
/Frequency 90.000
/Angle 45
/SpotFunction /Round
/AccurateScreens true
>>
endobj
```

6.5 Scan Conversion Details

The final step of rendering is *scan conversion*. As discussed in Section 2.1.4, “Scan Conversion,” the application executes a scan conversion algorithm to paint graphics, text, and images in the raster memory of the output device.

The specifics of the scan conversion algorithm are not defined as part of PDF. Different implementations can perform scan conversion in different ways; techniques that are appropriate for one device may be inappropriate for another. Still, it is useful to have a general understanding of how scan conversion works, particularly when creating PDF documents intended for viewing on a display. At the low resolutions typical of displays, variations of even one pixel’s width can have a noticeable effect on the appearance of painted shapes.

The following sections describe the scan conversion algorithms that are typical of Acrobat products. (These details also apply to PostScript products, yielding consistent results when an application prints a document on a PostScript printer.) Most scan conversion details are not under program control, but a few are; the parameters for controlling them are described here.

6.5.1 Flatness Tolerance

The *flatness tolerance* controls the maximum permitted distance in device pixels between the mathematically correct path and an approximation constructed from straight line segments, as shown in Figure 6.6. Flatness can be specified as the operand of the **i** operator (see Table 4.7 on page 219) or as the value of the **FL** entry in a graphics state parameter dictionary (see Table 4.8 on page 220). It must be a positive number; smaller values yield greater precision at the cost of more computation.

Note: Although the figure exaggerates the difference between the curved and flattened paths for the sake of clarity, the purpose of the flatness tolerance is to control the precision of curve rendering, not to draw inscribed polygons. If the parameter's value is large enough to cause visible straight line segments to appear, the result is unpredictable.

FIGURE 6.6 Flatness tolerance

6.5.2 Smoothness Tolerance

The *smoothness tolerance* (PDF 1.3) controls the quality of smooth shading (type 2 patterns and the **sh** operator) and thus indirectly controls the rendering performance. Smoothness is the allowable color error between a shading approximated by piecewise linear interpolation and the true value of a (possibly non-linear) shading function. The error is measured for each color component, and the maximum error is used. The allowable error (or tolerance) is expressed as a fraction of the range of the color component, from 0.0 to 1.0. Thus, a smoothness tolerance of 0.1 represents a tolerance of 10 percent in each color component. Smoothness can be specified as the value of the **SM** entry in a graphics state parameter dictionary (see Table 4.8 on page 220).

Each output device may have internal limits on the maximum and minimum tolerances attainable. For example, setting smoothness to 1.0 may result in an internal smoothness of 0.5 on a high-quality color device, while setting it to 0.0 on the same device may result in an internal smoothness of 0.01 if an error of that magnitude is imperceptible on the device.

The smoothness tolerance may also interact with the accuracy of color conversion. In the case of a color conversion defined by a sampled function, the conversion function is unknown. Thus the error may be sampled at too low a frequency, in which case the accuracy defined by the smoothness tolerance cannot be guaranteed. In most cases, however, where the conversion function is smooth and continuous, the accuracy should be within the specified tolerance.

The effect of the smoothness tolerance is similar to that of the flatness tolerance. Note, however, that flatness is measured in device-dependent units of pixel width, whereas smoothness is measured as a fraction of color component range.

6.5.3 Scan Conversion Rules

The following rules determine which device pixels a painting operation affects. All references to coordinates and pixels are in device space. A *shape* is a path to be painted with the current color or with an image. Its coordinates are mapped into device space but not rounded to device pixel boundaries. At this level, curves have been flattened to sequences of straight lines, and all “insideness” computations have been performed.

Pixel boundaries always fall on integer coordinates in device space. A pixel is a square region identified by the location of its corner with minimum horizontal and vertical coordinates. The region is *half-open*, meaning that it includes its lower but not its upper boundaries. More precisely, for any point whose real-number coordinates are (x, y) , let $i = \text{floor}(x)$ and $j = \text{floor}(y)$. The pixel that contains this point is the one identified as (i, j) . The region belonging to that pixel is defined to be the set of points (x', y') such that $i \leq x' < i + 1$ and $j \leq y' < j + 1$. Like pixels, shapes to be painted by filling and stroking operations are also treated as half-open regions that include the boundaries along their “floor” sides, but not along their “ceiling” sides.

A shape is scan-converted by painting any pixel whose square region intersects the shape, no matter how small the intersection is. This ensures that no shape ever disappears as a result of unfavorable placement relative to the device pixel grid, as might happen with other possible scan conversion rules. The area covered by painted pixels is always at least as large as the area of the original shape. This rule applies both to fill operations and to strokes with nonzero width. Zero-width strokes are done in a device-dependent manner that may include fewer pixels than the rule implies.

Note: Normally, the intersection of two regions is defined as the intersection of their interiors. However, for purposes of scan conversion, a filling region is considered to intersect every pixel through which its boundary passes, even if the interior of the filling region is empty. Thus, for example, a zero-width or zero-height rectangle paints a line 1 pixel wide.

The region of device space to be painted by a sampled image is determined similarly to that of a filled shape, though not identically. The application transforms the image's source rectangle into device space and defines a half-open region, just as for fill operations. However, only those pixels whose *centers* lie within the region are painted. The position of the center of such a pixel—in other words, the point whose coordinate values have fractional parts of one-half—is mapped back into source space to determine how to color the pixel. There is no averaging over the pixel area; if the resolution of the source image is higher than that of device space, some source samples are not used.

For clipping, the clipping region consists of the set of pixels that would be included by a fill operation. Subsequent painting operations affect a region that is the intersection of the set of pixels defined by the clipping region with the set of pixels for the region to be painted.

Scan conversion of character glyphs is performed by a different algorithm from the one above. That font rendering algorithm uses hints in the glyph descriptions and techniques that are specialized to glyph rasterization.

6.5.4 Automatic Stroke Adjustment

When a stroke is drawn along a path, the scan conversion algorithm may produce lines of nonuniform thickness because of rasterization effects. In general, the line width and the coordinates of the endpoints, transformed into device space, are arbitrary real numbers not quantized to device pixels. A line of a given width can intersect with different numbers of device pixels, depending on where it is positioned. Figure 6.7 illustrates this effect.

For best results, it is important to compensate for the rasterization effects to produce strokes of uniform thickness. This is especially important in low-resolution display applications. To meet this need, PDF 1.2 provides an optional *automatic stroke adjustment* feature. When stroke adjustment is enabled, the line width and the coordinates of a stroke are automatically adjusted as necessary to produce

lines of uniform thickness. The thickness is as near as possible to the requested line width—no more than half a pixel different.

FIGURE 6.7 Rasterization without stroke adjustment

Note: If stroke adjustment is enabled and the requested line width, transformed into device space, is less than half a pixel, the stroke is rendered as a single-pixel line. This is the thinnest line that can be rendered at device resolution. It is equivalent to the effect produced by setting the line width to 0 (see Section 6.5.3, “Scan Conversion Rules”).

Because automatic stroke adjustment can have a substantial effect on the appearance of lines, a PDF document must be able to control whether the adjustment is to be performed. This can be specified with the stroke adjustment parameter in the graphics state, set by means of the **SA** entry in a graphics state parameter dictionary (see Section 4.3.4, “Graphics State Parameter Dictionaries”); see implementation note 71 in Appendix H.

CHAPTER 7

Transparency

PDF 1.4 extends the Adobe imaging model to include the notion of *transparency*. Transparent objects do not necessarily obey a strict opaque painting model but can blend (*composite*) in interesting ways with other overlapping objects. This chapter describes the general transparency model but does not cover how it is implemented. Implementation-like descriptions are used at various points to describe how things work, for the purpose of elucidating the behavior of the model. The actual implementation will almost certainly be different from what these descriptions might imply.

The chapter is organized as follows:

- Section 7.1, “Overview of Transparency,” introduces the basic concepts of the transparency model and its associated terminology.
- Section 7.2, “Basic Compositing Computations,” describes the mathematics involved in compositing a single object with its backdrop.
- Section 7.3, “Transparency Groups,” introduces the concept of *transparency groups* and describes their properties and behavior.
- Section 7.4, “Soft Masks,” covers the creation and use of masks to specify position-dependent shape and opacity.
- Section 7.5, “Specifying Transparency in PDF,” describes how transparency properties are represented in a PDF document.
- Section 7.6, “Color Space and Rendering Issues,” deals with some specific interactions between transparency and other aspects of color specification and rendering.

7.1 Overview of Transparency

The original Adobe imaging model paints objects (fills, strokes, text, and images), possibly clipped by a path, opaquely onto a page. The color of the page at any point is that of the topmost enclosing object, disregarding any previous objects it may overlap. This effect can be—and often is—realized simply by rendering objects directly to the page in the order in which they are specified, with each object completely overwriting any others that it overlaps.

Under the transparent imaging model, all of the objects on a page can potentially contribute to the result. Objects at a given point can be thought of as forming a *transparency stack* (or *stack* for short). The objects are arranged from bottom to top in the order in which they are specified. The color of the page at each point is determined by combining the colors of all enclosing objects in the stack according to *compositing* rules defined by the transparency model.

Note: The order in which objects are specified determines the stacking order but not necessarily the order in which the objects are actually painted onto the page. In particular, the transparency model does not require a consumer application to rasterize objects immediately or to commit to a raster representation at any time before rendering the entire stack onto the page. This is important, since rasterization often causes significant loss of information and precision that is best avoided during intermediate stages of the transparency computation.

A given object is composed with a *backdrop*. Ordinarily, the backdrop consists of the stack of all objects that have been specified previously. The result of compositing is then treated as the backdrop for the next object. However, within certain kinds of transparency groups (see below), a different backdrop is chosen.

When an object is composited with its backdrop, the color at each point is computed using a specified *blend mode*, which is a function of both the object's color and the backdrop color. The blend mode determines how colors interact; different blend modes can be used to achieve a variety of useful effects. A single blend mode is in effect for compositing all of a given object, but different blend modes can be applied to different objects.

Compositing of an object with its backdrop is mediated by two scalar quantities called *shape* and *opacity*. Conceptually, for each object, these quantities are defined at every point in the plane, just as if they were additional color components. (In actual practice, they are often obtained from auxiliary sources rather than being intrinsic to the object.)

Both shape and opacity vary from 0.0 (no contribution) to 1.0 (maximum contribution). At any point where either the shape or the opacity of an object is 0.0, its color is undefined. At points where the shape is 0.0, the opacity is also undefined. The shape and opacity are subject to compositing rules; therefore, the stack as a whole also has a shape and opacity at each point.

An object's opacity, in combination with the backdrop's opacity, determines the relative contributions of the backdrop color, the object's color, and the blended color to the resulting composite color. The object's shape then determines the degree to which the composite color replaces the backdrop color. Shape values of 0.0 and 1.0 identify points that lie outside and inside a conventional sharp-edged object; intermediate values are useful in defining soft-edged objects.

Shape and opacity are conceptually very similar. In fact, they can usually be combined into a single value, called *alpha*, which controls both the color compositing computation and the fading between an object and its backdrop. However, there are a few situations in which they must be treated separately; see Section 7.3.5, “Knockout Groups.” Moreover, raster-based implementations must maintain a separate shape parameter to do anti-aliasing properly; it is therefore convenient to have it be an explicit part of the model.

One or more consecutive objects in a stack can be collected together into a *transparency group* (often referred to hereafter simply as a *group*). The group as a whole can have various properties that modify the compositing behavior of objects within the group and their interactions with its backdrop. An additional blend mode, shape, and opacity can also be associated with the group as a whole and used when compositing it with its backdrop. Groups can be nested within other groups, forming a tree-structured hierarchy.

Note: *The concept of a transparency group is independent of existing notions of group or layer in applications such as Adobe Illustrator[®]. Those groupings reflect logical relationships among objects that are meaningful when editing those objects, but they are not part of the imaging model.*

Plate 16 illustrates the effects of transparency grouping. In the upper two figures, three colored circles are painted as independent objects with no grouping. At the upper left, the three objects are painted opaque (opacity = 1.0); each object completely replaces its backdrop (including previously painted objects) with its own color. At the upper right, the same three independent objects are painted with an opacity of 0.5, causing them to composite with each other and with the

gray and white backdrop. In the lower two figures, the three objects are combined as a transparency group. At the lower left, the individual objects have an opacity of 1.0 within the group, but the group as a whole is painted in the **Normal** blend mode with an opacity of 0.5. The objects thus completely overwrite each other within the group, but the resulting group then composites transparently with the gray and white backdrop. At the lower right, the objects have an opacity of 0.5 within the group and thus composite with each other. The group as a whole is painted against the backdrop with an opacity of 1.0 but in a different blend mode (**HardLight**), producing a different visual effect.

The color result of compositing a group can be converted to a single-component luminosity value and treated as a *soft mask*. Such a mask can then be used as an additional source of shape or opacity values for subsequent compositing operations. When the mask is used as a shape, this technique is known as *soft clipping*; it is a generalization of the current clipping path in the opaque imaging model (see Section 4.4.3, “Clipping Path Operators”).

The notion of *current page* is generalized to refer to a transparency group consisting of the entire stack of objects placed on the page, composited with a backdrop that is pure white and fully opaque. Logically, this entire stack is then rasterized to determine the actual pixel values to be transmitted to the output device.

Note: In contexts where a PDF page is treated as a piece of artwork to be placed on some other page—such as an Illustrator artboard or an Encapsulated PostScript (EPS) file—it is treated not as a page but as a group, whose backdrop may be defined differently from that of a page.

7.2 Basic Compositing Computations

This section describes the basic computations for compositing a single object with its backdrop. These computations are extended in Section 7.3, “Transparency Groups,” to cover groups consisting of multiple objects.

7.2.1 Basic Notation for Compositing Computations

In general, variable names in this chapter consisting of a lowercase letter denote a scalar quantity, such as an opacity. Uppercase letters denote a value with multiple scalar components, such as a color. In the descriptions of the basic color compositing computations, color values are generally denoted by the letter C , with a

mnemonic subscript indicating which of several color values is being referred to; for instance, C_s stands for “source color.” Shape and opacity values are denoted respectively by the letters f (for “form factor”) and q (for “opaqueness”—again with a mnemonic subscript, such as q_s for “source opacity.”) The symbol α (alpha) stands for a product of shape and opacity values.

In certain computations, one or more variables may have undefined values; for instance, when opacity is zero, the corresponding color is undefined. A quantity can also be undefined if it results from division by zero. In any formula that uses such an undefined quantity, the quantity has no effect on the ultimate result because it is subsequently multiplied by zero or otherwise canceled out. The significant point is that while any arbitrary value can be chosen for such an undefined quantity, the computation must not malfunction because of exceptions caused by overflow or division by zero. It is convenient to adopt the further convention that $0 \div 0 = 0$.

7.2.2 Basic Compositing Formula

The primary change in the imaging model to accommodate transparency is in how colors are painted. In the transparent model, the result of painting (the *result color*) is a function of both the color being painted (the *source color*) and the color it is painted over (the *backdrop color*). Both of these colors may vary as a function of position on the page; however, this section focuses on some fixed point on the page and assumes a fixed backdrop and source color.

Other parameters in this computation are the *alpha*, which controls the relative contributions of the backdrop and source colors, and the *blend function*, which specifies how they are combined in the painting operation. The resulting *basic color compositing formula* (or just *basic compositing formula* for short) determines the result color produced by the painting operation:

$$C_r = \left(1 - \frac{\alpha_s}{\alpha_r}\right) \times C_b + \frac{\alpha_s}{\alpha_r} \times [(1 - \alpha_b) \times C_s + \alpha_b \times B(C_b, C_s)]$$

where the variables have the meanings shown in Table 7.1.

TABLE 7.1 Variables used in the basic compositing formula

VARIABLE	MEANING
C_b	Backdrop color
C_s	Source color
C_r	Result color
α_b	Backdrop alpha
α_s	Source alpha
α_r	Result alpha
$B(C_b, C_s)$	Blend function

This formula is actually a simplified form of the compositing formula in which the shape and opacity values are combined and represented as a single alpha value; the more general form is presented later. This function is based on the **over** operation defined in the article “Compositing Digital Images,” by Porter and Duff (see the Bibliography), extended to include a blend mode in the region of overlapping coverage. The following sections elaborate on the meaning and implications of this formula.

7.2.3 Blending Color Space

The compositing formula shown above is actually a vector function: the colors it operates on are represented in the form of n -element vectors, where n is the number of components required by the color space in which compositing is performed. The i th component of the result color C_r is obtained by applying the compositing formula to the i th components of the constituent colors C_b , C_s , and $B(C_b, C_s)$. The result of the computation thus depends on the color space in which the colors are represented. For this reason, the color space used for compositing, called the *blending color space*, is explicitly made part of the transparent imaging model. When necessary, backdrop and source colors are converted to the blending color space before the compositing computation.

Of the PDF color spaces described in Section 4.5, “Color Spaces,” the following are supported as blending color spaces:

- **DeviceGray**
- **DeviceRGB**
- **DeviceCMYK**
- **CalGray**
- **CalRGB**
- **ICCBased** color spaces equivalent to those above (including calibrated CMYK)

The **Lab** space and **ICCBased** spaces that represent lightness and chromaticity separately (such as $L^*a^*b^*$, $L^*u^*v^*$, and HSV) are not allowed as blending color spaces because the compositing computations in such spaces do not give meaningful results when applied separately to each component. In addition, an **ICCBased** space used as a blending color space must be bidirectional; that is, the ICC profile must contain both *AToB* and *BToA* transformations.

The blending color space is consulted only for process colors. Although blending can also be done on individual spot colors specified in a **Separation** or **DeviceN** color space, such colors are never converted to a blending color space (except in the case where they first revert to their alternate color space, as described under “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268). Instead, the specified color components are blended individually with the corresponding components of the backdrop.

The blend functions for the various blend modes assume that the range for each color component is 0.0 to 1.0 and that the color space is additive. The former condition is true for all of the allowed blending color spaces, but the latter condition is not true. In particular, the **DeviceCMYK**, **Separation**, and **DeviceN** spaces are subtractive. When performing blending operations in subtractive color spaces, it is assumed that the color component values are complemented (subtracted from 1.0) before the blend function is applied and that the results of the function are then complemented back before being used. This adjustment makes the effects of the various blend modes numerically consistent across all color spaces. However, the actual visual effect produced by a given blend mode still depends on the color space. Blending in a device color space produces device-dependent results, whereas in a CIE-based space it produces results that are consistent across all devices. See Section 7.6, “Color Space and Rendering Issues,” for additional details concerning color spaces.

7.2.4 Blend Mode

In principle, the blend function $B(C_b, C_s)$, used in the compositing formula to customize the blending operation, could be any function of the backdrop and source colors that yields another color, C_r , for the result. PDF defines a standard set of named blend functions, or *blend modes*, listed in Tables 7.2 and 7.3. Plates 18 and 19 illustrate the resulting visual effects for *RGB* and *CMYK* colors, respectively.

A blend mode is termed *separable* if each component of the result color is completely determined by the corresponding components of the constituent backdrop and source colors—that is, if the blend mode function B is applied separately to each set of corresponding components:

$$c_r = B(c_b, c_s)$$

where the lowercase variables c_r , c_b , and c_s denote corresponding components of the colors C_r , C_b , and C_s , expressed in additive form. (Theoretically, a blend mode could have a different function for each color component and still be separable; however, none of the standard PDF blend modes have this property.) A separable blend mode can be used with any color space, since it applies independently to any number of components. Only separable blend modes can be used for blending spot colors.

Table 7.2 lists the standard separable blend modes available in PDF.

TABLE 7.2 Standard separable blend modes

NAME	RESULT
Normal	Selects the source color, ignoring the backdrop: $B(c_b, c_s) = c_s$
Multiply	Multiplies the backdrop and source color values: $B(c_b, c_s) = c_b \times c_s$ The result color is always at least as dark as either of the two constituent colors. Multiplying any color with black produces black; multiplying with white leaves the original color unchanged. Painting successive overlapping objects with a color other than black or white produces progressively darker colors.

NAME	RESULT
Screen	Multiplies the complements of the backdrop and source color values, then complements the result:
	$\begin{aligned} B(c_b, c_s) &= 1 - [(1 - c_b) \times (1 - c_s)] \\ &= c_b + c_s - (c_b \times c_s) \end{aligned}$
	The result color is always at least as light as either of the two constituent colors. Screening any color with white produces white; screening with black leaves the original color unchanged. The effect is similar to projecting multiple photographic slides simultaneously onto a single screen.
Overlay	Multiplies or screens the colors, depending on the backdrop color value. Source colors overlay the backdrop while preserving its highlights and shadows. The backdrop color is not replaced but is mixed with the source color to reflect the lightness or darkness of the backdrop.
	$B(c_b, c_s) = \text{HardLight}(c_s, c_b)$
Darken	Selects the darker of the backdrop and source colors:
	$B(c_b, c_s) = \min(c_b, c_s)$
	The backdrop is replaced with the source where the source is darker; otherwise, it is left unchanged.
Lighten	Selects the lighter of the backdrop and source colors:
	$B(c_b, c_s) = \max(c_b, c_s)$
	The backdrop is replaced with the source where the source is lighter; otherwise, it is left unchanged.
ColorDodge	Brightens the backdrop color to reflect the source color. Painting with black produces no changes.
	$B(c_b, c_s) = \begin{cases} \min(1, c_b / (1 - c_s)) & \text{if } c_s < 1 \\ 1 & \text{if } c_s = 1 \end{cases}$
ColorBurn	Darkens the backdrop color to reflect the source color. Painting with white produces no change.
	$B(c_b, c_s) = \begin{cases} 1 - \min(1, (1 - c_b) / c_s) & \text{if } c_s > 0 \\ 0 & \text{if } c_s = 0 \end{cases}$

NAME	RESULT
HardLight	Multiplies or screens the colors, depending on the source color value. The effect is similar to shining a harsh spotlight on the backdrop.
	$B(c_b, c_s) = \begin{cases} \text{Multiply}(c_b, 2 \times c_s) & \text{if } c_s \leq 0.5 \\ \text{Screen}(c_b, 2 \times c_s - 1) & \text{if } c_s > 0.5 \end{cases}$
SoftLight	Darkens or lightens the colors, depending on the source color value. The effect is similar to shining a diffused spotlight on the backdrop.
	$B(c_b, c_s) = \begin{cases} c_b - (1 - 2 \times c_s) \times c_b \times (1 - c_b) & \text{if } c_s \leq 0.5 \\ c_b + (2 \times c_s - 1) \times (\text{D}(c_b) - c_b) & \text{if } c_s > 0.5 \end{cases}$
	where
	$\text{D}(x) = \begin{cases} ((16 \times x - 12) \times x + 4) \times x & \text{if } x \leq 0.25 \\ \sqrt{x} & \text{if } x > 0.25 \end{cases}$
Difference	Subtracts the darker of the two constituent colors from the lighter color:
	$B(c_b, c_s) = c_b - c_s $
	Painting with white inverts the backdrop color; painting with black produces no change.
Exclusion	Produces an effect similar to that of the Difference mode but lower in contrast. Painting with white inverts the backdrop color; painting with black produces no change.
	$B(c_b, c_s) = c_b + c_s - 2 \times c_b \times c_s$

Table 7.3 lists the standard nonseparable blend modes. Since the nonseparable blend modes consider all color components in combination, their computation depends on the blending color space in which the components are interpreted. They may be applied to all multiple-component color spaces that are allowed as blending color spaces (see Section 7.2.3, “Blending Color Space”).

All of these blend modes conceptually entail the following steps:

1. Convert the backdrop and source colors from the blending color space to an intermediate *HSL* (hue-saturation-luminosity) representation.
2. Create a new color from some combination of hue, saturation, and luminosity components selected from the backdrop and source colors.

3. Convert the result back to the original (blending) color space.

However, the formulas given below do not actually perform these conversions. Instead, they start with whichever color (backdrop or source) is providing the hue for the result; then they adjust this color to have the proper saturation and luminosity.

The nonseparable blend mode formulas make use of several auxiliary functions. These functions operate on colors that are assumed to have red, green, and blue components. (Blending of CMYK color spaces requires special treatment, as described below.)

$$\text{Lum}(C) = 0.3 \times C_{\text{red}} + 0.59 \times C_{\text{green}} + 0.11 \times C_{\text{blue}}$$

`SetLum(C, l)`

```

let  $d = l - \text{Lum}(C)$ 
 $C_{\text{red}} = C_{\text{red}} + d$ 
 $C_{\text{green}} = C_{\text{green}} + d$ 
 $C_{\text{blue}} = C_{\text{blue}} + d$ 
return ClipColor(C)

```

`ClipColor(C)`

```

let  $l = \text{Lum}(C)$ 
let  $n = \min(C_{\text{red}}, C_{\text{green}}, C_{\text{blue}})$ 
let  $x = \max(C_{\text{red}}, C_{\text{green}}, C_{\text{blue}})$ 
if  $n < 0.0$ 
 $C_{\text{red}} = l + (((C_{\text{red}} - l) \times l) / (l - n))$ 
 $C_{\text{green}} = l + (((C_{\text{green}} - l) \times l) / (l - n))$ 
 $C_{\text{blue}} = l + (((C_{\text{blue}} - l) \times l) / (l - n))$ 
if  $x > 1.0$ 
 $C_{\text{red}} = l + (((C_{\text{red}} - l) \times (1 - l)) / (x - l))$ 
 $C_{\text{green}} = l + (((C_{\text{green}} - l) \times (1 - l)) / (x - l))$ 
 $C_{\text{blue}} = l + (((C_{\text{blue}} - l) \times (1 - l)) / (x - l))$ 
return C

```

$$\text{Sat}(C) = \max(C_{\text{red}}, C_{\text{green}}, C_{\text{blue}}) - \min(C_{\text{red}}, C_{\text{green}}, C_{\text{blue}})$$

In the following function, the subscripts *min*, *mid*, and *max* refer to the color components having the minimum, middle, and maximum values upon entry to the function.

```
SetSat( $C_s$ ,  $s$ )
  if  $C_{\max} > C_{\min}$ 
 $C_{\text{mid}} = (((C_{\text{mid}} - C_{\min}) \times s) / (C_{\max} - C_{\min}))$ 
 $C_{\max} = s$ 
  else
 $C_{\text{mid}} = C_{\max} = 0.0$ 
 $C_{\min} = 0.0$ 
  return  $C$ 
```

TABLE 7.3 Standard nonseparable blend modes

NAME	RESULT
Hue	Creates a color with the hue of the source color and the saturation and luminosity of the backdrop color. $B(C_b, C_s) = \text{SetLum}(\text{SetSat}(C_s, \text{Sat}(C_b)), \text{Lum}(C_b))$
Saturation	Creates a color with the saturation of the source color and the hue and luminosity of the backdrop color. Painting with this mode in an area of the backdrop that is a pure gray (no saturation) produces no change. $B(C_b, C_s) = \text{SetLum}(\text{SetSat}(C_b, \text{Sat}(C_s)), \text{Lum}(C_b))$
Color	Creates a color with the hue and saturation of the source color and the luminosity of the backdrop color. This preserves the gray levels of the backdrop and is useful for coloring monochrome images or tinting color images. $B(C_b, C_s) = \text{SetLum}(C_s, \text{Lum}(C_b))$
Luminosity	Creates a color with the luminosity of the source color and the hue and saturation of the backdrop color. This produces an inverse effect to that of the Color mode. $B(C_b, C_s) = \text{SetLum}(C_b, \text{Lum}(C_s))$

The above formulas apply to *RGB* spaces. Blending in *CMYK* spaces (including both **DeviceCMYK** and **ICCBased** calibrated *CMYK* spaces) is handled in the following way:

- The *C*, *M*, and *Y* components are converted to their complementary *R*, *G*, and *B* components in the usual way. The formulas above are applied to the *RGB* color values. The results are converted back to *C*, *M*, and *Y*.
- For the *K* component, the result is the *K* component of C_b for the **Hue**, **Saturation**, and **Color** blend modes; it is the *K* component of C_s for the **Luminosity** blend mode.

Note: An additional standard blend mode, **Compatible**, is a vestige of an earlier design and is no longer needed but is still recognized for the sake of compatibility. Its effect is equivalent to that of the **Normal** blend mode. See “Compatibility with Opaque Overprinting” on page 567 for further discussion.

7.2.5 Interpretation of Alpha

The color compositing formula

$$C_r = \left(1 - \frac{\alpha_s}{\alpha_r}\right) \times C_b + \frac{\alpha_s}{\alpha_r} \times [(1 - \alpha_b) \times C_s + \alpha_b \times B(C_b, C_s)]$$

produces a result color that is a weighted average of the backdrop color, the source color, and the blended $B(C_b, C_s)$ term, with the weighting determined by the backdrop and source alphas α_b and α_s . For the simplest blend mode, **Normal**, defined by

$$B(c_b, c_s) = c_s$$

the compositing formula collapses to a simple weighted average of the backdrop and source colors, controlled by the backdrop and source alpha values. For more interesting blend functions, the backdrop and source alphas control whether the effect of the blend mode is fully realized or is toned down by mixing the result with the backdrop and source colors.

The result alpha, α_r , is actually a computed result, described below in Section 7.2.6, “Shape and Opacity Computations.” The result color is normalized by the result alpha, ensuring that when this color and alpha are subsequently used to-

gether in another compositing operation, the color's contribution is correctly represented. Note that if α_r is zero, the result color is undefined.

The formula shown above is a simplification of the following formula, which presents the relative contributions of backdrop, source, and blended colors in a more straightforward way:

$$\alpha_r \times C_r = [(1 - \alpha_s) \times \alpha_b \times C_b] + [(1 - \alpha_b) \times \alpha_s \times C_s] + [\alpha_b \times \alpha_s \times B(C_b, C_s)]$$

(The simplification requires a substitution based on the alpha compositing formula, which is presented in the next section.) Thus, mathematically, the backdrop and source alphas control the influence of the backdrop and source colors, respectively, while their product controls the influence of the blend function. An alpha value of $\alpha_s = 0.0$ or $\alpha_b = 0.0$ results in no blend mode effect; setting $\alpha_s = 1.0$ and $\alpha_b = 1.0$ results in maximum blend mode effect.

7.2.6 Shape and Opacity Computations

As stated earlier, the alpha values that control the compositing process are defined as the product of shape and opacity:

$$\alpha_b = f_b \times q_b$$

$$\alpha_r = f_r \times q_r$$

$$\alpha_s = f_s \times q_s$$

This section examines the various shape and opacity values individually. Once again, keep in mind that conceptually these values are computed for every point on the page.

Source Shape and Opacity

Shape and opacity values can come from several sources. The transparency model provides for three independent sources for each. However, the PDF representation imposes some limitations on the ability to specify all of these sources independently (see Section 7.5.3, “Specifying Shape and Opacity”).

- *Object shape.* Elementary objects such as strokes, fills, and text have an intrinsic shape, whose value is 1.0 for points inside the object and 0.0 outside. Similarly, an image with an explicit mask (see “Explicit Masking” on page 351) has a

shape that is 1.0 in the unmasked portions and 0.0 in the masked portions. The shape of a group object is the union of the shapes of the objects it contains.

Note: Mathematically, elementary objects have “hard” edges, with a shape value of either 0.0 or 1.0 at every point. However, when such objects are rasterized to device pixels, the shape values along the boundaries may be anti-aliased, taking on fractional values representing fractional coverage of those pixels. When such anti-aliasing is performed, it is important to treat the fractional coverage as shape rather than opacity.

- **Mask shape.** Shape values for compositing an object can be taken from an additional source, or *soft mask*, independent of the object itself. (See Section 7.4, “Soft Masks,” for a discussion of how such a mask might be generated.) The use of a soft mask to modify the shape of an object or group, called *soft clipping*, can produce effects such as a gradual transition between an object and its backdrop, as in a vignette.
- **Constant shape.** The source shape can be modified at every point by a scalar *shape constant*. This is merely a convenience, since the same effect could be achieved with a shape mask whose value is the same everywhere.
- **Object opacity.** Elementary objects have an opacity of 1.0 everywhere. The opacity of a group object is the result of the opacity computations for all of the objects it contains.
- **Mask opacity.** Opacity values, like shape values, can be provided by a soft mask independent of the object being composited.
- **Constant opacity.** The source opacity can be modified at every point by a scalar *opacity constant*. It is useful to think of this value as the “current opacity,” analogous to the current color used when painting elementary objects.

All of these shape and opacity inputs range in value from 0.0 to 1.0, with a default value of 1.0. The intent is that any of the inputs make the painting operation more transparent as it goes toward 0.0. If more than one input goes toward 0.0, the effect is compounded. This is achieved mathematically by simply multiplying the three inputs of each type, producing intermediate values called the *source shape* and the *source opacity*:

$$f_s = f_j \times f_m \times f_k$$

$$q_s = q_j \times q_m \times q_k$$

where the variables have the meanings shown in Table 7.4.

TABLE 7.4 Variables used in the source shape and opacity formulas

VARIABLE	MEANING
f_s	Source shape
f_j	Object shape
f_m	Mask shape
f_k	Constant shape
q_s	Source opacity
q_j	Object opacity
q_m	Mask opacity
q_k	Constant opacity

Note: When an object is painted with a tiling pattern, the object shape and object opacity for points in the object's interior are determined by those of corresponding points in the pattern, rather than being 1.0 everywhere (see Section 7.5.6, “Patterns and Transparency”).

Result Shape and Opacity

In addition to a result color, the painting operation also computes an associated *result shape* and *result opacity*. These computations are based on the *union function*

$$\begin{aligned}\text{Union}(b, s) &= 1 - [(1 - b) \times (1 - s)] \\ &= b + s - (b \times s)\end{aligned}$$

where b and s are the backdrop and source values to be composited. This is a generalization of the conventional concept of union for opaque shapes, and it can be thought of as an “inverted multiplication”—a multiplication with the inputs and outputs complemented. The result tends toward 1.0: if either input is 1.0, the result is 1.0.

The result shape and opacity are given by

$$f_r = \text{Union}(f_b, f_s)$$

$$q_r = \frac{\text{Union}(f_b \times q_b, f_s \times q_s)}{f_r}$$

where the variables have the meanings shown in Table 7.5.

TABLE 7.5 Variables used in the result shape and opacity formulas

VARIABLE	MEANING
f_r	Result shape
f_b	Backdrop shape
f_s	Source shape
q_r	Result opacity
q_b	Backdrop opacity
q_s	Source opacity

These formulas can be interpreted as follows:

- The result shape is simply the union of the backdrop and source shapes.
- The result opacity is the union of the backdrop and source opacities, weighted by their respective shapes. The result is then normalized by the result shape, ensuring that when this shape and opacity are subsequently used together in another compositing operation, the opacity's contribution is correctly represented.

Since alpha is just the product of shape and opacity, it can easily be shown that

$$\alpha_r = \text{Union}(\alpha_b, \alpha_s)$$

This formula can be used whenever the independent shape and opacity results are not needed.

7.2.7 Summary of Basic Compositing Computations

Below is a summary of all the computations presented in this section. They are given in an order such that no variable is used before it is computed; also, some of the formulas have been rearranged to simplify them. See Tables 7.1, 7.4, and 7.5 above for the meanings of the variables used in these formulas.

$$\begin{aligned}\text{Union}(b, s) &= 1 - [(1 - b) \times (1 - s)] \\ &= b + s - (b \times s)\end{aligned}$$

$$\begin{aligned}f_s &= f_j \times f_m \times f_k \\ q_s &= q_j \times q_m \times q_k \\ f_r &= \text{Union}(f_b, f_s)\end{aligned}$$

$$\begin{aligned}\alpha_b &= f_b \times q_b \\ \alpha_s &= f_s \times q_s \\ \alpha_r &= \text{Union}(\alpha_b, \alpha_s)\end{aligned}$$

$$q_r = \frac{\alpha_r}{f_r}$$

$$C_r = \left(1 - \frac{\alpha_s}{\alpha_r}\right) \times C_b + \frac{\alpha_s}{\alpha_r} \times [(1 - \alpha_b) \times C_s + \alpha_b \times B(C_b, C_s)]$$

7.3 Transparency Groups

A *transparency group* is a sequence of consecutive objects in a transparency stack that are collected together and composited to produce a single color, shape, and opacity at each point. The result is then treated as if it were a single object for subsequent compositing operations. This facilitates creating independent pieces of artwork, each composed of multiple objects, and then combining them, possibly with additional transparency effects applied during the combination. Groups can be nested within other groups to form a tree-structured group hierarchy.

The objects contained within a group are treated as a separate transparency stack called the *group stack*. The objects in the stack are composited against some initial backdrop (discussed later), producing a composite color, shape, and opacity for the group as a whole. The result is an object whose shape is the union of the

shapes of its constituent objects and whose color and opacity are the result of the compositing operations. This object is then composited with the group's backdrop in the usual way.

In addition to its computed color, shape, and opacity, the group as a whole can have several further attributes:

- All of the input variables that affect the compositing computation for individual objects can also be applied when compositing the group with its backdrop. These variables include mask and constant shape, mask and constant opacity, and blend mode.
- The group can be *isolated* or *non-isolated*, determining the initial backdrop against which its stack is composited.
- The group can be *knockout* or *non-knockout*, determining whether the objects within its stack are composited with one another or only with the group's backdrop.
- An isolated group can specify its own blending color space, independent of that of the group's backdrop.
- Instead of being composited onto the current page, a group's results can be used as a source of shape or opacity values for creating a *soft mask* (see Section 7.4, "Soft Masks").

The next section introduces some notation for dealing with group compositing. Subsequent sections describe the group compositing formulas for a non-isolated, non-knockout group and the special properties of isolated and knockout groups.

7.3.1 Notation for Group Compositing Computations

Since we are now dealing with multiple objects at a time, it is useful to have some notation for distinguishing among them. Accordingly, the variables introduced earlier are altered to include a second-level subscript denoting an object's position in the transparency stack. Thus, for example, C_{s_i} stands for the source color of the i th object in the stack. The subscript 0 represents the initial backdrop; subscripts 1 to n denote the bottommost to topmost objects in an n -element stack. In addition, the subscripts b and r are dropped from the variables $C_b, f_b, q_b, \alpha_b, C_r, f_r, q_r$, and α_r ; other variables retain their mnemonic subscripts.

These conventions permit the compositing formulas to be restated as recurrence relations among the elements of a stack. For instance, the result of the color compositing computation for object i is denoted by C_i (formerly C_r). This computation takes as one of its inputs the immediate backdrop color, which is the result of the color compositing computation for object $i - 1$; this is denoted by C_{i-1} (formerly C_b).

The revised formulas for a simple n -element stack (not including any groups) are, for $i = 1, \dots, n$:

$$\begin{aligned} f_{s_i} &= f_{j_i} \times f_{m_i} \times f_{k_i} \\ q_{s_i} &= q_{j_i} \times q_{m_i} \times q_{k_i} \end{aligned}$$

$$\begin{aligned} \alpha_{s_i} &= f_{s_i} \times q_{s_i} \\ \alpha_i &= \text{Union}(\alpha_{i-1}, \alpha_{s_i}) \end{aligned}$$

$$f_i = \text{Union}(f_{i-1}, f_{s_i})$$

$$q_i = \frac{\alpha_i}{f_i}$$

$$C_i = \left(1 - \frac{\alpha_{s_i}}{\alpha_i}\right) \times C_{i-1} + \frac{\alpha_{s_i}}{\alpha_i} \times [(1 - \alpha_{i-1}) \times C_{s_i} + \alpha_{i-1} \times B_i(C_{i-1}, C_{s_i})]$$

where the variables have the meanings shown in Table 7.6. Compare these formulas with those shown in Section 7.2.7, “Summary of Basic Compositing Computations.”

TABLE 7.6 Revised variables for the basic compositing formulas

VARIABLE	MEANING
f_{s_i}	Source shape for object i
f_{j_i}	Object shape for object i
f_{m_i}	Mask shape for object i

VARIABLE	MEANING
f_{k_i}	Constant shape for object i
f_i	Result shape after compositing object i
q_{s_i}	Source opacity for object i
q_{j_i}	Object opacity for object i
q_{m_i}	Mask opacity for object i
q_{k_i}	Constant opacity for object i
q_i	Result opacity after compositing object i
α_{s_i}	Source alpha for object i
α_i	Result alpha after compositing object i
C_{s_i}	Source color for object i
C_i	Result color after compositing object i
$B_i(C_{i-1}, C_{s_i})$	Blend function for object i

7.3.2 Group Structure and Nomenclature

As stated earlier, the elements of a group are treated as a separate transparency stack, the group stack. These objects are composited against a selected initial backdrop (to be described) and the resulting color, shape, and opacity are then treated as if they belonged to a single object. The resulting object is in turn composited with the group's backdrop in the usual way.

This computation entails interpreting the stack as a tree. For an n -element group that begins at position i in the stack, it treats the next n objects as an n -element substack, whose elements are given an independent numbering of 1 to n . These objects are then removed from the object numbering in the parent (containing)

stack and replaced by the group object, numbered i , followed by the remaining objects to be painted on top of the group, renumbered starting at $i + 1$. This operation applies recursively to any nested subgroups. Henceforth, the term *element* (denoted E_i) refers to a member of some group; it can be either an individual object or a contained subgroup.

From the perspective of a particular element in a nested group, there are three different backdrops of interest:

- *The group backdrop* is the result of compositing all elements up to but not including the first element in the group. (This definition is altered if the parent group is a knockout group; see Section 7.3.5, “Knockout Groups.”)
- *The initial backdrop* is a backdrop that is selected for compositing the group’s first element. This is either the same as the group backdrop (for a non-isolated group) or a fully transparent backdrop (for an isolated group).
- *The immediate backdrop* is the result of compositing all elements in the group up to but not including the current element.

When all elements in a group have been composited, the result is treated as if the group were a single object, which is then composited with the group backdrop. (This operation occurs whether the initial backdrop chosen for compositing the elements of the group was the group backdrop or a transparent backdrop. There is a special correction to ensure that the backdrop’s contribution to the overall result is applied only once.)

7.3.3 Group Compositing Computations

The color and opacity of a group are defined by the *group compositing function*:

$$\langle C, f, \alpha \rangle = \text{Composite}(C_0, \alpha_0, G)$$

where the variables have the meanings shown in Table 7.7.

TABLE 7.7 Arguments and results of the group compositing function

VARIABLE	MEANING
G	The transparency group: a compound object consisting of all elements E_1, \dots, E_n of the group—the n constituent objects’ colors, shapes, opacities, and blend modes

VARIABLE	MEANING
C_0	Color of the group's backdrop
C	Computed color of the group, to be used as the source color when the group is treated as an object
f	Computed shape of the group, to be used as the object shape when the group is treated as an object
α_0	Alpha of the group's backdrop
α	Computed alpha of the group, to be used as the object alpha when the group is treated as an object

Note that the opacity is not given explicitly as an argument or result of this function. Almost all of the computations use the product of shape and opacity (alpha) rather than opacity alone; therefore, it is usually convenient to work directly with shape and alpha rather than shape and opacity. When needed, the opacity can be computed by dividing the alpha by the associated shape.

The result of applying the group compositing function is then treated as if it were a single object, which in turn is composited with the group's backdrop according to the usual formulas. In those formulas, the color, shape, and alpha (C , f , and α) calculated by the group compositing function are used, respectively, as the source color C_s , the object shape f_j , and the object alpha α_j .

The group compositing formulas for a non-isolated, non-knockout group are defined as follows:

- Initialization:

$$f_{g_0} = \alpha_{g_0} = 0.0$$

- For each group element $E_i \in G$ ($i = 1, \dots, n$):

$$\langle C_{s_i}, f_{j_i}, \alpha_{j_i} \rangle = \begin{cases} \text{Composite}(C_{i-1}, \alpha_{i-1}, E_i) & \text{if } E_i \text{ is a group} \\ \text{intrinsic color, shape, and (shape} \times \text{opacity) of } E_i & \text{otherwise} \end{cases}$$

$$f_{s_i} = f_{j_i} \times f_{m_i} \times f_{k_i}$$

$$\alpha_{s_i} = \alpha_{j_i} \times (f_{m_i} \times q_{m_i}) \times (f_{k_i} \times q_{k_i})$$

$$f_{g_i} = \text{Union}(f_{g_{i-1}}, f_{s_i})$$

$$\alpha_{g_i} = \text{Union}(\alpha_{g_{i-1}}, \alpha_{s_i})$$

$$\alpha_i = \text{Union}(\alpha_0, \alpha_{g_i})$$

$$C_i = \left(1 - \frac{\alpha_{s_i}}{\alpha_i}\right) \times C_{i-1} + \frac{\alpha_{s_i}}{\alpha_i} \times ((1 - \alpha_{i-1}) \times C_{s_i} + \alpha_{i-1} \times B_i(C_{i-1}, C_{s_i}))$$

- Result:

$$C = C_n + (C_n - C_0) \times \left(\frac{\alpha_0}{\alpha_{g_n}} - \alpha_0 \right)$$

$$f = f_{g_n}$$

$$\alpha = \alpha_{g_n}$$

where the variables have the meanings shown in Table 7.8 (in addition to those in Table 7.7 above).

For an element E_i that is an elementary object, the color, shape, and alpha values C_{s_i} , f_{j_i} , and α_{j_i} are intrinsic attributes of the object. For an element that is a group, the group compositing function is applied recursively to the subgroup and the resulting C , f , and α values are used for its C_{s_i} , f_{j_i} , and α_{j_i} in the calculations for the parent group.

TABLE 7.8 Variables used in the group compositing formulas

VARIABLE	MEANING
E_i	Element i of the group: a compound variable representing the element's color, shape, opacity, and blend mode
f_{s_i}	Source shape for element E_i
f_{j_i}	Object shape for element E_i
f_{m_i}	Mask shape for element E_i

VARIABLE	MEANING
f_{k_i}	Constant shape for element E_i
f_{g_i}	Group shape: the accumulated source shapes of group elements E_1 to E_i , excluding the initial backdrop
q_{m_i}	Mask opacity for element E_i
q_{k_i}	Constant opacity for element E_i
α_{s_i}	Source alpha for element E_i
α_{j_i}	Object alpha for element E_i ; the product of its object shape and object opacity
α_{g_i}	Group alpha: the accumulated source alphas of group elements E_1 to E_i , excluding the initial backdrop
α_i	Accumulated alpha after compositing element E_i , including the initial backdrop
C_{s_i}	Source color for element E_i
C_i	Accumulated color after compositing element E_i , including the initial backdrop
$B_i(C_{i-1}, C_{s_i})$	Blend function for element E_i

Note that the elements of a group are composited onto a backdrop that includes the group's initial backdrop. This is done to achieve the correct effects of the blend modes, most of which are dependent on both the backdrop and source colors being blended. (This feature is what distinguishes non-isolated groups from isolated groups, discussed in the next section.)

Special attention should be directed to the formulas at the end that compute the final results, C, f , and α , of the group compositing function. Essentially, these formulas remove the contribution of the group backdrop from the computed results. This ensures that when the group is subsequently composited with that backdrop

(possibly with additional shape or opacity inputs or a different blend mode), the backdrop's contribution is included only once.

For color, the backdrop removal is accomplished by an explicit calculation, whose effect is essentially the reverse of compositing with the **Normal** blend mode. The formula is a simplification of the following formulas, which present this operation more intuitively:

$$\phi_b = \frac{(1 - \alpha_{g_n}) \times \alpha_0}{\text{Union}(\alpha_0, \alpha_{g_n})}$$
$$C = \frac{C_n - \phi_b \times C_0}{1 - \phi_b}$$

where ϕ_b is the *backdrop fraction*, the relative contribution of the backdrop color to the overall color.

For shape and alpha, backdrop removal is accomplished by maintaining two sets of variables to hold the accumulated values. The group shape and alpha, f_{g_i} and α_{g_i} , accumulate only the shape and alpha of the group elements, excluding the group backdrop. Their final values become the group results returned by the group compositing function. The complete alpha, α_i , includes the backdrop contribution as well; its value is used in the color compositing computations. (There is never any need to compute the corresponding complete shape, f_i , that includes the backdrop contribution.)

As a result of these corrections, the effect of compositing objects as a group is the same as that of compositing them separately (without grouping) if the following conditions hold:

- The group is non-isolated and has the same knockout attribute as its parent group (see Sections 7.3.4, “Isolated Groups,” and 7.3.5, “Knockout Groups”).
- When compositing the group’s results with the group backdrop, the **Normal** blend mode is used, and the shape and opacity inputs are always 1.0.

7.3.4 Isolated Groups

An *isolated group* is one whose elements are composited onto a fully transparent initial backdrop rather than onto the group’s backdrop. The resulting source

color, object shape, and object alpha for the group are therefore independent of the group backdrop. The only interaction with the group backdrop occurs when the group's computed color, shape, and alpha are then composited with it.

In particular, the special effects produced by the blend modes of objects within the group take into account only the intrinsic colors and opacities of those objects; they are not influenced by the group's backdrop. For example, applying the **Multiply** blend mode to an object in the group produces a darkening effect on other objects lower in the group's stack but not on the group's backdrop.

Plate 17 illustrates this effect for a group consisting of four overlapping circles in a light gray color ($C = M = Y = 0.0$; $K = 0.15$). The circles are painted within the group with opacity 1.0 in the **Multiply** blend mode; the group itself is painted against its backdrop in **Normal** blend mode. In the top row, the group is isolated and thus does not interact with the rainbow backdrop. In the bottom row, the group is non-isolated and composites with the backdrop. The plate also illustrates the difference between knockout and non-knockout groups (see Section 7.3.5, “Knockout Groups”).

The effect of an isolated group can be represented by a simple object that directly specifies a color, shape, and opacity at each point. This *flattening* of an isolated group is sometimes useful for importing and exporting fully composited artwork in applications. Furthermore, a group that specifies an explicit blending color space must be an isolated group.

For an isolated group, the group compositing formulas are altered by simply adding one statement to the initialization:

$$\alpha_0 = 0.0 \quad \text{if the group is isolated}$$

That is, the initial backdrop on which the elements of the group are composited is transparent rather than inherited from the group's backdrop. This substitution also makes C_0 undefined, but the normal compositing formulas take care of that. Also, the result computation for C automatically simplifies to $C = C_n$, since there is no backdrop contribution to be factored out.

7.3.5 Knockout Groups

In a knockout group, each individual element is composited with the group's initial backdrop rather than with the stack of preceding elements in the group.

When objects have binary shapes (1.0 for inside, 0.0 for outside), each object overwrites (knocks out) the effects of any earlier elements it overlaps within the same group. At any given point, only the topmost object enclosing the point contributes to the result color and opacity of the group as a whole.

Plate 17, already discussed above in Section 7.3.4, “Isolated Groups,” illustrates the difference between knockout and non-knockout groups. In the left column, the four overlapping circles are defined as a knockout group and therefore do not composite with each other within the group. In the right column, the circles form a non-knockout group and thus do composite with each other. In each column, the upper and lower figures depict an isolated and a non-isolated group, respectively.

This model is similar to the opaque imaging model, except that the “topmost object wins” rule applies to both the color and the opacity. Knockout groups are useful in composing a piece of artwork from a collection of overlapping objects, where the topmost object in any overlap completely obscures those beneath. At the same time, the topmost object interacts with the group’s initial backdrop in the usual way, with its opacity and blend mode applied as appropriate.

The concept of knockout is generalized to accommodate fractional shape values. In that case, the immediate backdrop is only partially knocked out and replaced by only a fraction of the result of compositing the object with the initial backdrop.

The restated group compositing formulas deal with knockout groups by introducing a new variable, b , which is a subscript that specifies which previous result to use as the backdrop in the compositing computations: 0 in a knockout group or $i - 1$ in a non-knockout group. When $b = i - 1$, the formulas simplify to the ones given in Section 7.3.3, “Group Compositing Computations.”

In the general case, the computation proceeds in two stages:

1. Composite the object with the group’s initial backdrop, disregarding the object’s shape and using a source shape value of 1.0 everywhere. This produces unnormalized temporary alpha and color results, α_t and C_t . (For color, this

computation is essentially the same as the unsimplified color compositing formula given in Section 7.2.5, “Interpretation of Alpha,” but using a source shape of 1.0.)

$$\alpha_t = \text{Union}(\alpha_{g_b}, q_{s_i})$$

$$C_t = (1 - q_{s_i}) \times \alpha_b \times C_b + q_{s_i} \times ((1 - \alpha_b) \times C_{s_i} + \alpha_b \times B_i(C_b, C_{s_i}))$$

2. Compute a weighted average of this result with the object’s immediate backdrop, using the source shape as the weighting factor. Then normalize the result color by the result alpha:

$$\alpha_{g_i} = (1 - f_{s_i}) \times \alpha_{g_{i-1}} + f_{s_i} \times \alpha_t$$

$$\alpha_i = \text{Union}(\alpha_0, \alpha_{g_i})$$

$$C_i = \frac{(1 - f_{s_i}) \times \alpha_{i-1} \times C_{i-1} + f_{s_i} \times C_t}{\alpha_i}$$

This averaging computation is performed for both color and alpha. The formulas above show this averaging directly. The formulas in Section 7.3.7, “Summary of Group Compositing Computations,” are slightly altered to use source shape and alpha rather than source shape and opacity, avoiding the need to compute a source opacity value explicitly. (Note that C_t there is slightly different from C_t above: it is premultiplied by f_{s_i} .)

The extreme values of the source shape produce the straightforward knockout effect. That is, a shape value of 1.0 (inside) yields the color and opacity that result from compositing the object with the initial backdrop. A shape value of 0.0 (outside) leaves the previous group results unchanged. The existence of the knockout feature is the main reason for maintaining a separate shape value rather than only a single alpha that combines shape and opacity. The separate shape value must be computed in any group that is subsequently used as an element of a knockout group.

A knockout group can be isolated or non-isolated; that is, *isolated* and *knockout* are independent attributes. A non-isolated knockout group composites its top-most enclosing element with the group’s backdrop. An isolated knockout group composites the element with a transparent backdrop.

Note: When a non-isolated group is nested within a knockout group, the initial backdrop of the inner group is the same as that of the outer group; it is not the immediate backdrop of the inner group. This behavior, although perhaps unexpected, is a consequence of the group compositing formulas when $b = 0$.

7.3.6 Page Group

All of the elements painted directly onto a page—both top-level groups and top-level objects that are not part of any group—are treated as if they were contained in a transparency group P , which in turn is composited with a context-dependent backdrop. This group is called the *page group*.

The page group can be treated in two distinctly different ways:

- Ordinarily, the page is imposed directly on an output medium, such as paper or a display screen. The page group is treated as an isolated group, whose results are then composited with a backdrop color appropriate for the medium. The backdrop is nominally white, although varying according to the actual properties of the medium. However, some applications may choose to provide a different backdrop, such as a checkerboard or grid to aid in visualizing the effects of transparency in the artwork.
- A “page” of a PDF file can be treated as a graphics object to be used as an element of a page of some other document. This case arises, for example, when placing a PDF file containing a piece of artwork produced by Illustrator into a page layout produced by InDesign®. In this situation, the PDF “page” is not composited with the media color; instead, it is treated as an ordinary transparency group, which can be either isolated or non-isolated and is composited with its backdrop in the normal way.

The remainder of this section pertains only to the first use of the page group, where it is to be imposed directly on the medium.

The color C of the page at a given point is defined by a simplification of the general group compositing formula:

$$\langle C_g, f_g, \alpha_g \rangle = \text{Composite}(\dot{U}, 0, P)$$
$$C = (1 - \alpha_g) \times W + \alpha_g \times C_g$$

where the variables have the meanings shown in Table 7.9. The first formula computes the color and alpha for the group given a transparent backdrop—in effect, treating P as an isolated group. The second formula composites the results with the context-dependent backdrop (using the equivalent of the **Normal** blend mode).

TABLE 7.9 Variables used in the page group compositing formulas

VARIABLE	MEANING
P	The page group, consisting of all elements E_1, \dots, E_n in the page's top-level stack
C_g	Computed color of the page group
f_g	Computed shape of the page group
α_g	Computed alpha of the page group
C	Computed color of the page
W	Initial color of the page (nominally white but may vary depending on the properties of the medium or the needs of the application)
U	An undefined color (which is not used, since the α_0 argument of Composite is 0)

If not otherwise specified, the page group's color space is inherited from the native color space of the output device—that is, a device color space, such as **DeviceRGB** or **DeviceCMYK**. It is often preferable to specify an explicit color space, particularly a CIE-based space, to ensure more predictable results of the compositing computations within the page group. In this case, all page-level compositing is done in the specified color space, with the entire result then converted to the native color space of the output device before being composited with the context-dependent backdrop. This case also arises when the page is not actually being rendered but is converted to a flattened representation in an opaque imaging model, such as PostScript.

7.3.7 Summary of Group Compositing Computations

The following restatement of the group compositing formulas also takes isolated groups and knockout groups into account. See Tables 7.7 and 7.8 on pages 534 and 536 for the meanings of the variables.

$$\langle C, f, \alpha \rangle = \text{Composite}(C_0, \alpha_0, G)$$

- Initialization:

$$f_{g_0} = \alpha_{g_0} = 0$$

$$\alpha_0 = 0 \quad \text{if the group is isolated}$$

- For each group element $E_i \in G$ ($i = 1, \dots, n$):

$$b = \begin{cases} 0 & \text{if the group is knockout} \\ i - 1 & \text{otherwise} \end{cases}$$

$$\langle C_{s_i}, f_{j_i}, \alpha_{j_i} \rangle = \begin{cases} \text{Composite}(C_b, \alpha_b, E_i) & \text{if } E_i \text{ is a group} \\ \text{intrinsic color, shape, and (shape} \times \text{opacity) of } E_i & \text{otherwise} \end{cases}$$

$$f_{s_i} = f_{j_i} \times f_{m_i} \times f_{k_i}$$

$$\alpha_{s_i} = \alpha_{j_i} \times (f_{m_i} \times q_{m_i}) \times (f_{k_i} \times q_{k_i})$$

$$f_{g_i} = \text{Union}(f_{g_{i-1}}, f_{s_i})$$

$$\alpha_{g_i} = (1 - f_{s_i}) \times \alpha_{g_{i-1}} + (f_{s_i} - \alpha_{s_i}) \times \alpha_{g_b} + \alpha_{s_i}$$

$$\alpha_i = \text{Union}(\alpha_0, \alpha_{g_i})$$

$$C_t = (f_{s_i} - \alpha_{s_i}) \times \alpha_b \times C_b + \alpha_{s_i} \times ((1 - \alpha_b) \times C_{s_i} + \alpha_b \times B_i(C_b, C_{s_i}))$$

$$C_i = \frac{(1 - f_{s_i}) \times \alpha_{i-1} \times C_{i-1} + C_t}{\alpha_i}$$

- Result:

$$\begin{aligned} C &= C_n + (C_n - C_0) \times \left(\frac{\alpha_0}{\alpha_{g_n}} - \alpha_0 \right) \\ f &= f_{g_n} \\ \alpha &= \alpha_{g_n} \end{aligned}$$

Note: Once again, keep in mind that these formulas are in their most general form. They can be significantly simplified when some sources of shape and opacity are not present or when shape and opacity need not be maintained separately. Furthermore, in each specific type of group (isolated or not, knockout or not), some terms of these formulas cancel or drop out. An efficient implementation should use the simplified derived formulas.

7.4 Soft Masks

As stated in earlier sections, the shape and opacity values used in compositing an object can include components called the mask shape (f_m) and mask opacity (q_m), which originate from a source independent of the object. Such an independent source, called a *soft mask*, defines values that can vary across different points on the page. The word *soft* emphasizes that the mask value at a given point is not limited to just 0.0 or 1.0 but can take on intermediate fractional values as well. Such a mask is typically the only means of providing position-dependent opacity values, since elementary objects do not have intrinsic opacity of their own.

A mask used as a source of shape values is also called a *soft clip*, by analogy with the “hard” clipping path of the opaque imaging model (see Section 4.4.3, “Clipping Path Operators”). The soft clip is a generalization of the hard clip: a hard clip can be represented as a soft clip having shape values of 1.0 inside and 0.0 outside the clipping path. Everywhere inside a hard clipping path, the source object’s color replaces the backdrop; everywhere outside, the backdrop shows through unchanged. With a soft clip, by contrast, a gradual transition can be created between an object and its backdrop, as in a vignette.

A mask can be defined by creating a transparency group and painting objects into it, thereby defining color, shape, and opacity in the usual way. The resulting group can then be used to derive the mask in either of two ways, as described in the following sections.

7.4.1 Deriving a Soft Mask from Group Alpha

In the first method of defining a soft mask, the color, shape, and opacity of a transparency group G are first computed by the usual formula

$$\langle C, f, \alpha \rangle = \text{Composite}(C_0, \alpha_0, G)$$

where C_0 and α_0 represent an arbitrary backdrop whose value does not contribute to the eventual result. The C , f , and α results are the group's color, shape, and alpha, respectively, with the backdrop factored out.

The mask value at each point is then derived from the alpha of the group. Since the group's color is not used in this case, there is no need to compute it. The alpha value is passed through a separately specified transfer function, allowing the masking effect to be customized.

7.4.2 Deriving a Soft Mask from Group Luminosity

The second method of deriving a soft mask from a transparency group begins by compositing the group with a fully opaque backdrop of some selected color. The mask value at any given point is then defined to be the luminosity of the resulting color. This allows the mask to be derived from the shape and color of an arbitrary piece of artwork drawn with ordinary painting operators.

The color C used to create the mask from a group G is defined by

$$\langle C_g, f_g, \alpha_g \rangle = \text{Composite}(C_0, 1, G)$$

$$C = (1 - \alpha_g) \times C_0 + \alpha_g \times C_g$$

where C_0 is the selected backdrop color.

G can be any kind of group—isolated or not, knockout or not—producing various effects on the C result in each case. The color C is then converted to luminosity in one of the following ways, depending on the group’s color space:

- For CIE-based spaces, convert to the CIE 1931 XYZ space and use the Y component as the luminosity. This produces a colorimetrically correct luminosity. In the case of a PDF **CalRGB** space, the formula is

$$Y = Y_A \times A^{G_R} + Y_B \times B^{G_G} + Y_C \times C^{G_B}$$

using components of the **Gamma** and **Matrix** entries of the color space dictionary (see Table 4.14 on page 248). An analogous computation applies to other CIE-based color spaces.

- For device color spaces, convert the color to **DeviceGray** by device-dependent means and use the resulting gray value as the luminosity, with no compensation for gamma or other color calibration. This method makes no pretense of colorimetric correctness; it merely provides a numerically simple means to produce continuous-tone mask values. Here are some recommended formulas for converting from **DeviceRGB** and **DeviceCMYK**, respectively:

$$Y = 0.30 \times R + 0.59 \times G + 0.11 \times B$$

$$\begin{aligned} Y = & 0.30 \times (1 - C) \times (1 - K) \\ & + 0.59 \times (1 - M) \times (1 - K) \\ & + 0.11 \times (1 - Y) \times (1 - K) \end{aligned}$$

Following this conversion, the result is passed through a separately specified transfer function, allowing the masking effect to be customized.

The backdrop color most likely to be useful is black, which causes any areas outside the group’s shape to have zero luminosity values in the resulting mask. If the contents of the group are viewed as a positive mask, this produces the results that would be expected with respect to points outside the shape.

7.5 Specifying Transparency in PDF

The preceding sections have presented the transparent imaging model at an abstract level, with little mention of its representation in PDF. This section describes the facilities available for specifying transparency in PDF 1.4.

7.5.1 Specifying Source and Backdrop Colors

Single graphics objects, as defined in Section 4.1, “Graphics Objects,” are treated as elementary objects for transparency compositing purposes (subject to special treatment for text objects, as described in Section 5.2.7, “Text Knockout”). That is, all of a given object is considered to be one element of a transparency stack. Portions of an object are not composited with one another, even if they are described in a way that would seem to cause overlaps (such as a self-intersecting path, combined fill and stroke of a path, or a shading pattern containing an overlap or fold-over). An object’s source color C_s , used in the color compositing formula, is specified in the same way as in the opaque imaging model: by means of the current color in the graphics state or the source samples in an image. The backdrop color C_b is the result of previous painting operations.

7.5.2 Specifying Blending Color Space and Blend Mode

The blending color space is an attribute of the transparency group within which an object is painted; its specification is described in Section 7.5.5, “Transparency Group XObjects.” The page as a whole is also treated as a group, the *page group* (see Section 7.3.6, “Page Group”), with a color space attribute of its own. If not otherwise specified, the page group’s color space is inherited from the native color space of the output device.

The blend mode $B(C_b, C_s)$ is determined by the *current blend mode* parameter in the graphics state (see Section 4.3, “Graphics State”), which is specified by the **BM** entry in a graphics state parameter dictionary (Section 4.3.4, “Graphics State Parameter Dictionaries”). Its value is either a name object, designating one of the standard blend modes listed in Tables 7.2 and 7.3 on pages 520 and 524, or an array of such names. In the latter case, the application should use the first blend mode in the array that it recognizes (or **Normal** if it recognizes none of them). Therefore, new blend modes can be introduced in the future, and applications that do not recognize them have reasonable fallback behavior. (See implementation note 72 in Appendix H.)

Note: The *current blend mode* always applies to process color components but only sometimes to spot colorants; see “Blend Modes and Overprinting” on page 566 for details.

7.5.3 Specifying Shape and Opacity

As discussed under “Source Shape and Opacity” on page 526, the shape (f) and opacity (q) values used in the compositing computation can come from a variety of sources:

- The intrinsic shape (f_j) and opacity (q_j) of the object being composited
- A separate shape (f_m) or opacity (q_m) mask independent of the object itself
- A scalar shape (f_k) or opacity (q_k) constant to be added at every point

The following sections describe how each of these shape and opacity sources are specified in PDF.

Object Shape and Opacity

The shape value f_j of an object painted with PDF painting operators is defined as follows:

- For objects defined by a path or a glyph and painted in a uniform color with a path-painting or text-showing operator (Sections 4.4.2, “Path-Painting Operators,” and 5.3.2, “Text-Showing Operators”), the shape is always 1.0 inside and 0.0 outside the path.
- For images (Section 4.8, “Images”), the shape is nominally 1.0 inside the image rectangle and 0.0 outside it. This can be further modified by an explicit or color key mask (“Explicit Masking” on page 351 and “Color Key Masking” on page 351).
- For image masks (“Stencil Masking” on page 350), the shape is 1.0 for painted areas and 0.0 for masked areas.
- For objects painted with a tiling pattern (Section 4.6.2, “Tiling Patterns”) or a shading pattern (Section 4.6.3, “Shading Patterns”), the shape is further constrained by the objects that define the pattern (see Section 7.5.6, “Patterns and Transparency”).
- For objects painted with the **sh** operator (“Shading Operator” on page 303), the shape is 1.0 inside and 0.0 outside the bounds of the shading’s painting geometry, disregarding the **Background** entry in the shading dictionary (see “Shading Dictionaries” on page 304).

All elementary objects have an intrinsic opacity q_j of 1.0 everywhere. Any desired opacity less than 1.0 must be applied by means of an opacity mask or constant, as described in the following sections.

Mask Shape and Opacity

At most one mask input—called a *soft mask*, or *alpha mask*—can be provided to any PDF compositing operation. The mask can serve as a source of either shape (f_m) or opacity (q_m) values, depending on the setting of the *alpha source* parameter in the graphics state (see Section 4.3, “Graphics State”). This is a boolean flag, set with the **AIS** (“alpha is shape”) entry in a graphics state parameter dictionary (Section 4.3.4, “Graphics State Parameter Dictionaries”): **true** if the soft mask contains shape values, **false** for opacity.

The soft mask can be specified in one of the following ways:

- The *current soft mask* parameter in the graphics state, set with the **SMask** entry in a graphics state parameter dictionary, contains a *soft-mask dictionary* (see “Soft-Mask Dictionaries” on page 552) defining the contents of the mask. The name **None** may be specified in place of a soft-mask dictionary, denoting the absence of a soft mask. In this case, the mask shape or opacity is implicitly 1.0 everywhere. (See implementation note 72 in Appendix H.)
- An image XObject can contain its own *soft-mask image* in the form of a subsidiary image XObject in the **SMask** entry of the image dictionary (see Section 4.8.4, “Image Dictionaries”). This mask, if present, overrides any explicit or color key mask specified by the image dictionary’s **Mask** entry. Either form of mask in the image dictionary overrides the current soft mask in the graphics state. (See implementation note 73 in Appendix H.)
- An image XObject that has a **JPXDecode** filter as its data source can specify an **SMaskInData** entry, indicating that the soft mask is embedded in the data stream (see Section 3.3.8, “JPXDecode Filter”).

Note: *The current soft mask in the graphics state is intended to be used to clip only a single object at a time (either an elementary object or a transparency group). If a soft mask is applied when painting two or more overlapping objects, the effect of the mask multiplies with itself in the area of overlap (except in a knockout group), producing a result shape or opacity that is probably not what is intended. To apply a soft mask to multiple objects, it is usually best to define the objects as a transparency*

group and apply the mask to the group as a whole. These considerations also apply to the current alpha constant (see the next section).

Constant Shape and Opacity

The *current alpha constant* parameter in the graphics state (see Section 4.3, “Graphics State”) specifies two scalar values—one for strokes and one for all other painting operations—to be used for the constant shape (f_k) or constant opacity (q_k) component in the color compositing formulas. This parameter can be thought of as analogous to the current color used when painting elementary objects. (Note, however, that the nonstroking alpha constant is also applied when painting a transparency group’s results onto its backdrop; see also implementation note 72 in Appendix H.)

The stroking and nonstroking alpha constants are set, respectively, by the **CA** and **ca** entries in a graphics state parameter dictionary (see Section 4.3.4, “Graphics State Parameter Dictionaries”). As described above for the soft mask, the alpha source flag in the graphics state determines whether the alpha constants are interpreted as shape values (**true**) or opacity values (**false**).

Note: The note at the end of “Mask Shape and Opacity,” above, applies to the current alpha constant parameter as well as the current soft mask.

7.5.4 Specifying Soft Masks

As noted under “Mask Shape and Opacity” on page 550, soft masks for use in compositing computations can be specified in one of the following ways:

- As a soft-mask dictionary in the current soft mask parameter of the graphics state; see “Soft-Mask Dictionaries,” below, for more details.
- As a soft-mask image associated with a sampled image; see “Soft-Mask Images” on page 553 for more details.
- (In PDF 1.5) as a mask channel embedded in JPEG2000 encoded data; see Section 3.3.8, “JPXDecode Filter,” and the **SMaskInData** entry of Table 4.39 for more details.

Soft-Mask Dictionaries

The most common way of defining a soft mask is with a *soft-mask dictionary* specified as the current soft mask in the graphics state (see Section 4.3, “Graphics State”). Table 7.10 shows the contents of this type of dictionary. (See implementation note 72 in Appendix H.)

The mask values are derived from those of a transparency group, using one of the two methods described in Sections 7.4.1, “Deriving a Soft Mask from Group Alpha,” and 7.4.2, “Deriving a Soft Mask from Group Luminosity.” The group is defined by a transparency group XObject (see Section 7.5.5, “Transparency Group XObjects”) designated by the **G** entry in the soft-mask dictionary. The **S** (subtype) entry specifies which of the two derivation methods to use:

- If the subtype is **Alpha**, the transparency group XObject **G** is evaluated to compute a group alpha only. The colors of the constituent objects are ignored and the color compositing computations are not performed. The transfer function **TR** is then applied to the computed group alpha to produce the mask values. Outside the bounding box of the transparency group, the mask value is the result of applying the transfer function to the input value 0.0.
- If the subtype is **Luminosity**, the transparency group XObject **G** is composited with a fully opaque backdrop whose color is everywhere defined by the soft-mask dictionary’s **BC** entry. The computed result color is then converted to a single-component luminosity value, and the transfer function **TR** is applied to this luminosity to produce the mask values. Outside the transparency group’s bounding box, the mask value is derived by transforming the **BC** color to luminosity and applying the transfer function to the result.

The mask’s coordinate system is defined by concatenating the transformation matrix specified by the **Matrix** entry in the transparency group’s form dictionary (see Section 4.9.1, “Form Dictionaries”) with the current transformation matrix at the moment the soft mask is established in the graphics state with the **gs** operator.

Note: In a transparency group XObject that defines a soft mask, spot color components are never available, even if they are available in the group or page on which the soft mask is used. If the group XObject’s content stream specifies a **Separation** or **DeviceN** color space that uses spot color components, the alternate color space is substituted (see “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268).

TABLE 7.10 Entries in a soft-mask dictionary

KEY	TYPE	VALUE				
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Mask for a soft-mask dictionary.				
S	name	(Required) A subtype specifying the method to be used in deriving the mask values from the transparency group specified by the G entry: <table> <tr> <td>Alpha</td><td>Use the group's computed alpha, disregarding its color (see Section 7.4.1, "Deriving a Soft Mask from Group Alpha").</td></tr> <tr> <td>Luminosity</td><td>Convert the group's computed color to a single-component luminosity value (see Section 7.4.2, "Deriving a Soft Mask from Group Luminosity").</td></tr> </table>	Alpha	Use the group's computed alpha, disregarding its color (see Section 7.4.1, "Deriving a Soft Mask from Group Alpha").	Luminosity	Convert the group's computed color to a single-component luminosity value (see Section 7.4.2, "Deriving a Soft Mask from Group Luminosity").
Alpha	Use the group's computed alpha, disregarding its color (see Section 7.4.1, "Deriving a Soft Mask from Group Alpha").					
Luminosity	Convert the group's computed color to a single-component luminosity value (see Section 7.4.2, "Deriving a Soft Mask from Group Luminosity").					
G	stream	(Required) A transparency group XObject (see Section 7.5.5, "Transparency Group XObjects") to be used as the source of alpha or color values for deriving the mask. If the subtype S is Luminosity , the group attributes dictionary must contain a CS entry defining the color space in which the compositing computation is to be performed.				
BC	array	(Optional) An array of component values specifying the color to be used as the backdrop against which to composite the transparency group XObject G . This entry is consulted only if the subtype S is Luminosity . The array consists of n numbers, where n is the number of components in the color space specified by the CS entry in the group attributes dictionary (see Section 7.5.5, "Transparency Group XObjects"). Default value: the color space's initial value, representing black.				
TR	function or name	(Optional) A function object (see Section 3.9, "Functions") specifying the transfer function to be used in deriving the mask values. The function accepts one input, the computed group alpha or luminosity (depending on the value of the subtype S), and returns one output, the resulting mask value. Both the input and output must be in the range 0.0 to 1.0; if the computed output falls outside this range, it is forced to the nearest valid value. The name Identity may be specified in place of a function object to designate the identity function. Default value: Identity .				

Soft-Mask Images

The second way to define a soft mask is by associating a *soft-mask image* with an image XObject. This is a subsidiary image XObject specified in the **SMask** entry

of the parent XObject's image dictionary (see Section 4.8.4, "Image Dictionaries"; see also implementation note 73 in Appendix H). Entries in the subsidiary image dictionary for such a soft-mask image have the same format and meaning as in that of an ordinary image XObject (as described in Table 4.39 on page 340), subject to the restrictions listed in Table 7.11. This type of image dictionary can also optionally contain an additional entry, **Matte**, discussed below.

When an image is accompanied by a soft-mask image, it is sometimes advantageous for the image data to be *preblended* with some background color, called the *matte color*. Each image sample represents a weighted average of the original source color and the matte color, using the corresponding mask sample as the weighting factor. (This is a generalization of a technique commonly called *pre-multiplied alpha*.)

If the image data is preblended, the matte color must be specified by a **Matte** entry in the soft-mask image dictionary (see Table 7.12). The preblending computation, performed independently for each component, is

$$c' = m + \alpha \times (c - m)$$

where

c' is the value to be provided in the image source data

c is the original image component value

m is the matte color component value

α is the corresponding mask sample

Note: This computation uses actual color component values, with the effects of the **Filter** and **Decode** transformations already performed. The computation is the same whether the color space is additive or subtractive.

TABLE 7.11 Restrictions on the entries in a soft-mask image dictionary

KEY	RESTRICTION
Type	If present, must be XObject .
Subtype	Must be Image .

KEY	RESTRICTION
Width	If a Matte entry (see Table 7.12, below) is present, must be the same as the Width value of the parent image; otherwise independent of it. Both images are mapped to the unit square in user space (as are all images), regardless of whether the samples coincide individually.
Height	Same considerations as for Width .
ColorSpace	Required; must be DeviceGray .
BitsPerComponent	Required.
Intent	Ignored.
ImageMask	Must be false or absent.
Mask	Must be absent.
SMask	Must be absent.
Decode	Default value: [0 1].
Interpolate	Optional.
Alternates	Ignored.
Name	Ignored.
StructParent	Ignored.
ID	Ignored.
OPI	Ignored.

TABLE 7.12 Additional entry in a soft-mask image dictionary

KEY	TYPE	VALUE
Matte	array	(Optional; PDF 1.4) An array of component values specifying the matte color with which the image data in the parent image has been preblended. The array consists of <i>n</i> numbers, where <i>n</i> is the number of components in the color space specified by the ColorSpace entry in the parent image's image dictionary; the numbers must be valid color components in that color space. If this entry is absent, the image data is not preblended.

When preblended image data is used in transparency blending and compositing computations, the results are the same as if the original, unblended image data were used and no matte color were specified. In particular, the inputs to the blend function are the original color values. To derive c from c' , the application may sometimes need to invert the formula shown above. If the resulting c value lies outside the range of color component values for the image color space, the results are unpredictable.

The preblending computation is done in the color space specified by the parent image's **ColorSpace** entry. This is independent of the group color space into which the image may be painted. If a color conversion is required, inversion of the preblending must precede the color conversion. If the image color space is an **Indexed** space (see "Indexed Color Spaces" on page 262), the color values in the color table (not the index values themselves) are preblended.

7.5.5 Transparency Group XObjects

A transparency group is represented in PDF as a special type of group XObject (see Section 4.9.2, "Group XObjects") called a *transparency group XObject*. A group XObject is in turn a type of form XObject, distinguished by the presence of a **Group** entry in its form dictionary (see Section 4.9.1, "Form Dictionaries"). The value of this entry is a subsidiary *group attributes dictionary* defining the properties of the group. The format and meaning of the dictionary's contents are determined by its *group subtype*, which is specified by the dictionary's **S** entry. The entries for a transparency group (subtype **Transparency**) are shown in Table 7.13.

Note: A page object (see "Page Objects" on page 144) may also have a **Group** entry, whose value is a group attributes dictionary specifying the attributes of the page group (see Section 7.3.6, "Page Group"). Some of the dictionary entries are interpreted slightly differently for a page group than for a transparency group XObject; see their descriptions in the table for details.

TABLE 7.13 Additional entries specific to a transparency group attributes dictionary

KEY	TYPE	VALUE
S	name	(Required) The <i>group subtype</i> , which identifies the type of group whose attributes this dictionary describes; must be Transparency for a transparency group.

KEY	TYPE	VALUE
CS	name or array	<p>(Sometimes required, as discussed below) The group color space, which is used for the following purposes:</p> <ul style="list-style-type: none">• As the color space into which colors are converted when painted into the group• As the blending color space in which objects are composited within the group (see Section 7.2.3, “Blending Color Space”)• As the color space of the group as a whole when it in turn is painted as an object onto its backdrop <p>The group color space may be any device or CIE-based color space that treats its components as independent additive or subtractive values in the range 0.0 to 1.0, subject to the restrictions described in Section 7.2.3, “Blending Color Space.” These restrictions exclude Lab and lightness-chromaticity ICCBased color spaces, as well as the special color spaces Pattern, Indexed, Separation, and DeviceN. Device color spaces are subject to remapping according to the DefaultGray, DefaultRGB, and DefaultCMYK entries in the ColorSpace subdictionary of the current resource dictionary (see “Default Color Spaces” on page 257).</p> <p>Ordinarily, the CS entry is allowed only for isolated transparency groups (those for which I, below, is true), and even then it is optional. However, this entry is required in the group attributes dictionary for any transparency group XObject that has no parent group or page from which to inherit—in particular, one that is the value of the G entry in a soft-mask dictionary of subtype Luminosity (see “Soft-Mask Dictionaries” on page 552).</p> <p>In addition, it is always permissible to specify CS in the group attributes dictionary associated with a page object, even if I is false or absent. In the normal case in which the page is imposed directly on the output medium, the page group is effectively isolated regardless of the I value, and the specified CS value is therefore honored. But if the page is in turn used as an element of some other page and if the group is non-isolated, CS is ignored and the color space is inherited from the actual backdrop with which the page is composited (see Section 7.3.6, “Page Group”).</p> <p>Default value: the color space of the parent group or page into which this transparency group is painted. (The parent’s color space in turn can be either explicitly specified or inherited.)</p> <p><i>Note: For a transparency group XObject used as an annotation appearance (see Section 8.4.4, “Appearance Streams”), the default color space is inherited from the page on which the annotation appears.</i></p>

KEY	TYPE	VALUE
I	boolean	<p>(Optional) A flag specifying whether the transparency group is isolated (see Section 7.3.4, “Isolated Groups”). If this flag is true, objects within the group are composited against a fully transparent initial backdrop; if false, they are composited against the group’s backdrop. Default value: false.</p> <p>In the group attributes dictionary for a page, the interpretation of this entry is slightly altered. In the normal case in which the page is imposed directly on the output medium, the page group is effectively isolated and the specified I value is ignored. But if the page is in turn used as an element of some other page, it is treated as if it were a transparency group XObject; the I value is interpreted in the normal way to determine whether the page group is isolated.</p>
K	boolean	<p>(Optional) A flag specifying whether the transparency group is a knockout group (see Section 7.3.5, “Knockout Groups”). If this flag is false, later objects within the group are composited with earlier ones with which they overlap; if true, they are composited with the group’s initial backdrop and overwrite (“knock out”) any earlier overlapping objects. Default value: false.</p>

The transparency group XObject’s content stream defines the graphics objects belonging to the group. Invoking the **Do** operator on the XObject executes its content stream and composites the resulting group color, shape, and opacity into the group’s parent group or page as if they had come from an elementary graphics object. When applied to a transparency group XObject, **Do** performs the following actions in addition to the normal ones for a form XObject (as described in Section 4.9, “Form XObjects”):

- If the transparency group is non-isolated (the value of the I entry in its group attributes dictionary is **false**), its initial backdrop, within the bounding box specified by the XObject’s **BBox** entry, is defined to be the accumulated color and alpha of the parent group or page—that is, the result of everything that has been painted in the parent up to that point. (However, if the parent is a knockout group, the initial backdrop is the same as that of the parent.) If the group is isolated (I is **true**), its initial backdrop is defined to be transparent.
- Before execution of the transparency group XObject’s content stream, the current blend mode in the graphics state is initialized to **Normal**, the current stroking and nonstroking alpha constants to 1.0, and the current soft mask to **None**.

Note: The purpose of initializing these graphics state parameters at the beginning of execution is to ensure that they are not applied twice: once when member objects are painted into the group and again when the group is painted into the parent group or page.

- Objects painted by operators in the transparency group XObject’s content stream are composited into the group according to the rules described in Section 7.2.2, “Basic Compositing Formula.” The knockout flag (**K**) in the group attributes dictionary and the transparency-related parameters of the graphics state contribute to this computation.
- If a group color space (**CS**) is specified in the group attributes dictionary, all painting operators convert source colors to that color space before compositing objects into the group, and the resulting color at each point is interpreted in that color space. If no group color space is specified, the prevailing color space is dynamically inherited from the parent group or page. (If not otherwise specified, the page group’s color space is inherited from the native color space of the output device.)
- After execution of the transparency group XObject’s content stream, the graphics state reverts to its former state before the invocation of the **Do** operator (as it does for any form XObject). The group’s shape—the union of all objects painted into the group, clipped by the group XObject’s bounding box—is then painted into the parent group or page, using the group’s accumulated color and opacity at each point.

*Note: If the **Do** operator is invoked more than once for a given transparency group XObject, each invocation is treated as a separate transparency group. That is, the result is as if the group were independently composited with the backdrop on each invocation. Applications that perform caching of rendered form XObjects must take this requirement into account.*

The actions described above occur only for a transparency group XObject—a form XObject having a **Group** entry that designates a group attributes subdictionary whose group subtype (**S**) is **Transparency**. An ordinary form XObject—one having no **Group** entry—is not subject to any grouping behavior for transparency purposes. That is, the graphics objects it contains are composited individually, just as if they were painted directly into the parent group or page.

7.5.6 Patterns and Transparency

In the transparent imaging model, the graphics objects making up the pattern cell of a tiling pattern (see Section 4.6.2, “Tiling Patterns”) can include transparent objects and transparency groups. Transparent compositing can occur both within the pattern cell and between it and the backdrop wherever the pattern is painted.

Similarly, a shading pattern (Section 4.6.3, “Shading Patterns”) composites with its backdrop as if the shading dictionary were applied with the `sh` operator.

In both cases, the pattern definition is treated as if it were implicitly enclosed in a non-isolated transparency group: a non-knockout group for tiling patterns, a knockout group for shading patterns. The definition does *not* inherit the current values of the graphics state parameters at the time it is evaluated; these take effect only when the resulting pattern is later used to paint an object. Instead, the graphics state parameters are initialized as follows:

- As always for transparency groups, those parameters related to transparency (blend mode, soft mask, and alpha constant) are initialized to their standard default values.
- All other parameters are initialized to their values at the beginning of the content stream (such as a page or a form XObject) in which the pattern is defined as a resource. This is the normal behavior for all patterns, in both the opaque and transparent imaging models.
- In the case of a shading pattern, the parameter values may be augmented by the contents of the `ExtGState` entry in the pattern dictionary (see Section 4.6.3, “Shading Patterns”). Only those parameters that affect the `sh` operator, such as the current transformation matrix and rendering intent, are used. Parameters that affect path-painting operators are not used, since the execution of `sh` does not entail painting a path.
- If the shading dictionary has a **Background** entry, the pattern’s implicit transparency group is filled with the specified background color before the `sh` operator is invoked.

When the pattern is later used to paint a graphics object, the color, shape, and opacity values resulting from the evaluation of the pattern definition are used as the object’s source color (C_s), object shape (f_j), and object opacity (q_j) in the transparency compositing formulas. This painting operation is subject to the values of the graphics state parameters in effect at the time, just as in painting an object with a constant color.

Unlike the opaque imaging model, in which the pattern cell of a tiling pattern can be evaluated once and then replicated indefinitely to fill the painted area, the effect in the general transparent case is as if the pattern definition were reexecuted independently for each tile, taking into account the color of the backdrop at each point. However, in the common case in which the pattern consists entirely

of objects painted with the **Normal** blend mode, this behavior can be optimized by treating the pattern cell as if it were an isolated group. Since in this case the results depend only on the color, shape, and opacity of the pattern cell and not on those of the backdrop, the pattern cell can be evaluated once and then replicated, just as in opaque painting.

Note: *In a raster-based implementation of tiling, it is important that all tiles together be treated as a single transparency group. This avoids artifacts due to multiple marking of pixels along the boundaries between adjacent tiles.*

The foregoing discussion applies to both colored (**PaintType** 1) and uncolored (**PaintType** 2) tiling patterns. In the latter case, the restriction that an uncolored pattern's definition may not specify colors extends as well to any transparency group that the definition may include. There are no corresponding restrictions, however, on specifying transparency-related parameters in the graphics state.

7.6 Color Space and Rendering Issues

This section describes the interactions between transparency and other aspects of color specification and rendering in the Adobe imaging model.

7.6.1 Color Spaces for Transparency Groups

As discussed in Section 7.5.5, “Transparency Group XObjects,” a transparency group can either have an explicitly declared color space of its own or inherit that of its parent group. In either case, the colors of source objects within the group are converted to the group’s color space, if necessary, and all blending and compositing computations are done in that space (see Section 7.2.3, “Blending Color Space”). The resulting colors are then interpreted in that color space when the group is subsequently composited with its backdrop.

Under this arrangement, it is envisioned that all or most of a given piece of artwork will be created in a single color space—most likely, the working color space of the application generating it. The use of multiple color spaces typically will arise only when assembling independently produced artwork onto a page. After all the artwork has been placed on the page, the conversion from the group’s color space to the page’s device color space will be done as the last step, without any further transparency compositing. The transparent imaging model does not require that this convention be followed, however; the reason for adopting it is to

avoid the loss of color information and the introduction of errors resulting from unnecessary color space conversions.

Only an isolated group may have an explicitly declared color space of its own. Non-isolated groups must inherit their color space from the parent group (subject to special treatment for the page group, as described in Section 7.3.6, “Page Group”). This is because the use of an explicit color space in a non-isolated group would require converting colors from the backdrop’s color space to that of the group in order to perform the compositing computations. Such conversion may not be possible (since some color conversions can be performed only in one direction), and even if possible, it would entail an excessive number of color conversions.

The choice of a group color space has significant effects on the results that are produced:

- As noted in Section 7.2.3, “Blending Color Space,” the results of compositing in a device color space is device-dependent. For the compositing computations to work in a device-independent way, the group’s color space must be CIE-based.
- A consequence of choosing a CIE-based group color space is that only CIE-based spaces can be used to specify the colors of objects within the group. This is because conversion from device to CIE-based colors is not possible in general; the defined conversions work only in the opposite direction. See below for further discussion.
- The compositing computations and blend functions generally compute linear combinations of color component values, on the assumption that the component values themselves are linear. For this reason, it is usually best to choose a group color space that has a linear gamma function. If a nonlinear color space is chosen, the results are still well-defined, but the appearance may not match the user’s expectations. Note, in particular, that the CIE-based *sRGB* color space (see page 256) is nonlinear and hence may be unsuitable for use as a group color space.

Note: *Implementations of the transparent imaging model are advised to use as much precision as possible in representing colors during compositing computations and in the accumulated group results. To minimize the accumulation of roundoff errors and avoid additional errors arising from the use of linear group color spaces, more precision is needed for intermediate results than is typically used to represent either the original source data or the final rasterized results.*

If a group's color space—whether specified explicitly or inherited from the parent group—is CIE-based, any use of device color spaces for painting objects is subject to special treatment. Device colors cannot be painted directly into such a group, since there is no generally defined method for converting them to the CIE-based color space. This problem arises in the following cases:

- **DeviceGray**, **DeviceRGB**, and **DeviceCMYK** color spaces, unless remapped to default CIE-based color spaces (see “Default Color Spaces” on page 257)
- Operators (such as **rg**) that specify a device color space implicitly, unless that space is remapped
- Special color spaces whose base or underlying space is a device color space, unless that space is remapped

It is recommended that the default color space remapping mechanism always be employed when defining a transparency group whose color space is CIE-based. If a device color is specified and is not remapped, it is converted to the CIE-based color space in an implementation-dependent fashion, producing unpredictable results.

Note: *The foregoing restrictions do not apply if the group's color space is implicitly converted to **DeviceCMYK**, as discussed in “Implicit Conversion of CIE-Based Color Spaces” on page 259.*

7.6.2 Spot Colors and Transparency

The foregoing discussion of color spaces has been concerned with *process colors*—those produced by combinations of an output device's process colorants. Process colors may be specified directly in the device's native color space (such as **DeviceCMYK**), or they may be produced by conversion from some other color space, such as a CIE-based (**CalRGB** or **ICCBased**) space. Whatever means is used to specify them, process colors are subject to conversion to and from the group's color space.

A *spot color* is an additional color component, independent of those used to produce process colors. It may represent either an additional separation to be produced or an additional colorant to be applied to the composite page (see “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268). The color component value, or *tint*, for a spot color specifies the concentration of the corresponding spot colorant. Tints are conventionally represented as subtractive, rather than additive, values.

Spot colors are inherently device-dependent and are not always available. In the opaque imaging model, each use of a spot color component in a **Separation** or **DeviceN** color space is accompanied by an *alternate color space* and a *tint transformation function* for mapping tint values into that space. This enables the color to be approximated with process colorants when the corresponding spot colorant is not available on the device.

Spot colors can be accommodated straightforwardly in the transparent imaging model (except for issues relating to overprinting, discussed in Section 7.6.3, “Overprinting and Transparency”). When an object is painted transparently with a spot color component that is available in the output device, that color is composited with the corresponding spot color component of the backdrop, independently of the compositing that is performed for process colors. A spot color retains its own identity; it is not subject to conversion to or from the color space of the enclosing transparency group or page. If the object is an element of a transparency group, one of two things can happen:

- The group maintains a separate color value for each spot color component, independently of the group’s color space. In effect, the spot color passes directly through the group hierarchy to the device, with no color conversions performed. However, it is still subject to blending and compositing with other objects that use the same spot color.
- The spot color is converted to its alternate color space. The resulting color is then subject to the usual compositing rules for process colors. In particular, spot colors are never available in a transparency group XObject that is used to define a soft mask; the alternate color space is always substituted in that case.

Only a single shape value and opacity value are maintained at each point in the computed group results; they apply to both process and spot color components. In effect, every object is considered to paint every existing color component, both process and spot. Where no value has been explicitly specified for a given component in a given object, an additive value of 1.0 (or a subtractive tint value of 0.0) is assumed. For instance, when painting an object with a color specified in a **DeviceCMYK** or **ICCBased** color space, the process color components are painted as specified and the spot color components are painted with an additive value of 1.0. Likewise, when painting an object with a color specified in a **Separation** color space, the named spot color is painted as specified and all other components (both process colors and other spot colors) are painted with an additive value of 1.0. The consequences of this are discussed in Section 7.6.3, “Overprinting and Transparency.”

The opaque imaging model also allows process color components to be addressed individually, as if they were spot colors. For instance, it is possible to specify a **Separation** color space named **Cyan**, which paints just the cyan component on a CMYK output device. However, this capability is very difficult to extend to transparency groups. In general, the color components in a group are not the process colorants themselves, but are converted to process colorants only after the completion of all color compositing computations for the group (and perhaps some of its parent groups as well). For instance, if the group's color space is **ICCBased**, the group has no **Cyan** component to be painted. Consequently, treating a process color component as if it were a spot color is permitted only within a group that inherits the native color space of the output device (or is implicitly converted to **DeviceCMYK**, as discussed in “Implicit Conversion of CIE-Based Color Spaces” on page 259). Attempting to do so in a group that specifies its own color space results in conversion of the requested spot color to its alternate color space.

7.6.3 Overprinting and Transparency

In the opaque imaging model, overprinting is controlled by two parameters of the graphics state: the *overprint parameter* and the *overprint mode* (see Section 4.5.6, “Overprint Control”). Painting an object causes some specific set of device colorants to be marked, as determined by the current color space and current color in the graphics state. The remaining colorants are either erased or left unchanged, depending on whether the overprint parameter is **false** or **true**. When the current color space is **DeviceCMYK**, the overprint mode parameter additionally enables this selective marking of colorants to be applied to individual color components according to whether the component value is zero or nonzero.

Because this model of overprinting deals directly with the painting of device colorants, independently of the color space in which source colors have been specified, it is highly device-dependent and primarily addresses production needs rather than design intent. Overprinting is usually reserved for opaque colorants or for very dark colors, such as black. It is also invoked during late-stage production operations such as trapping (see Section 10.10.5, “Trapping Support”), when the actual set of device colorants has already been determined.

Consequently, it is best to think of transparency as taking place in appearance space, but overprinting of device colorants in device space. This means that colorant overprint decisions should be made at output time, based on the actual resultant colorants of any transparency compositing operation. On the other hand, effects similar to overprinting can be achieved in a device-independent manner by taking advantage of blend modes, as described in the next section.

Blend Modes and Overprinting

As stated in Section 7.6.2, “Spot Colors and Transparency,” each graphics object that is painted affects all existing color components: all process colorants in the transparency group’s color space as well as any available spot colorants. For color components whose value has not been specified, a source color value of 1.0 is assumed; when objects are fully opaque and the **Normal** blend mode is used, this has the effect of erasing those components. This treatment is consistent with the behavior of the opaque imaging model with the overprint parameter set to **false**.

The transparent imaging model defines some blend modes, such as **Darken**, that can be used to achieve effects similar to overprinting. The blend function for **Darken** is

$$B(c_b, c_s) = \min(c_b, c_s)$$

In this blend mode, the result of compositing is always the same as the backdrop color when the source color is 1.0, as it is for all unspecified color components. When the backdrop is fully opaque, this leaves the result color unchanged from that of the backdrop. This is consistent with the behavior of the opaque imaging model with the overprint parameter set to **true**.

If the object or backdrop is not fully opaque, the actions described above are altered accordingly. That is, the erasing effect is reduced, and overprinting an object with a color value of 1.0 may affect the result color. While these results may or may not be useful, they lie outside the realm of the overprinting and erasing behavior defined in the opaque imaging model.

When process colors are overprinted or erased (because a spot color is being painted), the blending computations described above are done independently for each component in the group’s color space. If that space is different from the native color space of the output device, its components are not the device’s actual process colorants; the blending computations affect the process colorants only after the group’s results are converted to the device color space. Thus the effect is different from that of overprinting or erasing the device’s process colorants directly. On the other hand, this is a fully general operation that works uniformly, regardless of the type of object or of the computations that produced the source color.

The discussion so far has focused on those color components whose values are *not* specified and that are to be either erased or left unchanged. However, the

Normal or **Darken** blend modes used for these purposes may not be suitable for use on those components whose color values *are* specified. In particular, using the **Darken** blend mode for such components would preclude overprinting a dark color with a lighter one. Moreover, some other blend mode may be specifically desired for those components.

The PDF graphics state specifies only one current blend mode parameter, which always applies to process colorants and sometimes to spot colorants as well. Specifically, only separable, white-preserving blend modes can be used for spot colors. A blend mode is *white-preserving* if its blend function B has the property that $B(1.0, 1.0) = 1.0$. (Of the standard separable blend modes listed in Table 7.2 on page 520, all except **Difference** and **Exclusion** are white-preserving.) If the specified blend mode is not separable and white-preserving, it applies only to process color components; the **Normal** blend mode is substituted for spot colors. This ensures that when objects accumulate in an isolated transparency group, the accumulated values for unspecified components remain 1.0 as long as only white-preserving blend modes are used. The group's results can then be overprinted using **Darken** (or other useful modes) while avoiding unwanted interactions with components whose values were never specified within the group.

Compatibility with Opaque Overprinting

Because the use of blend modes to achieve effects similar to overprinting does not make direct use of the overprint control parameters in the graphics state, such methods are usable only by transparency-aware applications. For compatibility with the methods of overprint control used in the opaque imaging model, a special blend mode, **CompatibleOverprint**, is provided that consults the overprint-related graphics state parameters to compute its result. This mode applies only when painting elementary graphics objects (fills, strokes, text, images, and shadings). It is never invoked explicitly and is not identified by any PDF name object; rather, it is implicitly invoked whenever an elementary graphics object is painted while overprinting is enabled (that is, when the overprint parameter in the graphics state is **true**).

Note: Earlier designs of the transparent imaging model included an additional blend mode named **Compatible**, which explicitly invoked the **CompatibleOverprint** blend mode described here. Because **CompatibleOverprint** is now invoked implicitly whenever appropriate, it is never necessary to specify the **Compatible** blend mode for use in compositing. It is still recognized as a valid blend mode for the sake of compatibility but is simply treated as equivalent to **Normal**.

The value of the blend function $B(c_b, c_s)$ in the **CompatibleOverprint** mode is either c_b or c_s , depending on the setting of the overprint mode parameter, the current and group color spaces, and the source color value c_s :

- If the overprint mode is 1 (nonzero overprint mode) and the current color space and group color space are both **DeviceCMYK**, then only process color components with nonzero values replace the corresponding component values of the backdrop. All other component values leave the existing backdrop value unchanged. That is, the value of the blend function $B(c_b, c_s)$ is the source component c_s for any process (**DeviceCMYK**) color component whose (subtractive) color value is nonzero; otherwise it is the backdrop component c_b . For spot color components, the value is always c_b .
- In all other cases, the value of $B(c_b, c_s)$ is c_s for all color components specified in the current color space, otherwise c_b . For instance, if the current color space is **DeviceCMYK** or **CalRGB**, the value of the blend function is c_s for process color components and c_b for spot components. On the other hand, if the current color space is a **Separation** space representing a spot color component, the value is c_s for that spot component and c_b for all process components and all other spot components.

Note: In the descriptions above, the term *current color space* refers to the color space used for a painting operation. This may be specified by the *current color space* parameter in the graphics state (see Section 4.5.1, “Color Values”), implicitly by color operators such as **rg** (Section 4.5.7, “Color Operators”), or by the **ColorSpace** entry of an image XObject (Section 4.8.4, “Image Dictionaries”). In the case of an **Indexed** space, it refers to the base color space (see “Indexed Color Spaces” on page 262); likewise for **Separation** and **DeviceN** spaces that revert to their alternate color space, as described under “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268.

If the current blend mode when **CompatibleOverprint** is invoked is any mode other than **Normal**, the object being painted is implicitly treated as if it were defined in a non-isolated, non-knockout transparency group and painted using the **CompatibleOverprint** blend mode. The group’s results are then painted using the current blend mode in the graphics state.

Note: It is not necessary to create such an implicit transparency group if the current blend mode is **Normal**; simply substituting the **CompatibleOverprint** blend mode while painting the object produces equivalent results. There are some additional cases in which the implicit transparency group can be optimized out.

Plate 20 shows the effects of all four possible combinations of blending and overprinting, using the **Screen** blend mode in the **DeviceCMYK** color space. The label “overprint enabled” means that the overprint parameter in the graphics state is **true** and the overprint mode is 1. In the upper half of the figure, a light green oval is painted opaquely (opacity = 1.0) over a backdrop shading from pure yellow to pure magenta. In the lower half, the same object is painted with transparency (opacity = 0.5).

Special Path-Painting Considerations

The overprinting considerations discussed above also affect those path-painting operations that combine filling and stroking a path in a single operation. These include the **B**, **B***, **b**, and **b*** operators (see Section 4.4.2, “Path-Painting Operators”) and the painting of glyphs with text rendering mode 2 or 6 (Section 5.2.5, “Text Rendering Mode”). For transparency compositing purposes, the combined fill and stroke are treated as a single graphics object, as if they were enclosed in a transparency group. This implicit group is established and used as follows:

- If overprinting is enabled (the overprint parameter in the graphics state is **true**) and the current stroking and nonstroking alpha constants are equal, a non-isolated, non-knockout transparency group is established. Within the group, the fill and stroke are performed with an alpha value of 1.0 but with the **CompatibleOverprint** blend mode. The group results are then composited with the backdrop, using the originally specified alpha and blend mode.
- In all other cases, a non-isolated knockout group is established. Within the group, the fill and stroke are performed with their respective prevailing alpha constants and the prevailing blend mode. The group results are then composited with the backdrop, using an alpha value of 1.0 and the **Normal** blend mode.

Note that in the case of showing text with the combined filling and stroking text rendering modes, this behavior is independent of the text knockout parameter in the graphics state (see Section 5.2.7, “Text Knockout”).

The purpose of these rules is to avoid having a non-opaque stroke composite with the result of the fill in the region of overlap, which would produce a double border effect that is usually undesirable. The special case that applies when the overprint parameter is **true** is for backward compatibility with the overprinting behavior of the opaque imaging model. If a desired effect cannot be achieved with a combined filling and stroking operator or text rendering mode, it can be

achieved by specifying the fill and stroke with separate path objects and an explicit transparency group.

Note: Overprinting of the stroke over the fill does not work in the second case described above (although either the fill or the stroke can still overprint the backdrop). Furthermore, if the overprint graphics state parameter is **true**, the results are discontinuous at the transition between equal and unequal values of the stroking and nonstroking alpha constants. For this reason, it is best not to use overprinting for combined filling and stroking operations if the stroking and nonstroking alpha constants are being varied independently.

Summary of Overprinting Behavior

Tables 7.14 and 7.15 summarize the overprinting and erasing behavior in the opaque and transparent imaging models, respectively. Table 7.14 shows the overprinting rules used in the opaque model, as described in Section 4.5.6, “Overprint Control.” Table 7.15 shows the equivalent rules as implemented by the Compatibl-eOverprint blend mode in the transparent model. The names **OP** and **OPM** in the tables refer to the overprint and overprint mode parameters of the graphics state.

TABLE 7.14 Overprinting behavior in the opaque imaging model

SOURCE COLOR SPACE	AFFECTED COLOR COMPONENT	EFFECT ON COLOR COMPONENT		
		OP FALSE	OP TRUE, OPM 0	OP TRUE, OPM 1
DeviceCMYK, specified directly, not in a sampled image	<i>C, M, Y, or K</i>	Paint source	Paint source	Paint source if $\neq 0.0$ Do not paint if $= 0.0$
	Process colorant other than CMYK	Paint source	Paint source	Paint source
	Spot colorant	Paint 0.0	Do not paint	Do not paint
Any process color space (including other cases of DeviceCMYK)	Process colorant	Paint source	Paint source	Paint source
	Spot colorant	Paint 0.0	Do not paint	Do not paint

SOURCE COLOR SPACE	AFFECTED COLOR COMPONENT	EFFECT ON COLOR COMPONENT		
		OP FALSE	OP TRUE, OPM 0	OP TRUE, OPM 1
Separation or DeviceN	Process colorant	Paint 0.0	Do not paint	Do not paint
	Spot colorant named in source space	Paint source	Paint source	Paint source
	Spot colorant not named in source space	Paint 0.0	Do not paint	Do not paint

TABLE 7.15 Overprinting behavior in the transparent imaging model

SOURCE COLOR SPACE	AFFECTED COLOR COMPONENT OF GROUP COLOR SPACE	VALUE OF BLEND FUNCTION $B(c_b, c_s)$ EXPRESSED AS TINT		
		OP FALSE	OP TRUE, OPM 0	OP TRUE, OPM 1
DeviceCMYK, specified directly, not in a sampled image	$C, M, Y,$ or K	c_s	c_s	c_s if $c_s \neq 0.0$ c_b if $c_s = 0.0$
	Process color component other than CMYK	c_s	c_s	c_s
	Spot colorant	$c_s (= 0.0)$	c_b	c_b
Any process color space (including other cases of DeviceCMYK)	Process color component	c_s	c_s	c_s
	Spot colorant	$c_s (= 0.0)$	c_b	c_b
Separation or DeviceN	Process color component	$c_s (= 0.0)$	c_b	c_b
	Spot colorant named in source space	c_s	c_s	c_s
	Spot colorant not named in source space	$c_s (= 0.0)$	c_b	c_b

SOURCE COLOR SPACE	AFFECTED COLOR COMPONENT OF GROUP COLOR SPACE	VALUE OF BLEND FUNCTION $B(c_b, c_s)$ EXPRESSED AS TINT		
		OP FALSE	OP TRUE, OPM 0	OP TRUE, OPM 1
A group (not an elementary object)	All color components	c_s	c_s	c_s

Color component values are represented in these tables as subtractive tint values because overprinting is typically applied to subtractive colorants such as inks rather than to additive ones such as phosphors on a display screen. The `CompatibleOverprint` blend mode is therefore described as if it took subtractive arguments and returned subtractive results. In reality, however, `CompatibleOverprint` (like all blend modes) treats color components as additive values; subtractive components must be complemented before and after application of the blend function.

Note an important difference between the two tables. In Table 7.14, the process color components being discussed are the actual device colorants—the color components of the output device’s native color space (`DeviceGray`, `DeviceRGB`, or `DeviceCMYK`). In Table 7.15, the process color components are those of the group’s color space, which is not necessarily the same as that of the output device (and can even be something like `CalRGB` or `ICCBased`). For this reason, the process color components of the group color space cannot be treated as if they were spot colors in a `Separation` or `DeviceN` color space (see Section 7.6.2, “Spot Colors and Transparency”). This difference between opaque and transparent overprinting and erasing rules arises only within a transparency group (including the page group, if its color space is different from the native color space of the output device). There is no difference in the treatment of spot color components.

Table 7.15 has one additional row at the bottom. It applies when painting an object that is a transparency group rather than an elementary object (fill, stroke, text, image, or shading). As stated in Section 7.6.2, “Spot Colors and Transparency,” a group is considered to paint all color components, both process and spot. Color components that were not explicitly painted by any object in the group have an additive color value of 1.0 (subtractive tint 0.0). Since no information is retained about which components were actually painted within the group, compatible overprinting is not possible in this case; the `CompatibleOverprint` blend mode reverts to `Normal`, with no consideration of the overprint and overprint mode parameters. (A transparency-aware application can choose a more suitable blend mode, such as `Darken`, to produce an effect similar to overprinting.)

7.6.4 Rendering Parameters and Transparency

The opaque imaging model has several graphics state parameters dealing with the rendering of color: the current halftone (see Section 6.4.4, “Halftone Dictionaries”), transfer functions (Section 6.3, “Transfer Functions”), rendering intent (“Rendering Intents” on page 260), and black-generation and undercolor-removal functions (Section 6.2.3, “Conversion from DeviceRGB to DeviceCMYK”). All of these rendering parameters can be specified on a per-object basis; they control how a particular object is rendered. When all objects are opaque, it is easy to define what this means. But when they are transparent, more than one object can contribute to the color at a given point; it is unclear which rendering parameters to apply in an area where transparent objects overlap. At the same time, the transparent imaging model should be consistent with the opaque model when only opaque objects are painted.

Furthermore, some of the rendering parameters—the halftone and transfer functions, in particular—can be applied only when the final color at a given point is known. In the presence of transparency, these parameters must be treated somewhat differently from those (rendering intent, black generation, and undercolor removal) that apply whenever colors must be converted from one color space to another. When objects are transparent, the rendering of an object does not occur when the object is specified but at some later time. Hence, for rendering parameters in the former category, the implementation must keep track of the rendering parameters at each point from the time they are specified until the time the rendering actually occurs. This means that these rendering parameters must be associated with regions of the page rather than with individual objects.

Halftone and Transfer Function

The halftone and transfer function to be used at any given point on the page are those in effect at the time of painting the last (topmost) elementary graphics object enclosing that point, but only if the object is fully opaque. (Only elementary objects are relevant; the rendering parameters associated with a group object are ignored.) The *topmost object* at any point is defined to be the topmost elementary object in the entire page stack that has a nonzero object shape value (f_j) at that point (that is, for which the point is inside the object). An object is considered to be *fully opaque* if all of the following conditions hold at the time the object is painted:

- The current alpha constant in the graphics state (stroking or nonstroking, depending on the painting operation) is 1.0.

- The current blend mode in the graphics state is **Normal** (or **Compatible**, which is treated as equivalent to **Normal**).
- The current soft mask in the graphics state is **None**. If the object is an image XObject, there is no **SMask** entry in its image dictionary.
- The foregoing three conditions were also true at the time the **Do** operator was invoked for the group containing the object, as well as for any direct ancestor groups.
- If the current color is a tiling pattern, all objects in the definition of its pattern cell also satisfy the foregoing conditions.

Together, these conditions ensure that only the object itself contributes to the color at the given point, completely obscuring the backdrop. For portions of the page whose topmost object is not fully opaque or that are never painted at all, the default halftone and transfer function for the page are used.

*Note: If a graphics object is painted with overprinting enabled—that is, if the applicable (stroking or nonstroking) overprint parameter in the graphics state is **true**—the halftone and transfer function to use at a given point must be determined independently for each color component. Overprinting implicitly invokes the Compatible-Overprint blend mode (see “Compatibility with Opaque Overprinting” on page 567). An object is considered opaque for a given component only if Compatible-Overprint yields the source color (not the backdrop color) for that component.*

Rendering Intent and Color Conversions

The rendering intent, black-generation, and undercolor-removal parameters need to be handled somewhat differently. The rendering intent influences the conversion from a CIE-based color space to a target color space, taking into account the target space’s color gamut (the range of colors it can reproduce). Whereas in the opaque imaging model the target space is always the native color space of the output device, in the transparent model it may instead be the group color space of a transparency group into which an object is being painted.

The rendering intent is needed at the moment such a conversion must be performed—that is, when painting an elementary or group object specified in a CIE-based color space into a parent group having a different color space. This differs from the current halftone and transfer function, whose values are used only when all color compositing has been completed and rasterization is being performed.

In all cases, the rendering intent to use for converting an object's color (whether that of an elementary object or of a transparency group) is determined by the rendering intent parameter associated with the object. In particular:

- When painting an elementary object with a CIE-based color into a transparency group having a different color space, the rendering intent used is the current rendering intent in effect in the graphics state at the time of the painting operation.
- When painting a transparency group whose color space is CIE-based into a parent group having a different color space, the rendering intent used is the current rendering intent in effect at the time the **Do** operator is applied to the group.
- When the color space of the page group is CIE-based, the rendering intent used to convert colors to the native color space of the output device is the default rendering intent for the page.

Note: Since there may be one or more nested transparency groups having different CIE-based color spaces, the color of an elementary source object may be converted to the device color space in multiple stages, controlled by the rendering intent in effect at each stage. The proper choice of rendering intent at each stage depends on the relative gamuts of the source and target color spaces. It is specified explicitly by the document producer, not prescribed by the PDF specification, since no single policy for managing rendering intents is appropriate for all situations.

A similar approach works for the black-generation and undercolor-removal functions, which are applied only during conversion from **DeviceRGB** to **DeviceCMYK** color spaces:

- When painting an elementary object with a **DeviceRGB** color directly into a transparency group whose color space is **DeviceCMYK**, the functions used are the current black-generation and undercolor-removal functions in effect in the graphics state at the time of the painting operation.
- When painting a transparency group whose color space is **DeviceRGB** into a parent group whose color space is **DeviceCMYK**, the functions used are the ones in effect at the time the **Do** operator is applied to the group.
- When the color space of the page group is **DeviceRGB** and the native color space of the output device is **DeviceCMYK**, the functions used to convert colors to the device's color space are the default functions for the page.

7.6.5 PostScript Compatibility

Because the PostScript language does not support the transparent imaging model, PDF 1.4 consumer applications must have some means for converting the appearance of a document that uses transparency to a purely opaque description for printing on PostScript output devices. Similar techniques can also be used to convert such documents to a form that can be correctly viewed by PDF 1.3 and earlier consumers.

Converting the contents of a page from transparent to opaque form entails some combination of shape decomposition and prerendering to flatten the stack of transparent objects on the page, perform all the needed transparency computations, and describe the final appearance using opaque objects only. Whether the page contains transparent content needing to be flattened can be determined by straightforward analysis of the page's resources; it is not necessary to analyze the content stream itself. The conversion to opaque form is irreversible, since all information about how the transparency effects were produced is lost.

To perform the transparency computations properly, the application needs to know the native color space of the output device. This is no problem when the application controls the output device directly. However, when generating PostScript output, the application has no way of knowing the native color space of the PostScript output device. An incorrect assumption will ruin the calibration of any CIE-based colors appearing on the page. This problem can be addressed in either of two ways:

- If the entire page consists of CIE-based colors, flatten the colors to a single CIE-based color space rather than to a device color space. The preferred color space for this purpose can easily be determined if the page has a group attributes dictionary (**Group** entry in the page object) specifying a CIE-based color space (see Section 7.5.5, “Transparency Group XObjects”).
- Otherwise, flatten the colors to some assumed device color space with predetermined calibration. In the generated PostScript output, paint the flattened colors in a CIE-based color space having that calibration.

Because the choice between using spot colorants and converting them to an alternate color space affects the flattened results of process colors, a decision must also be made during PostScript conversion about the set of available spot colorants to assume. (This differs from strictly opaque painting, where the decision can be deferred until the generated PostScript code is executed.)

CHAPTER 8

Interactive Features

This chapter describes the PDF features that allow a user to interact with a document on the screen, using the mouse and keyboard (with the exception of multimedia features, which are described in Chapter 9, “Multimedia Features”):

- *Preference settings* to control the way the document is presented on the screen (Section 8.1, “Viewer Preferences”)
- *Navigation* facilities for moving through the document in a variety of ways (Sections 8.2, “Document-Level Navigation,” and 8.3, “Page-Level Navigation”)
- *Annotations* for adding text notes, sounds, movies, and other ancillary information to the document (Section 8.4, “Annotations”)
- *Actions* that can be triggered by specified events (Section 8.5, “Actions”)
- *Interactive forms* for gathering information from the user (Section 8.6, “Interactive Forms”)
- *Digital signatures* that authenticate the identity of a user and the validity of the document’s contents (Section 8.7, “Digital Signatures”)
- *Measurement properties* that enable the display of real-world units corresponding to objects on a page (Section 8.8, “Measurement Properties”)

8.1 Viewer Preferences

The **ViewerPreferences** entry in a document’s catalog (see Section 3.6.1, “Document Catalog”) designates a *viewer preferences dictionary* (PDF 1.2) controlling the way the document is to be presented on the screen or in print. If no such dictionary is specified, viewing and printing applications should behave in accordance with their own current user preference settings. Table 8.1 shows the contents of the viewer preferences dictionary.

TABLE 8.1 Entries in a viewer preferences dictionary

KEY	TYPE	VALUE
HideToolbar	boolean	(Optional) A flag specifying whether to hide the viewer application's tool bars when the document is active. Default value: false .
HideMenubar	boolean	(Optional) A flag specifying whether to hide the viewer application's menu bar when the document is active. Default value: false .
HideWindowUI	boolean	(Optional) A flag specifying whether to hide user interface elements in the document's window (such as scroll bars and navigation controls), leaving only the document's contents displayed. Default value: false .
FitWindow	boolean	(Optional) A flag specifying whether to resize the document's window to fit the size of the first displayed page. Default value: false .
CenterWindow	boolean	(Optional) A flag specifying whether to position the document's window in the center of the screen. Default value: false .
DisplayDocTitle	boolean	(Optional; PDF 1.4) A flag specifying whether the window's title bar should display the document title taken from the Title entry of the document information dictionary (see Section 10.2.1, “Document Information Dictionary”). If false , the title bar should instead display the name of the PDF file containing the document. Default value: false .
NonFullScreenPageMode	name	(Optional) The document's <i>page mode</i> , specifying how to display the document on exiting full-screen mode: UseNone Neither document outline nor thumbnail images visible UseOutlines Document outline visible UseThumbs Thumbnail images visible UseOC Optional content group panel visible This entry is meaningful only if the value of the PageMode entry in the catalog dictionary (see Section 3.6.1, “Document Catalog”) is FullScreen ; it is ignored otherwise. Default value: UseNone .
Direction	name	(Optional; PDF 1.3) The predominant reading order for text: L2R Left to right R2L Right to left (including vertical writing systems, such as Chinese, Japanese, and Korean) This entry has no direct effect on the document's contents or page numbering but can be used to determine the relative positioning of pages when displayed side by side or printed <i>n-up</i> . Default value: L2R .

KEY	TYPE	VALUE
ViewArea	name	<p>(Optional; PDF 1.4) The name of the page boundary representing the area of a page to be displayed when viewing the document on the screen. The value is the key designating the relevant page boundary in the page object (see “Page Objects” on page 144 and Section 10.10.1, “Page Boundaries”). If the specified page boundary is not defined in the page object, its default value is used, as specified in Table 3.27 on page 145. Default value: CropBox.</p> <p><i>Note: This entry is intended primarily for use by prepress applications that interpret or manipulate the page boundaries as described in Section 10.10.1, “Page Boundaries.” Most PDF consumer applications disregard it.</i></p>
ViewClip	name	<p>(Optional; PDF 1.4) The name of the page boundary to which the contents of a page are to be clipped when viewing the document on the screen. The value is the key designating the relevant page boundary in the page object (see “Page Objects” on page 144 and Section 10.10.1, “Page Boundaries”). If the specified page boundary is not defined in the page object, its default value is used, as specified in Table 3.27 on page 145. Default value: CropBox.</p> <p><i>Note: This entry is intended primarily for use by prepress applications that interpret or manipulate the page boundaries as described in Section 10.10.1, “Page Boundaries.” Most PDF consumer applications disregard it.</i></p>
PrintArea	name	<p>(Optional; PDF 1.4) The name of the page boundary representing the area of a page to be rendered when printing the document. The value is the key designating the relevant page boundary in the page object (see “Page Objects” on page 144 and Section 10.10.1, “Page Boundaries”). If the specified page boundary is not defined in the page object, its default value is used, as specified in Table 3.27 on page 145. Default value: CropBox.</p> <p><i>Note: This entry is intended primarily for use by prepress applications that interpret or manipulate the page boundaries as described in Section 10.10.1, “Page Boundaries.” Most PDF consumer applications disregard it.</i></p>

KEY	TYPE	VALUE
PrintClip	name	(Optional; PDF 1.4) The name of the page boundary to which the contents of a page are to be clipped when printing the document. The value is the key designating the relevant page boundary in the page object (see “Page Objects” on page 144 and Section 10.10.1, “Page Boundaries”). If the specified page boundary is not defined in the page object, its default value is used, as specified in Table 3.27 on page 145. Default value: CropBox. <i>Note: This entry is intended primarily for use by prepress applications that interpret or manipulate the page boundaries as described in Section 10.10.1, “Page Boundaries.” Most PDF consumer applications disregard it.</i>
PrintScaling	name	(Optional; PDF 1.6) The page scaling option to be selected when a print dialog is displayed for this document. Valid values are None, which indicates that the print dialog should reflect no page scaling, and AppDefault, which indicates that applications should use the current print scaling. If this entry has an unrecognized value, applications should use the current print scaling. Default value: AppDefault. <i>Note: If the print dialog is suppressed and its parameters are provided directly by the application, the value of this entry should still be used.</i>
Duplex	name	(Optional; PDF 1.7) The paper handling option to use when printing the file from the print dialog. The following values are valid: Simplex - Print single-sided DuplexFlipShortEdge - Duplex and flip on the short edge of the sheet DuplexFlipLongEdge - Duplex and flip on the long edge of the sheet Default value: none
PickTrayByPDFSize	boolean	(Optional; PDF 1.7) A flag specifying whether the PDF page size is used to select the input paper tray. This setting influences only the preset values used to populate the print dialog presented by a PDF viewer application. If PickTrayByPDFSize is true, the check box in the print dialog associated with input paper tray is checked. <i>Note: This setting has no effect on Mac OS systems, which do not provide the ability to pick the input tray by size.</i> Default value: as defined by the PDF viewer application

KEY	TYPE	VALUE
PrintPageRange	array	(Optional; PDF 1.7) The page numbers used to initialize the print dialog box when the file is printed. The first page of the PDF file is denoted by 1. Each pair consists of the first and last pages in the sub-range. An odd number of integers causes this entry to be ignored. Negative numbers cause the entire array to be ignored. Default value: as defined by PDF viewer application
NumCopies	integer	(Optional; PDF 1.7) The number of copies to be printed when the print dialog is opened for this file. Supported values are the integers 2 through 5. Values outside this range are ignored. Default value: as defined by PDF viewer application, but typically 1

8.2 Document-Level Navigation

The features described in this section allow a PDF viewer application to present the user with an interactive, global overview of a document in either of two forms:

- As a hierarchical *outline* showing the document’s internal structure
- As a collection of *thumbnail images* representing the pages of the document in miniature form

Each item in the outline or each thumbnail image can be associated with a corresponding *destination* in the document, so that the user can jump directly to the destination by clicking with the mouse.

8.2.1 Destinations

A *destination* defines a particular view of a document, consisting of the following items:

- The page of the document to be displayed
- The location of the document window on that page
- The magnification (zoom) factor to use when displaying the page

Destinations may be associated with outline items (see Section 8.2.2, “Document Outline”), annotations (“Link Annotations” on page 622), or actions (“Go-To Ac-

tions” on page 654 and “Remote Go-To Actions” on page 655). In each case, the destination specifies the view of the document to be presented when the outline item or annotation is opened or the action is performed. In addition, the optional **OpenAction** entry in a document’s catalog (Section 3.6.1, “Document Catalog”) may specify a destination to be displayed when the document is opened. A destination may be specified either explicitly by an array of parameters defining its properties or indirectly by name.

Explicit Destinations

Table 8.2 shows the allowed syntactic forms for specifying a destination explicitly in a PDF file. In each case, *page* is an indirect reference to a page object. All coordinate values (*left*, *right*, *top*, and *bottom*) are expressed in the default user space coordinate system. The page’s *bounding box* is the smallest rectangle enclosing all of its contents. (If any side of the bounding box lies outside the page’s crop box, the corresponding side of the crop box is used instead; see Section 10.10.1, “Page Boundaries,” for further discussion of the crop box.)

Note: No page object can be specified for a destination associated with a remote go-to action (see “Remote Go-To Actions” on page 655) because the destination page is in a different PDF document. In this case, the *page* parameter specifies a page number within the remote document instead of a page object in the current document.

TABLE 8.2 Destination syntax

SYNTAX	MEANING
[<i>page</i> /XYZ <i>left</i> <i>top</i> <i>zoom</i>]	Display the page designated by <i>page</i> , with the coordinates (<i>left</i> , <i>top</i>) positioned at the upper-left corner of the window and the contents of the page magnified by the factor <i>zoom</i> . A null value for any of the parameters <i>left</i> , <i>top</i> , or <i>zoom</i> specifies that the current value of that parameter is to be retained unchanged. A <i>zoom</i> value of 0 has the same meaning as a null value.
[<i>page</i> /Fit]	Display the page designated by <i>page</i> , with its contents magnified just enough to fit the entire page within the window both horizontally and vertically. If the required horizontal and vertical magnification factors are different, use the smaller of the two, centering the page within the window in the other dimension.

SYNTAX	MEANING
[<i>page</i> /FitH <i>top</i>]	Display the page designated by <i>page</i> , with the vertical coordinate <i>top</i> positioned at the top edge of the window and the contents of the page magnified just enough to fit the entire width of the page within the window. A null value for <i>top</i> specifies that the current value of that parameter is to be retained unchanged.
[<i>page</i> /FitV <i>left</i>]	Display the page designated by <i>page</i> , with the horizontal coordinate <i>left</i> positioned at the left edge of the window and the contents of the page magnified just enough to fit the entire height of the page within the window. A null value for <i>left</i> specifies that the current value of that parameter is to be retained unchanged.
[<i>page</i> /FitR <i>left bottom right top</i>]	Display the page designated by <i>page</i> , with its contents magnified just enough to fit the rectangle specified by the coordinates <i>left</i> , <i>bottom</i> , <i>right</i> , and <i>top</i> entirely within the window both horizontally and vertically. If the required horizontal and vertical magnification factors are different, use the smaller of the two, centering the rectangle within the window in the other dimension. A null value for any of the parameters may result in unpredictable behavior.
[<i>page</i> /FitB]	(PDF 1.1) Display the page designated by <i>page</i> , with its contents magnified just enough to fit its bounding box entirely within the window both horizontally and vertically. If the required horizontal and vertical magnification factors are different, use the smaller of the two, centering the bounding box within the window in the other dimension.
[<i>page</i> /FitBH <i>top</i>]	(PDF 1.1) Display the page designated by <i>page</i> , with the vertical coordinate <i>top</i> positioned at the top edge of the window and the contents of the page magnified just enough to fit the entire width of its bounding box within the window. A null value for <i>top</i> specifies that the current value of that parameter is to be retained unchanged.
[<i>page</i> /FitBV <i>left</i>]	(PDF 1.1) Display the page designated by <i>page</i> , with the horizontal coordinate <i>left</i> positioned at the left edge of the window and the contents of the page magnified just enough to fit the entire height of its bounding box within the window. A null value for <i>left</i> specifies that the current value of that parameter is to be retained unchanged.

Named Destinations

Instead of being defined directly with the explicit syntax shown in Table 8.2, a destination may be referred to indirectly by means of a name object (PDF 1.1) or a byte string (PDF 1.2). This capability is especially useful when the destination is

located in another PDF document. For example, a link to the beginning of Chapter 6 in another document might refer to the destination by a name, such as `Chap6.begin`, instead of by an explicit page number in the other document. Then, the location of the chapter in the other document could change without invalidating the link. If an annotation or outline item that refers to a named destination has an associated action, such as a remote go-to action (see “Remote Go-To Actions” on page 655) or a thread action (“Thread Actions” on page 661), the destination is in the file specified by the action’s `F` entry, if any; if there is no `F` entry, the destination is in the current file.

In PDF 1.1, the correspondence between name objects and destinations is defined by the `Dests` entry in the document catalog (see Section 3.6.1, “Document Catalog”). The value of this entry is a dictionary in which each key is a destination name and the corresponding value is either an array defining the destination, using the syntax shown in Table 8.2, or a dictionary with a `D` entry whose value is such an array. The latter form allows additional attributes to be associated with the destination, as well as enabling a go-to action (see “Go-To Actions” on page 654) to be used as the target of a named destination.

In PDF 1.2, the correspondence between strings and destinations is defined by the `Dests` entry in the document’s name dictionary (see Section 3.6.3, “Name Dictionary”). The value of this entry is a name tree (Section 3.8.5, “Name Trees”) mapping name strings to destinations. (The keys in the name tree may be treated as text strings for display purposes.) The destination value associated with a key in the name tree may be either an array or a dictionary, as described in the preceding paragraph.

Note: *The use of strings as destination names is a PDF 1.2 feature. If compatibility with earlier versions of PDF is required, only name objects may be used to refer to named destinations. A document that supports PDF 1.2 can contain both types. However, if backward compatibility is not a consideration, applications should use the string form of representation in the `Dests` name tree.*

8.2.2 Document Outline

A PDF document may optionally display a *document outline* on the screen, allowing the user to navigate interactively from one part of the document to another. The outline consists of a tree-structured hierarchy of *outline items* (sometimes called *bookmarks*), which serve as a visual table of contents to display the document’s structure to the user. The user can interactively open and close individual

items by clicking them with the mouse. When an item is open, its immediate children in the hierarchy become visible on the screen; each child may in turn be open or closed, selectively revealing or hiding further parts of the hierarchy. When an item is closed, all of its descendants in the hierarchy are hidden. Clicking the text of any visible item *activates* the item, causing the viewer application to jump to a destination or trigger an action associated with the item.

The root of a document's outline hierarchy is an *outline dictionary* specified by the **Outlines** entry in the document catalog (see Section 3.6.1, “Document Catalog”). Table 8.3 shows the contents of this dictionary. Each individual outline item within the hierarchy is defined by an *outline item dictionary* (Table 8.4). The items at each level of the hierarchy form a linked list, chained together through their **Prev** and **Next** entries and accessed through the **First** and **Last** entries in the parent item (or in the outline dictionary in the case of top-level items). When displayed on the screen, the items at a given level appear in the order in which they occur in the linked list. (See also implementation note 74 in Appendix H.)

TABLE 8.3 Entries in the outline dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Outlines for an outline dictionary.
First	dictionary	(Required if there are any open or closed outline entries; must be an indirect reference) An outline item dictionary representing the first top-level item in the outline.
Last	dictionary	(Required if there are any open or closed outline entries; must be an indirect reference) An outline item dictionary representing the last top-level item in the outline.
Count	integer	(Required if the document has any open outline entries) The total number of open items at all levels of the outline. This entry should be omitted if there are no open outline items.

TABLE 8.4 Entries in an outline item dictionary

KEY	TYPE	VALUE
Title	text string	(Required) The text to be displayed on the screen for this item.
Parent	dictionary	(Required; must be an indirect reference) The parent of this item in the outline hierarchy. The parent of a top-level item is the outline dictionary itself.

KEY	TYPE	VALUE
Prev	dictionary	(Required for all but the first item at each level; must be an indirect reference) The previous item at this outline level.
Next	dictionary	(Required for all but the last item at each level; must be an indirect reference) The next item at this outline level.
First	dictionary	(Required if the item has any descendants; must be an indirect reference) The first of this item's immediate children in the outline hierarchy.
Last	dictionary	(Required if the item has any descendants; must be an indirect reference) The last of this item's immediate children in the outline hierarchy.
Count	integer	(Required if the item has any descendants) If the item is open, the total number of its open descendants at all lower levels of the outline hierarchy. If the item is closed, a negative integer whose absolute value specifies how many descendants would appear if the item were reopened.
Dest	name, byte string, or array	(Optional; not permitted if an A entry is present) The destination to be displayed when this item is activated (see Section 8.2.1, “Destinations”; see also implementation note 75 in Appendix H).
A	dictionary	(Optional; PDF 1.1; not permitted if a Dest entry is present) The action to be performed when this item is activated (see Section 8.5, “Actions”).
SE	dictionary	(Optional; PDF 1.3; must be an indirect reference) The structure element to which the item refers (see Section 10.6.1, “Structure Hierarchy”). Note: The ability to associate an outline item with a structure element (such as the beginning of a chapter) is a PDF 1.3 feature. For backward compatibility with earlier PDF versions, such an item should also specify a destination (Dest) corresponding to an area of a page where the contents of the designated structure element are displayed.
C	array	(Optional; PDF 1.4) An array of three numbers in the range 0.0 to 1.0, representing the components in the DeviceRGB color space of the color to be used for the outline entry’s text. Default value: [0.0 0.0 0.0].
F	integer	(Optional; PDF 1.4) A set of flags specifying style characteristics for displaying the outline item’s text (see Table 8.5). Default value: 0.

The value of the outline item dictionary’s **F** entry (PDF 1.4) is an unsigned 32-bit integer containing flags specifying style characteristics for displaying the item. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-

order). Table 8.5 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0.

TABLE 8.5 Outline item flags

BIT POSITION	NAME	MEANING
1	Italic	If set, display the item in italic.
2	Bold	If set, display the item in bold.

Example 8.1 shows a typical outline dictionary and outline item dictionary. See Appendix G for an example of a complete outline hierarchy.

Example 8.1

```
21 0 obj
<< /Count 6
 /First 22 0 R
 /Last 29 0 R
>>
endobj

22 0 obj
<< /Title (Chapter 1)
 /Parent 21 0 R
 /Next 26 0 R
 /First 23 0 R
 /Last 25 0 R
 /Count 3
 /Dest [3 0 R /XYZ 0 792 0]
>>
endobj
```

8.2.3 Thumbnail Images

A PDF document can define *thumbnail images* representing the contents of its pages in miniature form. A viewer application can display these images on the screen, allowing the user to navigate to a page by clicking its thumbnail image:

Note: *Thumbnail images are not required, and may be included for some pages and not for others.*

The thumbnail image for a page is an image XObject specified by the **Thumb** entry in the page object (see “Page Objects” on page 144). It has the usual structure for an image dictionary (Section 4.8.4, “Image Dictionaries”), but only the **Width**, **Height**, **ColorSpace**, **BitsPerComponent**, and **Decode** entries are significant; all of the other entries listed in Table 4.39 on page 340 are ignored if present. (If a **Subtype** entry is specified, its value must be **Image**.) The image’s color space must be either **DeviceGray** or **DeviceRGB**, or an **Indexed** space based on one of these. Example 8.2 shows a typical thumbnail image definition.

Example 8.2

```
12 0 obj
<< /Width 76
 /Height 99
 /ColorSpace /DeviceRGB
 /BitsPerComponent 8
 /Length 13 0 R
 /Filter [/ASCII85Decode /DCTDecode]
>>
stream
s4!A>"!M;*Ddm8XA,IT0!!3,S!/(<=R!<E3%!<N<(!WrK*<!WrN,
...Omitted data...
endstream
endobj

13 0 obj % Length of stream
...
endobj
```

8.2.4 Collections

Beginning with PDF 1.7, PDF documents can specify how a viewer application’s user interface presents collections of file attachments, where the attachments are related in structure or content. Such a presentation is called a portable collection. The intent of *portable collections* is to present, sort, and search collections of related documents, such as email archives, photo collections, and engineering bid sets. There is no requirement that files in a collection have an implicit relationship or even a similarity; however, showing differentiating characteristics of related documents can be helpful for document navigation.

A *collection dictionary* specifies the viewing and organizational characteristics of portable collections. If this dictionary is present in a PDF document, the user interface presents the document as a portable collection. The **EmbeddedFiles** name tree specifies file attachments (see Section 3.10.3, “Embedded File Streams”).

When a PDF 1.7-compliant viewer application first opens a PDF document containing a collection, it must display the contents of the initial document, along with a list of the documents present in the **EmbeddedFiles** name tree. The document list must include the additional document information specified by the collection schema. The initial document can be the container PDF or one of the embedded documents.

The page content in the initial document typically contains information that helps the viewer understand what is contained in the collection, such as a title and an introductory paragraph.

The file attachments comprising a collection are located in the **EmbeddedFiles** name tree. All attachments in that tree are in the collection; any attachments not in that tree are not.

Table 8.6 describes the entries in a collection dictionary.

TABLE 8.6 Entries in a collection dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Collection for a collection dictionary.
Schema	dictionary	(Optional) A collection schema dictionary (see Table 8.7). If absent, the PDF viewer application may choose useful defaults that are known to exist in a file specification dictionary, such as the file name, file size, and modified date.
D	byte string	(Optional) A string that identifies an entry in the EmbeddedFiles name tree, controlling the document that is initially presented in the user interface. If the D entry is missing or in error, the initial document is the one that contains the collection dictionary.

KEY	TYPE	VALUE
View	name	<p>(Optional) The initial view. The following values are valid:</p> <ul style="list-style-type: none"> D The collection view is presented in details mode, with all information in the Schema dictionary presented in a multi-column format. This mode provides the most information to the user. T The collection view is presented in tile mode, with each file in the collection denoted by a small icon and a subset of information from the Schema dictionary. This mode provides top-level information about the file attachments to the user. H The collection view is initially hidden, without preventing the user from obtaining a file list via explicit action. <p>Default value: D</p>
Sort	dictionary	<p>(Optional) A collection sort dictionary, which specifies the order in which items in the collection should be sorted in the user interface (see Table 8.9 on page 592).</p>

A *collection schema dictionary* consists of a variable number of individual collection field dictionaries. Each collection field dictionary has a key chosen by the producer, which is used to associate a field with data in a file specification. Table 8.7 describes the entries in a collection schema dictionary.

TABLE 8.7 Entries in a collection schema dictionary

KEY	TYPE	VALUE
Type	name	<p>(Optional) The type of PDF object that this dictionary describes; if present, must be <code>CollectionSchema</code> for a collection schema dictionary.</p>
<i>Other keys chosen by producer</i>	dictionary	<p>(Optional) Each dictionary entry is a collection field dictionary. Each key name is chosen at the discretion of the producer. The key name of each collection field dictionary is used to identify a corresponding collection item dictionary in a file specification dictionary.</p>

A *collection field dictionary* describes the attributes of a particular field in a portable collection, including the type of data stored in the field and the lookup key used to locate the field data in the file specification dictionary. Table 8.8 describes the entries in a collection field dictionary.

TABLE 8.8 Entries in a collection field dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be CollectionField for a collection field dictionary.
Subtype	name	(Required) The subtype of collection field or file-related field that this dictionary describes. This entry identifies the type of data that is stored in the field. The following values identify the types of fields in the collection item or collection subitem dictionary: S A text field. The field data is stored as a PDF text string. D A date field. The field data is stored as a PDF date string. N A number field. The field data is stored as a PDF number.
		The following values identify the types of file-related fields: F The field data is the file name of the embedded file stream, as identified by the UF entry of the file specification, if present; otherwise by the F entry of the file specification (see Table 3.41). Desc The field data is the description of the embedded file stream, as identified by the Desc entry in the file specification dictionary (see Table 3.41). ModDate The field data is the modification date of the embedded file stream, as identified by the ModDate entry in the embedded file parameter dictionary (see Table 3.43). CreationDate The field data is the creation date of the embedded file stream, as identified by the CreationDate entry in the embedded file parameter dictionary (see Table 3.43). Size The field data is the size of the embedded file, as identified by the Size entry in the embedded file parameter dictionary (see Table 3.43).
N	text string	(Required) The textual field name that is displayed to the user by the PDF viewer application.
O	integer	(Optional) The relative order of the field name in the user interface. Fields are sorted by the PDF viewer application in ascending order.

KEY	TYPE	VALUE
V	boolean	(Optional) The initial visibility of the field in the user interface. Default value: true.
E	boolean	(Optional) A flag indicating whether the PDF viewer application should provide support for editing the field value. Default value: false.

A *collection sort dictionary* identifies the fields that are used to sort items in the collection. The type of sorting depends on the type of data:

- Text strings are ordered lexically from smaller to larger, if ascending order is specified.
- Numbers are ordered numerically from smaller to larger, if ascending order is specified.
- Dates are ordered from oldest to newest, if ascending order is specified.

Table 8.9 describes the entries in a collection sort dictionary.

TABLE 8.9 Entries in a collection sort dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be CollectionSort for a collection sort dictionary.
S	name or array	(Required) The name or names of fields that the PDF viewer application uses to sort the items in the collection. If the value is a name, it identifies a field described in the parent collection dictionary. If the value is an array, each element of the array is a name that identifies a field described in the parent collection dictionary. The array form is used to allow additional fields to contribute to the sort, where each additional field is used to break ties. More specifically, if multiple collection item dictionaries have the same value for the first field named in the array, the values for successive fields named in the array are used for sorting, until a unique order is determined or until the named fields are exhausted.
A	boolean or array	(Optional) Specifies whether the items in the collection are sorted in ascending order. If the array form is used, each element of the array is a boolean value that specifies whether the entry at the same index in the S array is sorted in ascending order. Default value: true.

Example 8.3 shows a collection dictionary representing an email in-box, where each item in the collection is an email message. The actual email messages are contained in file specification dictionaries. The organizational data associated with each email is described in a collection schema dictionary. Most actual organizational data (from, to, date, and subject) is provided in a collection item dictionary, but the size data comes from the embedded file parameter dictionary.

Example 8.3

```
/Collection <<
  /Type /Collection
  /Schema <<
 /Type /CollectionSchema
 /from << /Subtype /S /N (From) /O 1 /V true /E false >>
 /to << /Subtype /S /N (To) /O 2 /V true /E false >>
 /date << /Subtype /D /N (Date received) /O 3 /V true /E false >>
 /subject << /Subtype /S /N (Subject) /O 4 /V true /E false >>
 /size << /Subtype /Size /N (Size) /O 5 /V true /E false >>
  >>
  /D (Doc1)
  /View /D
  /Sort << /S /date /A false >>
>>
```

Example 8.4 shows a collection item dictionary and a collection subitem dictionary. These dictionaries contain entries that correspond to the schema entries specified in Example 8.3. Section 3.10.5, “Collection Items” specifies the collection item and collection subitem dictionaries.

Example 8.4

```
/CI <<
  /Type /CollectionItem
  /from (Rob McAfee)
  /to (Patty McAfee)
  /subject <<
 /Type /CollectionSubitem
 /P (Re:)
 /D (Let's have lunch on Friday!)
  >>
  /date (D:20050621094703-07'00')
>>
```

8.3 Page-Level Navigation

This section describes PDF facilities that enable the user to navigate from page to page within a document:

- *Page labels* for numbering or otherwise identifying individual pages (see Section 8.3.1)
- *Article threads*, which chain together items of content within the document that are logically connected but not physically sequential (see Section 8.3.2)
- *Presentations* that display the document in the form of a slide show, advancing from one page to the next either automatically or under user control (see Section 8.3.3)

For another important form of page-level navigation, see “Link Annotations” on page 622.

8.3.1 Page Labels

Each page in a PDF document is identified by an integer *page index* that expresses the page’s relative position within the document. In addition, a document may optionally define *page labels* (PDF 1.3) to identify each page visually on the screen or in print. Page labels and page indices need not coincide: the indices are fixed, running consecutively through the document starting from 0 for the first page, but the labels can be specified in any way that is appropriate for the particular document. For example, if the document begins with 12 pages of front matter numbered in roman numerals and the remainder of the document is numbered in arabic, the first page would have a page index of 0 and a page label of i, the twelfth page would have index 11 and label xii, and the thirteenth page would have index 12 and label 1.

For purposes of page labeling, a document can be divided into *labeling ranges*, each of which is a series of consecutive pages using the same numbering system. Pages within a range are numbered sequentially in ascending order. A page’s label consists of a numeric portion based on its position within its labeling range, optionally preceded by a *label prefix* denoting the range itself. For example, the pages in an appendix might be labeled with decimal numeric portions prefixed with the string A–; the resulting page labels would be A–1, A–2, and so on.

A document’s labeling ranges are defined by the **PageLabels** entry in the document catalog (see Section 3.6.1, “Document Catalog”). The value of this entry is a

number tree (Section 3.8.6, “Number Trees”), each of whose keys is the page index of the first page in a labeling range. The corresponding value is a *page label dictionary* defining the labeling characteristics for the pages in that range. The tree must include a value for page index 0. Table 8.10 shows the contents of a page label dictionary. (See implementation note 76 in Appendix H.)

Example 8.5 shows a document with pages labeled

i, ii, iii, iv, 1, 2, 3, A–8, A–9, ...

Example 8.5

```

1 0 obj
<< /Type /Catalog
 /PageLabels << /Nums [ 0 << /S /r >> % A number tree containing
 4 << /S /D >> % three page label dictionaries
 7 << /S /D
 /P (A--)
 /St 8
 >>
]
>>
...
>>
endobj

```

TABLE 8.10 Entries in a page label dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be PageLabel for a page label dictionary.
S	name	(Optional) The numbering style to be used for the numeric portion of each page label: D Decimal arabic numerals R Uppercase roman numerals r Lowercase roman numerals A Uppercase letters (A to Z for the first 26 pages, AA to ZZ for the next 26, and so on) a Lowercase letters (a to z for the first 26 pages, aa to zz for the next 26, and so on)

There is no default numbering style; if no **S** entry is present, page labels consist solely of a label prefix with no numeric portion. For example, if the **P** entry (below) specifies the label prefix **Contents**, each page is simply labeled **Contents** with no page number. (If the **P** entry is also missing or empty, the page label is an empty string.)

KEY	TYPE	VALUE
P	text string	(Optional) The label prefix for page labels in this range.
St	integer	(Optional) The value of the numeric portion for the first page label in the range. Subsequent pages are numbered sequentially from this value, which must be greater than or equal to 1. Default value: 1.

8.3.2 Articles

Some types of documents may contain sequences of content items that are logically connected but not physically sequential. For example, a news story may begin on the first page of a newsletter and run over onto one or more nonconsecutive interior pages. To represent such sequences of physically discontiguous but logically related items, a PDF document may define one or more *articles* (PDF 1.1). The sequential flow of an article is defined by an *article thread*; the individual content items that make up the article are called *beads* on the thread. PDF viewer applications can provide navigation facilities to allow the user to follow a thread from one bead to the next.

The optional **Threads** entry in the document catalog (see Section 3.6.1, “Document Catalog”) holds an array of *thread dictionaries* (Table 8.11) defining the document’s articles. Each individual bead within a thread is represented by a *bead dictionary* (Table 8.12). The thread dictionary’s **F** entry points to the first bead in the thread; the beads are chained together sequentially in a doubly linked list through their **N** (next) and **V** (previous) entries. In addition, for each page on which article beads appear, the page object (see “Page Objects” on page 144) should contain a **B** entry whose value is an array of indirect references to the beads on the page, in drawing order.

TABLE 8.11 Entries in a thread dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Thread for a thread dictionary.
F	dictionary	(Required; must be an indirect reference) The first bead in the thread.
I	dictionary	(Optional) A thread information dictionary containing information about the thread, such as its title, author, and creation date. The contents of this dictionary are similar to those of the document information dictionary (see Section 10.2.1, “Document Information Dictionary”).

TABLE 8.12 Entries in a bead dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Bead for a bead dictionary.
T	dictionary	(Required for the first bead of a thread; optional for all others; must be an indirect reference) The thread to which this bead belongs. <i>Note:</i> In PDF 1.1, this entry is permitted only for the first bead of a thread. In PDF 1.2 and higher, it is permitted for any bead but required only for the first.
N	dictionary	(Required; must be an indirect reference) The next bead in the thread. In the last bead, this entry points to the first.
V	dictionary	(Required; must be an indirect reference) The previous bead in the thread. In the first bead, this entry points to the last.
P	dictionary	(Required; must be an indirect reference) The page object representing the page on which this bead appears.
R	rectangle	(Required) A rectangle specifying the location of this bead on the page.

Example 8.6 shows a thread with three beads.

Example 8.6

```

22 0 obj
<< /F 23 0 R
/I << /Title (Man Bites Dog) >>
>>
endobj

23 0 obj
<< /T 22 0 R
/N 24 0 R
/V 25 0 R
/P 8 0 R
/R [158 247 318 905]
>>
endobj

```

```
24 0 obj
<< /T 22 0 R
/N 25 0 R
/V 23 0 R
/P 8 0 R
/R [322 246 486 904]
>>
endobj

25 0 obj
<< /T 22 0 R
/N 23 0 R
/V 24 0 R
/P 10 0 R
/R [157 254 319 903]
>>
endobj
```

8.3.3 Presentations

Some PDF viewer applications may allow a document to be displayed in the form of a *presentation* or slide show, advancing from one page to the next either automatically or under user control. In addition, PDF 1.5 introduces the ability to advance between different states of the same page (see “Sub-page Navigation” on page 601).

Note: PDF 1.4 introduces a different mechanism, known as alternate presentations, for slide show displays, described in Section 9.4, “Alternate Presentations.”

A page object (see “Page Objects” on page 144) may contain two optional entries, **Dur** and **Trans** (PDF 1.1), to specify how to display that page in presentation mode. The **Trans** entry contains a *transition dictionary* describing the style and duration of the visual transition to use when moving from another page to the given page during a presentation. Table 8.13 shows the contents of the transition dictionary. (Some of the entries shown are needed only for certain transition styles, as indicated in the table.)

The **Dur** entry in the page object specifies the page’s *display duration* (also called its *advance timing*): the maximum length of time, in seconds, that the page is displayed before the presentation automatically advances to the next page. (The user can advance the page manually before the specified time has expired.) If no **Dur** entry is specified in the page object, the page does not advance automatically.

TABLE 8.13 Entries in a transition dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Trans for a transition dictionary.
S	name	(Optional) The <i>transition style</i> to use when moving to this page from another during a presentation. Default value: R.
	Split	Two lines sweep across the screen, revealing the new page. The lines may be either horizontal or vertical and may move inward from the edges of the page or outward from the center, as specified by the Dm and M entries, respectively.
	Blinds	Multiple lines, evenly spaced across the screen, synchronously sweep in the same direction to reveal the new page. The lines may be either horizontal or vertical, as specified by the Dm entry. Horizontal lines move downward; vertical lines move to the right.
	Box	A rectangular box sweeps inward from the edges of the page or outward from the center, as specified by the M entry, revealing the new page.
	Wipe	A single line sweeps across the screen from one edge to the other in the direction specified by the Di entry, revealing the new page.
	Dissolve	The old page dissolves gradually to reveal the new one.
	Glitter	Similar to Dissolve, except that the effect sweeps across the page in a wide band moving from one side of the screen to the other in the direction specified by the Di entry.
R		The new page simply replaces the old one with no special transition effect; the D entry is ignored.
Fly		(PDF 1.5) Changes are flown out or in (as specified by M), in the direction specified by Di , to or from a location that is offscreen except when Di is None.
Push		(PDF 1.5) The old page slides off the screen while the new page slides in, pushing the old page out in the direction specified by Di .
Cover		(PDF 1.5) The new page slides on to the screen in the direction specified by Di , covering the old page.
Uncover		(PDF 1.5) The old page slides off the screen in the direction specified by Di , uncovering the new page in the direction specified by Di .
Fade		(PDF 1.5) The new page gradually becomes visible through the old one.

KEY	TYPE	VALUE
D	number	(Optional) The duration of the transition effect, in seconds. Default value: 1.
Dm	name	(Optional; Split and Blinds transition styles only) The dimension in which the specified transition effect occurs: H Horizontal V Vertical Default value: H.
M	name	(Optional; Split, Box and Fly transition styles only) The direction of motion for the specified transition effect: I Inward from the edges of the page O Outward from the center of the page Default value: I.
Di	number or name	(Optional; Wipe, Glitter, Fly, Cover, Uncover and Push transition styles only) The direction in which the specified transition effect moves, expressed in degrees counterclockwise starting from a left-to-right direction. (This differs from the page object's Rotate entry, which is measured clockwise from the top.) The following numeric values are valid: 0 Left to right 90 Bottom to top (Wipe only) 180 Right to left (Wipe only) 270 Top to bottom 315 Top-left to bottom-right (Glitter only)
SS	number	The only valid name value is None, which is relevant only for the Fly transition when the value of SS is not 1.0. Default value: 0.
B	boolean	(Optional; PDF 1.5; Fly transition style only) If true, the area to be flown in is rectangular and opaque. Default: false.

Figure 8.1 illustrates the relationship between transition duration (**D** in the transition dictionary) and display duration (**Dur** in the page object). Note that the tran-

sition duration specified for a page (page 2 in the figure) governs the transition *to* that page from another page; the transition *from* the page is governed by the next page's transition duration.

FIGURE 8.1 Presentation timing

Example 8.7 shows the presentation parameters for a page to be displayed for 5 seconds. Before the page is displayed, there is a 3.5-second transition in which two vertical lines sweep outward from the center to the edges of the page.

Example 8.7

```
10 0 obj
<< /Type /Page
/Parent 4 0 R
/Contents 16 0 R
/Dur 5
/Trans << /Type /Trans
/D 3.5
/S /Split
/Dm /V
/M /O
>>
>>
endobj
```

Sub-page Navigation

Sub-page navigation (PDF 1.5) allows navigating not only between pages but also between different states of the same page. For example, a single page in a PDF presentation could have a series of bullet points that could be individually turned on and off. In such an example, the bullets would be represented by optional content (see Section 4.10, “Optional Content”), and each state of the page would be represented as a *navigation node*.

Note: Viewer applications should save the state of optional content groups when a user enters presentation mode and restore it when presentation mode ends. This ensures, for example, that transient changes to bullets do not affect the printing of the document.

A navigation node dictionary (see Table 8.14) specifies actions to execute when the user makes a navigation request; for example, by pressing an arrow key. The navigation nodes on a page form a doubly linked list by means of their **Next** and **Prev** entries. The primary node on a page is determined by the optional **PresSteps** entry in a page dictionary (see Table 3.27).

Note: It is recommended that a viewer application respect navigation nodes only when in presentation mode (see Section 8.3.3, “Presentations”).

TABLE 8.14 Entries in a navigation node dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; must be NavNode for a navigation node dictionary.
NA	dictionary	(Optional) The sequence of actions to execute when a user navigates forward.
PA	dictionary	(Optional) The sequence of actions to execute when a user navigates backward.
Next	dictionary	(Optional) The next navigation node, if any.
Prev	dictionary	(Optional) The previous navigation node, if any.
Dur	number	(Optional) The maximum number of seconds before the viewer application should automatically advance forward to the next navigation node. If this entry is not specified, no automatic advance should occur.

A viewer application should support the notion of a *current* navigation node. When a user navigates to a page, if the page dictionary has a **PresSteps** entry, the node specified by that entry becomes the current node. (Otherwise, there is no current node.) If there is a request to navigate forward (such as an arrow key press) and there is a current navigation node, the following occurs:

1. The sequence of actions specified by **NA** (if present) is executed.

Note: If **NA** specifies an action that navigates to another page, the actions described below for navigating to another page take place, and **Next** should not be present.

2. The node specified by **Next** (if present) becomes the new current navigation node.

Similarly, if there is a request to navigate backward and there is a current navigation node, the following occurs:

1. The sequence of actions specified by **PA** (if present) is executed.

*Note: If **PA** specifies an action that navigates to another page, the actions described below for navigating to another page take place, and **Prev** should not be present.*

2. The node specified by **Prev** (if present) becomes the new current navigation node.

When navigating between nodes, it is possible to specify transition effects. These effects are similar to the page transitions specified in the previous section. However, they use a different mechanism; see “Transition Actions” on page 670.

Note: “Forward” and “backward” are determined by user actions, such as pressing right or left arrow keys, not by the actual page that is the destination of an action.

If there is a request to navigate to another page (regardless of whether there is a current node) and that page’s dictionary contains a **PresSteps** entry, the following occurs:

1. The navigation node represented by **PresSteps** becomes the current node.
2. If the navigation request was forward, or if the navigation request was for random access (such as by clicking on a link), the actions specified by **NA** are executed and the node specified by **Next** becomes the new current node, as described above.

If the navigation request was backward, the actions specified by **PA** are executed and the node specified by **Prev** becomes the new current node, as described above.

3. The viewer application makes the new page the current page and displays it. Any page transitions specified by the **Trans** entry of the page dictionary are performed.

8.4 Annotations

An *annotation* associates an object such as a note, sound, or movie with a location on a page of a PDF document, or provides a way to interact with the user by means of the mouse and keyboard. PDF includes a wide variety of standard annotation types, described in detail in Section 8.4.5, “Annotation Types.”

Many of the standard annotation types may be displayed in either the *open* or the *closed* state. When closed, they appear on the page in some distinctive form, such as an icon, a box, or a rubber stamp, depending on the specific annotation type. When the user *activates* the annotation by clicking it, it exhibits its associated object, such as by opening a pop-up window displaying a text note (Figure 8.2) or by playing a sound or a movie.

FIGURE 8.2 Open annotation

Viewer applications may permit the user to navigate through the annotations on a page by using the keyboard (in particular, the tab key); see implementation note 77 in Appendix H. Beginning with PDF 1.5, PDF producers may make the navi-

gation order explicit with the optional **Tabs** entry in a page object (see Table 3.27). The following are the possible values for this entry:

- R (row order): Annotations are visited in rows running horizontally across the page. The direction within a row is determined by the **Direction** entry in the viewer preferences dictionary (see Section 8.1, “Viewer Preferences”). The first annotation visited is the first annotation in the topmost row. When the end of a row is encountered, the first annotation in the next row is visited.
- C (column order): Annotations are visited in columns running vertically up and down the page. Columns are ordered by the **Direction** entry in the viewer preferences dictionary (see Section 8.1, “Viewer Preferences”). The first annotation visited is the one at the top of the first column. When the end of a column is encountered, the first annotation in the next column is visited.
- S (structure order): Annotations are visited in the order in which they appear in the structure tree (see Section 10.6, “Logical Structure”). The order for annotations that are not included in the structure tree is application-dependent.

Note: The descriptions above assume the page is being viewed in the orientation specified by the **Rotate** entry.

The behavior of each annotation type is implemented by a software module called an *annotation handler*. Handlers for the standard annotation types are built directly into the PDF viewer application; handlers for additional types can be supplied as plug-in extensions.

8.4.1 Annotation Dictionaries

The optional **Annots** entry in a page object (see “Page Objects” on page 144) holds an array of *annotation dictionaries*, each representing an annotation associated with the given page. Table 8.15 shows the required and optional entries that are common to all annotation dictionaries. The dictionary may contain additional entries specific to a particular annotation type; see the descriptions of individual annotation types in Section 8.4.5, “Annotation Types,” for details.

Note: A given annotation dictionary may be referenced from the **Annots** array of only one page. Attempting to share an annotation dictionary among multiple pages produces unpredictable behavior. This requirement applies only to the annotation dictionary itself, not to subsidiary objects, which can be shared among multiple annotations without causing any difficulty.

TABLE 8.15 Entries common to all annotation dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Annot for an annotation dictionary.
Subtype	name	(Required) The type of annotation that this dictionary describes; see Table 8.20 on page 615 for specific values.
Rect	rectangle	(Required) The <i>annotation rectangle</i> , defining the location of the annotation on the page in default user space units.
Contents	text string	(Optional) Text to be displayed for the annotation or, if this type of annotation does not display text, an alternate description of the annotation's contents in human-readable form. In either case, this text is useful when extracting the document's contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.2, "Alternate Descriptions"). See Section 8.4.5, "Annotation Types" for more details on the meaning of this entry for each annotation type.
P	dictionary	(Optional; PDF 1.3; not used in FDF files) An indirect reference to the page object with which this annotation is associated. <i>Note:</i> This entry is required for screen annotations associated with rendition actions (PDF 1.5; see "Screen Annotations" on page 639 and "Rendition Actions" on page 668).
NM	text string	(Optional; PDF 1.4) The <i>annotation name</i> , a text string uniquely identifying it among all the annotations on its page.
M	date or text string	(Optional; PDF 1.1) The date and time when the annotation was most recently modified. The preferred format is a date string as described in Section 3.8.3, "Dates," but viewer applications should be prepared to accept and display a string in any format. (See implementation note 78 in Appendix H.)
F	integer	(Optional; PDF 1.1) A set of flags specifying various characteristics of the annotation (see Section 8.4.2, "Annotation Flags"). Default value: 0.
AP	dictionary	(Optional; PDF 1.2) An <i>appearance dictionary</i> specifying how the annotation is presented visually on the page (see Section 8.4.4, "Appearance Streams" and also implementation note 79 in Appendix H). Individual annotation handlers may ignore this entry and provide their own appearances.

KEY	TYPE	VALUE								
AS	name	(Required if the appearance dictionary AP contains one or more subdictionaries; PDF 1.2) The annotation’s <i>appearance state</i> , which selects the applicable appearance stream from an appearance subdictionary (see Section 8.4.4, “Appearance Streams” and also implementation note 79 in Appendix H).								
Border	array	<p>(Optional) An array specifying the characteristics of the annotation’s border. The border is specified as a rounded rectangle.</p> <p>In PDF 1.0, the array consists of three numbers defining the horizontal corner radius, vertical corner radius, and border width, all in default user space units. If the corner radii are 0, the border has square (not rounded) corners; if the border width is 0, no border is drawn. (See implementation note 81 in Appendix H.)</p> <p>In PDF 1.1, the array may have a fourth element, an optional <i>dash array</i> defining a pattern of dashes and gaps to be used in drawing the border. The dash array is specified in the same format as in the line dash pattern parameter of the graphics state (see “Line Dash Pattern” on page 217). For example, a Border value of [0 0 1 [3 2]] specifies a border 1 unit wide, with square corners, drawn with 3-unit dashes alternating with 2-unit gaps. Note that no dash phase is specified; the phase is assumed to be 0. (See implementation note 82 in Appendix H.)</p> <p>Note: In PDF 1.2 or later, this entry may be ignored in favor of the BS entry (see above); see implementation note 82 in Appendix H.</p> <p>Default value: [0 0 1].</p>								
C	array	<p>(Optional; PDF 1.1) An array of numbers in the range 0.0 to 1.0, representing a color used for the following purposes:</p> <ul style="list-style-type: none"> • The background of the annotation’s icon when closed • The title bar of the annotation’s pop-up window • The border of a link annotation <p>The number of array elements determines the color space in which the color is defined:</p> <table style="margin-left: 40px;"> <tr> <td>0</td> <td>No color; transparent</td> </tr> <tr> <td>1</td> <td>DeviceGray</td> </tr> <tr> <td>3</td> <td>DeviceRGB</td> </tr> <tr> <td>4</td> <td>DeviceCMYK</td> </tr> </table>	0	No color; transparent	1	DeviceGray	3	DeviceRGB	4	DeviceCMYK
0	No color; transparent									
1	DeviceGray									
3	DeviceRGB									
4	DeviceCMYK									

KEY	TYPE	VALUE
StructParent	integer	(Required if the annotation is a structural content item; PDF 1.3) The integer key of the annotation's entry in the structural parent tree (see "Finding Structure Elements from Content Items" on page 868).
OC	dictionary	(Optional; PDF 1.5) An optional content group or optional content membership dictionary (see Section 4.10, "Optional Content") specifying the optional content properties for the annotation. Before the annotation is drawn, its visibility is determined based on this entry as well as the annotation flags specified in the F entry (see Section 8.4.2, "Annotation Flags"). If it is determined to be invisible, the annotation is skipped, as if it were not in the document.

8.4.2 Annotation Flags

The value of the annotation dictionary's **F** entry is an unsigned 32-bit integer containing flags specifying various characteristics of the annotation. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). Table 8.16 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0.

TABLE 8.16 Annotation flags

BIT POSITION	NAME	MEANING
1	Invisible	If set, do not display the annotation if it does not belong to one of the standard annotation types and no annotation handler is available. If clear, display such an unknown annotation using an appearance stream specified by its appearance dictionary, if any (see Section 8.4.4, "Appearance Streams").
2	Hidden	(PDF 1.2) If set, do not display or print the annotation or allow it to interact with the user, regardless of its annotation type or whether an annotation handler is available. In cases where screen space is limited, the ability to hide and show annotations selectively can be used in combination with appearance streams (see Section 8.4.4, "Appearance Streams") to display auxiliary pop-up information similar in function to online help systems. (See implementation note 83 in Appendix H.)
3	Print	(PDF 1.2) If set, print the annotation when the page is printed. If clear, never print the annotation, regardless of whether it is displayed on the screen. This can be useful, for example, for annotations representing interactive pushbuttons, which would serve no meaningful purpose on the printed page. (See implementation note 83 in Appendix H.)

BIT POSITION	NAME	MEANING
4	NoZoom	(PDF 1.3) If set, do not scale the annotation's appearance to match the magnification of the page. The location of the annotation on the page (defined by the upper-left corner of its annotation rectangle) remains fixed, regardless of the page magnification. See below for further discussion.
5	NoRotate	(PDF 1.3) If set, do not rotate the annotation's appearance to match the rotation of the page. The upper-left corner of the annotation rectangle remains in a fixed location on the page, regardless of the page rotation. See below for further discussion.
6	NoView	(PDF 1.3) If set, do not display the annotation on the screen or allow it to interact with the user. The annotation may be printed (depending on the setting of the Print flag) but should be considered hidden for purposes of on-screen display and user interaction.
7	ReadOnly	(PDF 1.3) If set, do not allow the annotation to interact with the user. The annotation may be displayed or printed (depending on the settings of the NoView and Print flags) but should not respond to mouse clicks or change its appearance in response to mouse motions. <i>Note: This flag is ignored for widget annotations; its function is subsumed by the ReadOnly flag of the associated form field (see Table 8.70 on page 676).</i>
8	Locked	(PDF 1.4) If set, do not allow the annotation to be deleted or its properties (including position and size) to be modified by the user. However, this flag does not restrict changes to the annotation's contents, such as the value of a form field. (See implementation note 84 in Appendix H.)
9	ToggleNoView	(PDF 1.5) If set, invert the interpretation of the NoView flag for certain events. A typical use is to have an annotation that appears only when a mouse cursor is held over it; see implementation note 85 in Appendix H.
10	LockedContents	(PDF 1.7) If set, do not allow the contents of the annotation to be modified by the user. This flag does not restrict deletion of the annotation or changes to other annotation properties, such as position and size.

If the NoZoom flag is set, the annotation always maintains the same fixed size on the screen and is unaffected by the magnification level at which the page itself is displayed. Similarly, if the NoRotate flag is set, the annotation retains its original orientation on the screen when the page is rotated (by changing the **Rotate** entry in the page object; see “Page Objects” on page 144).

In either case, the annotation's position is determined by the coordinates of the upper-left corner of its annotation rectangle, as defined by the **Rect** entry in the annotation dictionary and interpreted in the default user space of the page. When the default user space is scaled or rotated, the positions of the other three corners of the annotation rectangle are different in the altered user space than they were in the original user space. The viewer application performs this alteration automatically. However, it does not actually change the annotation's **Rect** entry, which continues to describe the annotation's relationship with the unscaled, unrotated user space.

For example, Figure 8.3 shows how an annotation whose **NoRotate** flag is set remains upright when the page it is on is rotated 90 degrees clockwise. The upper-left corner of the annotation remains at the same point in default user space; the annotation pivots around that point.

FIGURE 8.3 Coordinate adjustment with the **NoRotate** flag

8.4.3 Border Styles

An annotation may optionally be surrounded by a border when displayed or printed. If present, the border is drawn completely inside the annotation rectangle. In PDF 1.1, the characteristics of the border are specified by the **Border** entry in the annotation dictionary (see Table 8.15 on page 606). Beginning with

PDF 1.2, some types of annotations may instead specify their border characteristics in a *border style dictionary* designated by the annotation's **BS** entry. Such dictionaries are also used to specify the width and dash pattern for the lines drawn by line, square, circle, and ink annotations. Table 8.17 summarizes the contents of the border style dictionary. If neither the **Border** nor the **BS** entry is present, the border is drawn as a solid line with a width of 1 point.

TABLE 8.17 Entries in a border style dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Border for a border style dictionary.
W	number	(Optional) The border width in points. If this value is 0, no border is drawn. Default value: 1.
S	name	(Optional) The border style: S (Solid) A solid rectangle surrounding the annotation. D (Dashed) A dashed rectangle surrounding the annotation. The dash pattern is specified by the D entry (see below). B (Beveled) A simulated embossed rectangle that appears to be raised above the surface of the page. I (Inset) A simulated engraved rectangle that appears to be recessed below the surface of the page. U (Underline) A single line along the bottom of the annotation rectangle. Other border styles may be defined in the future. Default value: S.
D	array	(Optional) A <i>dash array</i> defining a pattern of dashes and gaps to be used in drawing a dashed border (border style D above). The dash array is specified in the same format as in the line dash pattern parameter of the graphics state (see "Line Dash Pattern" on page 217). The dash phase is not specified and is assumed to be 0. For example, a D entry of [3 2] specifies a border drawn with 3-point dashes alternating with 2-point gaps. Default value: [3].

Beginning with PDF 1.5, some annotations (square, circle, and polygon) can have a **BE** entry, which is a *border effect dictionary* that specifies an effect to be applied to the border of the annotations. Beginning with PDF 1.6, the free text annotation can also have a **BE** entry. Table 8.18 describes the entries in a border effect dictionary.

TABLE 8.18 Entries in a border effect dictionary

KEY	TYPE	VALUE
S	name	(Optional) A name representing the border effect to apply. Possible values are: S No effect: the border is as described by the annotation dictionary's BS entry. C The border should appear "cloudy". The width and dash array specified by BS are honored. Default value: S.
I	number	(Optional; valid only if the value of S is C) A number describing the intensity of the effect. Suggested values range from 0 to 2. Default value: 0.

8.4.4 Appearance Streams

Beginning with PDF 1.2, an annotation can specify one or more *appearance streams* as an alternative to the simple border and color characteristics available in earlier versions. Appearance streams enable the annotation to be presented visually in different ways to reflect its interactions with the user. Each appearance stream is a form XObject (see Section 4.9, “Form XObjects”): a self-contained content stream to be rendered inside the annotation rectangle.

The following method is used to map from the coordinate system of the appearance XObject (as defined by its **Matrix** entry; see Table 4.45) to the annotation’s rectangle in default user space:

Algorithm 8.1

1. The appearance’s bounding box (specified by its **BBox** entry) is transformed, using **Matrix**, to produce a quadrilateral with arbitrary orientation. The *transformed appearance box* is the smallest upright rectangle that encompasses this quadrilateral.
2. A matrix A is computed that scales and translates the transformed appearance box to align with the edges of the annotation’s rectangle (specified by the **Rect** entry). A maps the lower-left corner (the corner with the smallest x and y coordinates) and the upper-right corner (the corner with the greatest x and y coordinates) of the transformed appearance box to the corresponding corners of the annotation’s rectangle.
3. **Matrix** is concatenated with A to form a matrix AA that maps from the appearance’s coordinate system to the annotation’s rectangle in default user space:

$$AA = A \times \text{Matrix}$$

The annotation may be further scaled and rotated if either the NoZoom or NoRotate flag is set (see Section 8.4.2, “Annotation Flags”). Any transformation applied to the annotation as a whole is also applied to the appearance within it.

In PDF 1.4, an annotation appearance can include transparency. If the appearance’s stream dictionary does not contain a **Group** entry, it is treated as a non-isolated, non-knockout transparency group. Otherwise, the isolated and knockout values specified in the group dictionary (see Section 7.5.5, “Transparency Group XObjects”) are used.

The transparency group is composited with a backdrop consisting of the page content along with any previously painted annotations, using a blend mode of **Normal**, an alpha constant of 1.0, and a soft mask of **None**. (See implementation note 87 in Appendix H.)

Note: *If a transparent annotation appearance is painted over an annotation that is drawn without using an appearance stream, the effect is implementation-dependent. This is because such annotations are sometimes drawn by means that do not conform to the Adobe imaging model. Also, the effect of highlighting a transparent annotation appearance is implementation-dependent.*

An annotation can define as many as three separate appearances:

- The *normal appearance* is used when the annotation is not interacting with the user. This appearance is also used for printing the annotation.
- The *rollover appearance* is used when the user moves the cursor into the annotation’s active area without pressing the mouse button.
- The *down appearance* is used when the mouse button is pressed or held down within the annotation’s active area.

Note: *As used here, the term mouse denotes a generic pointing device that controls the location of a cursor on the screen and has at least one button that can be pressed, held down, and released. See Section 8.5.2, “Trigger Events,” for further discussion.*

The normal, rollover, and down appearances are defined in an *appearance dictionary*, which in turn is the value of the **AP** entry in the annotation dictionary (see Table 8.15 on page 606). Table 8.19 shows the contents of the appearance dictionary.

TABLE 8.19 Entries in an appearance dictionary

KEY	TYPE	VALUE
N	stream or dictionary	(Required) The annotation's normal appearance.
R	stream or dictionary	(Optional) The annotation's rollover appearance. Default value: the value of the N entry.
D	stream or dictionary	(Optional) The annotation's down appearance. Default value: the value of the N entry.

Each entry in the appearance dictionary may contain either a single appearance stream or an *appearance subdictionary*. In the latter case, the subdictionary defines multiple appearance streams corresponding to different *appearance states* of the annotation.

For example, an annotation representing an interactive check box might have two appearance states named On and Off. Its appearance dictionary might be defined as

```
/AP << /N << /On formXObject1,  
 /Off formXObject2  
 >>  
 /D << /On formXObject3,  
 /Off formXObject4  
 >>  
 >>
```

where *formXObject*₁ and *formXObject*₂ define the check box's normal appearance in its checked and unchecked states, and *formXObject*₃ and *formXObject*₄ provide visual feedback, such as emboldening its outline, when the user clicks it. (No R entry is defined because no special appearance is needed when the user moves the cursor over the check box without pressing the mouse button.) The choice between the checked and unchecked appearance states is determined by the AS entry in the annotation dictionary (see Table 8.15 on page 606).

Note: Some of the standard PDF annotation types, such as movie annotations—as well as all custom annotation types defined by third parties—are implemented through plug-in extensions. If the plug-in for a particular annotation type is not available, PDF viewer applications should display the annotation with its normal (N) appearance. Viewer applications should also attempt to provide reasonable be-

havior (such as displaying nothing) if an annotation's **AS** entry designates an appearance state for which no appearance is defined in the appearance dictionary.

For convenience in managing appearance streams that are used repeatedly, the **AP** entry in a PDF document's name dictionary (see Section 3.6.3, "Name Dictionary") can contain a name tree mapping name strings to appearance streams. The name strings have no standard meanings; no PDF objects refer to appearance streams by name.

8.4.5 Annotation Types

PDF supports the standard annotation types listed in Table 8.20. The following sections describe each of these types in detail. Plug-in extensions may add new annotation types, and further standard types may be added in the future. (See implementation note 88 in Appendix H.)

The values in the first column of Table 8.20 represent the value of the annotation dictionary's **Subtype** entry. The third column indicates whether the annotation is a *markup annotation*, as described in "Markup Annotations," below. The section also provides more information about the value of the **Contents** entry for different annotation types.

TABLE 8.20 Annotation types

ANNOTATION TYPE	DESCRIPTION	MARKUP?	DISCUSSED IN SECTION
Text	Text annotation	Yes	"Text Annotations" on page 621
Link	Link annotation	No	"Link Annotations" on page 622
FreeText	(PDF 1.3) Free text annotation	Yes	"Free Text Annotations" on page 623
Line	(PDF 1.3) Line annotation	Yes	"Line Annotations" on page 626
Square	(PDF 1.3) Square annotation	Yes	"Square and Circle Annotations" on page 630
Circle	(PDF 1.3) Circle annotation	Yes	"Square and Circle Annotations" on page 630
Polygon	(PDF 1.5) Polygon annotation	Yes	"Polygon and Polyline Annotations" on page 632
PolyLine	(PDF 1.5) Polyline annotation	Yes	"Polygon and Polyline Annotations" on page 632

ANNOTATION TYPE	DESCRIPTION	MARKUP?	DISCUSSED IN SECTION
Highlight	(PDF 1.3) Highlight annotation	Yes	“Text Markup Annotations” on page 633
Underline	(PDF 1.3) Underline annotation	Yes	“Text Markup Annotations” on page 633
Squiggly	(PDF 1.4) Squiggly-underline annotation	Yes	“Text Markup Annotations” on page 633
StrikeOut	(PDF 1.3) Strikeout annotation	Yes	“Text Markup Annotations” on page 633
Stamp	(PDF 1.3) Rubber stamp annotation	Yes	“Rubber Stamp Annotations” on page 635
Caret	(PDF 1.5) Caret annotation	Yes	“Caret Annotations” on page 634
Ink	(PDF 1.3) Ink annotation	Yes	“Ink Annotations” on page 636
Popup	(PDF 1.3) Pop-up annotation	No	“Pop-up Annotations” on page 637
FileAttachment	(PDF 1.3) File attachment annotation	Yes	“File Attachment Annotations” on page 637
Sound	(PDF 1.2) Sound annotation	Yes	“Sound Annotations” on page 638
Movie	(PDF 1.2) Movie annotation	No	“Movie Annotations” on page 639
Widget	(PDF 1.2) Widget annotation	No	“Widget Annotations” on page 640
Screen	(PDF 1.5) Screen annotation	No	“Screen Annotations” on page 639
PrinterMark	(PDF 1.4) Printer’s mark annotation	No	“Printer’s Mark Annotations” on page 643
TrapNet	(PDF 1.3) Trap network annotation	No	“Trap Network Annotations” on page 643
Watermark	(PDF 1.6) Watermark annotation	No	“Watermark Annotations” on page 644
3D	(PDF 1.6) 3D annotation	No	“3D Annotations” on page 791

Markup Annotations

As mentioned in Section 8.4.1, “Annotation Dictionaries”, the meaning of an annotation’s **Contents** entry varies by annotation type. Typically, it is the text to be displayed for the annotation or, if the annotation does not display text, an alternate description of the annotation’s contents in human-readable form. In either case, the **Contents** entry is useful when extracting the document’s contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.2, “Alternate Descriptions”).

Many annotation types are defined as *markup annotations* because they are used primarily to mark up PDF documents (see Table 8.20). These annotations have text that appears as part of the annotation and may be displayed in other ways by a viewer application, such as in a Comments pane.

Markup annotations can be divided into the following groups:

- Free text annotations display text directly on the page. The annotation’s **Contents** entry specifies the displayed text.
- Most other markup annotations have an associated pop-up window that may contain text. The annotation’s **Contents** entry specifies the text to be displayed when the pop-up window is opened. These include text, line, square, circle, polygon, polyline, highlight, underline, squiggly-underline, strikeout, rubber stamp, caret, ink, and file attachment annotations.
- Sound annotations do not have a pop-up window but may also have associated text specified by the **Contents** entry.

Note: When separating text into paragraphs, a carriage return should be used (and not, for example, a line feed character).

Note: A subset of markup annotations are called text markup annotations (see “Text Markup Annotations” on page 633).

The remaining annotation types are not considered markup annotations:

- The pop-up annotation type typically does not appear by itself; it is associated with a markup annotation that uses it to display text.

Note: The **Contents** entry for a pop-up annotation is relevant only if it has no parent; in that case, it represents the text of the annotation.

- For all other annotation types (**Link**, **Movie**, **Widget**, **PrinterMark**, and **TrapNet**), the **Contents** entry provides an alternate representation of the annotation’s contents in human-readable form, which is useful when extracting the document’s contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.2, “Alternate Descriptions”).

Table 8.21 lists entries that apply to all markup annotations.

TABLE 8.21 Additional entries specific to markup annotations

KEY	TYPE	VALUE
T	text string	(Optional; PDF 1.1) The text label to be displayed in the title bar of the annotation’s pop-up window when open and active. By convention, this entry identifies the user who added the annotation.
Popup	dictionary	(Optional; PDF 1.3) An indirect reference to a pop-up annotation for entering or editing the text associated with this annotation.
CA	number	(Optional; PDF 1.4) The constant opacity value to be used in painting the annotation (see Sections 7.1, “Overview of Transparency,” and 7.2.6, “Shape and Opacity Computations”). This value applies to all visible elements of the annotation in its closed state (including its background and border) but not to the pop-up window that appears when the annotation is opened. The specified value is not used if the annotation has an appearance stream (see Section 8.4.4, “Appearance Streams”); in that case, the appearance stream must specify any transparency. (However, if the viewer regenerates the annotation’s appearance stream, it may incorporate the CA value into the stream’s content.) The implicit blend mode (see Section 7.2.4, “Blend Mode”) is Normal . Default value: 1.0.
		Note: If no explicit appearance stream is defined for the annotation, it is painted by implementation-dependent means that do not necessarily conform to the Adobe imaging model; in this case, the effect of this entry is implementation-dependent as well.
RC	text string or text stream	(Optional; PDF 1.5) A rich text string (see “Rich Text Strings” on page 680) to be displayed in the pop-up window when the annotation is opened.
CreationDate	date	(Optional; PDF 1.5) The date and time (Section 3.8.3, “Dates”) when the annotation was created.
IRT	dictionary	(Required if an RT entry is present, otherwise optional; PDF 1.5) A reference to the annotation that this annotation is “in reply to.” Both annotations must be on the same page of the document. The relationship between the two annotations is specified by the RT entry. If this entry is present in an FDF file (see Section 8.6.6, “Forms Data Format”), its type is not a dictionary but a text string containing the contents of the NM entry of the annotation being replied to, to allow for a situation where the annotation being replied to is not in the same FDF file.

KEY	TYPE	VALUE
Subj	text string	(Optional; PDF 1.5) Text representing a short description of the subject being addressed by the annotation.
RT	name	(Optional; meaningful only if IRT is present; PDF 1.6) A name specifying the relationship (the “reply type”) between this annotation and one specified by IRT . Valid values are: <ul style="list-style-type: none"> R The annotation is considered a reply to the annotation specified by IRT. Viewer applications should not display replies to an annotation individually but together in the form of threaded comments. Group The annotation is grouped with the annotation specified by IRT; see discussion below. Default value: R .
IT	name	(Optional; PDF 1.6) A name describing the <i>intent</i> of the markup annotation. Intents allow viewer applications to distinguish between different uses and behaviors of a single markup annotation type. If this entry is not present or its value is the same as the annotation type, the annotation has no explicit intent and should behave in a generic manner in a viewer application. <p>Free text annotations (Table 8.25), line annotations (Table 8.26), polygon annotations (Table 8.29), and (in PDF 1.7) polyline annotations (Table 8.29) have defined intents, whose values are enumerated in the corresponding tables.</p>
ExData	dictionary	(Optional; PDF 1.7) An <i>external data dictionary</i> specifying data to be associated with the annotation. This dictionary contains the following entries: <ul style="list-style-type: none"> Type (optional): If present, must be ExData. Subtype (required): a name specifying the type of data that the markup annotation is associated with. In PDF 1.7, the only defined value is Markup3D. For each value of Subtype , other entries are defined. Table 9.48 on page 835 lists the values that correspond to a subtype of Markup3D . (See also implementation note 96 in Appendix H.)

In PDF 1.6, a set of annotations can be grouped so that they function as a single unit when a user interacts with them. The group consists of a *primary annotation*, which must not have an **IRT** entry, and one or more *subordinate annotations*, which must have an **IRT** entry that refers to the primary annotation and an **RT** entry whose value is **Group**.

Some entries in the primary annotation are treated as “group attributes” that should apply to the group as a whole; the corresponding entries in the subordi-

nate annotations should be ignored. These entries are **Contents** (or **RC** and **DS**), **M**, **C**, **T**, **Popup**, **CreationDate**, **Subj**, and **Open**. Operations that manipulate any annotation in a group, such as movement, cut, and copy, should be treated by viewer applications as acting on the entire group.

Note: A primary annotation may have replies that are not subordinate annotations; that is, that do not have an **RT** value of **Group**.

Annotation States

Beginning with PDF 1.5, annotations may have an author-specific *state* associated with them. The state is not specified in the annotation itself but in a separate text annotation that refers to the original annotation by means of its **IRT** (“in reply to”) entry (see Table 8.24). States are grouped into a number of *state models*, as shown in Table 8.22.

TABLE 8.22 Annotation states

STATE MODEL	STATE	DESCRIPTION
Marked	Marked	The annotation has been marked by the user.
	Unmarked	The annotation has not been marked by the user (the default).
Review	Accepted	The user agrees with the change.
	Rejected	The user disagrees with the change.
	Cancelled	The change has been cancelled.
	Completed	The change has been completed.
None		The user has indicated nothing about the change (the default).

Annotations can be thought of as initially being in the default state for each state model. State changes made by a user are indicated in a text annotation with the following entries:

- The **T** entry (see Table 8.21) specifies the user.
- The **IRT** entry (see Table 8.24) refers to the original annotation.
- **State** and **StateModel** (see Table 8.23) update the state of the original annotation for the specified user.

Additional state changes are made by adding text annotations in reply to the previous reply for a given user.

Text Annotations

A *text annotation* represents a “sticky note” attached to a point in the PDF document. When closed, the annotation appears as an icon; when open, it displays a pop-up window containing the text of the note in a font and size chosen by the viewer application. Text annotations do not scale and rotate with the page; they behave as if the NoZoom and NoRotate annotation flags (see Table 8.16 on page 608) were always set. Table 8.23 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.23 Additional entries specific to a text annotation

KEY	TYPE	VALUE									
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Text for a text annotation.									
Open	boolean	(Optional) A flag specifying whether the annotation should initially be displayed open. Default value: false (closed).									
Name	name	(Optional) The name of an icon to be used in displaying the annotation. Viewer applications should provide predefined icon appearances for at least the following standard names: <table style="margin-left: 20px;"> <tr> <td>Comment</td> <td>Key</td> <td>Note</td> </tr> <tr> <td>Help</td> <td>NewParagraph</td> <td>Paragraph</td> </tr> <tr> <td>Insert</td> <td></td> <td></td> </tr> </table> Additional names may be supported as well. Default value: Note.	Comment	Key	Note	Help	NewParagraph	Paragraph	Insert		
Comment	Key	Note									
Help	NewParagraph	Paragraph									
Insert											
		<i>Note:</i> The annotation dictionary’s AP entry, if present, takes precedence over the Name entry; see Table 8.15 on page 606 and Section 8.4.4, “Appearance Streams.”									
State	text string	(Optional; PDF 1.5) The state to which the original annotation should be set; see “Annotation States,” above. Default: “Unmarked” if StateModel is “Marked”; “None” if StateModel is “Review”.									
StateModel	text string	(Required if State is present, otherwise optional; PDF 1.5) The state model corresponding to State ; see “Annotation States,” above.									

Example 8.8 shows the definition of a text annotation.

Example 8.8

```
22 0 obj
<< /Type /Annot
/Subtype /Text
/Rect [266 116 430 204]
/Contents (The quick brown fox ate the lazy mouse.)
>>
endobj
```

Link Annotations

A *link annotation* represents either a hypertext link to a destination elsewhere in the document (see Section 8.2.1, “Destinations”) or an action to be performed (Section 8.5, “Actions”). Table 8.24 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.24 Additional entries specific to a link annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Link for a link annotation.
A	dictionary	(Optional; PDF 1.1) An action to be performed when the link annotation is activated (see Section 8.5, “Actions”).
Dest	array, name or byte string	(Optional; not permitted if an A entry is present) A destination to be displayed when the annotation is activated (see Section 8.2.1, “Destinations”; see also implementation note 89 in Appendix H).
H	name	(Optional; PDF 1.2) The annotation’s <i>highlighting mode</i> , the visual effect to be used when the mouse button is pressed or held down inside its active area: <ul style="list-style-type: none"> N (None) No highlighting. I (Invert) Invert the contents of the annotation rectangle. O (Outline) Invert the annotation’s border. P (Push) Display the annotation as if it were being pushed below the surface of the page; see implementation note 90 in Appendix H. Default value: I.
Note: In PDF 1.1, highlighting is always done by inverting colors inside the annotation rectangle.		

KEY	TYPE	VALUE
PA	dictionary	(Optional; PDF 1.3) A URI action (see “URI Actions” on page 662) formerly associated with this annotation. When Web Capture (Section 10.9, “Web Capture”) changes an annotation from a URI to a go-to action (“Go-To Actions” on page 654), it uses this entry to save the data from the original URI action so that it can be changed back in case the target page for the go-to action is subsequently deleted.
QuadPoints	array	(Optional; PDF 1.6) An array of $8 \times n$ numbers specifying the coordinates of n quadrilaterals in default user space that comprise the region in which the link should be activated. The coordinates for each quadrilateral are given in the order $x_1 \ y_1 \ x_2 \ y_2 \ x_3 \ y_3 \ x_4 \ y_4$ specifying the four vertices of the quadrilateral in counterclockwise order. For orientation purposes, such as when applying an underline border style, the bottom of a quadrilateral is the line formed by (x_1, y_1) and (x_2, y_2) . If this entry is not present or the viewer application does not recognize it, the region specified by the Rect entry should be used. QuadPoints should be ignored if any coordinate in the array lies outside the region specified by Rect .

Example 8.9 shows a link annotation that jumps to a destination elsewhere in the document.

Example 8.9

```
93 0 obj
<< /Type /Annot
 /Subtype /Link
 /Rect [71 717 190 734]
 /Border [16 16 1]
 /Dest [3 0 R /FitR -4 399 199 533]
>>
endobj
```


Free Text Annotations

A *free text annotation* (PDF 1.3) displays text directly on the page. Unlike an ordinary text annotation (see “Text Annotations” on page 621), a free text annotation has no open or closed state; instead of being displayed in a pop-up window, the text is always visible. Table 8.25 shows the annotation dictionary entries specific to this type of annotation. “Variable Text” on page 677 describes the process of using these entries to generate the appearance of the text in these annotations.

TABLE 8.25 Additional entries specific to a free text annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be FreeText for a free text annotation.
DA	string	(Required) The default appearance string to be used in formatting the text (see “Variable Text” on page 677). <i>Note: The annotation dictionary’s AP entry, if present, takes precedence over the DA entry; see Table 8.15 on page 606 and Section 8.4.4, “Appearance Streams.”</i>
Q	integer	(Optional; PDF 1.4) A code specifying the form of <i>quadding</i> (justification) to be used in displaying the annotation’s text: 0 Left-justified 1 Centered 2 Right-justified Default value: 0 (left-justified).
RC	text string or text stream	(Optional; PDF 1.5) A rich text string (see “Rich Text Strings” on page 680) to be used to generate the appearance of the annotation.
DS	text string	(Optional; PDF 1.5) A default style string, as described in “Rich Text Strings” on page 680.
CL	array	(Optional; PDF 1.6) An array of four or six numbers specifying a callout line attached to the free text annotation. Six numbers $[x_1 \ y_1 \ x_2 \ y_2 \ x_3 \ y_3]$ represent the starting, knee point, and ending coordinates of the line in default user space, as shown in Figure 8.4. Four numbers $[x_1 \ y_1 \ x_2 \ y_2]$ represent the starting and ending coordinates of the line.
IT	name	(Optional; PDF 1.6) A name describing the intent of the free text annotation (see also Table 8.21). Valid values are FreeTextCallout , which means that the annotation is intended to function as a callout, and FreeTextTypeWriter , which means that the annotation is intended to function as a click-to-type or typewriter object.
BE	dictionary	(Optional; PDF 1.6) A border effect dictionary (see Table 8.18) used in conjunction with the border style dictionary specified by the BS entry.

KEY	TYPE	VALUE
RD	rectangle	<p>(Optional; PDF 1.6) A set of four numbers describing the numerical differences between two rectangles: the Rect entry of the annotation and a rectangle contained within that rectangle. The inner rectangle is where the annotation's text should be displayed. Any border styles and/or border effects specified by BS and BE entries, respectively, are applied to the border of the inner rectangle.</p> <p>The four numbers correspond to the differences in default user space between the left, top, right, and bottom coordinates of Rect and those of the inner rectangle, respectively. Each value must be greater than or equal to 0. The sum of the top and bottom differences must be less than the height of Rect, and the sum of the left and right differences must be less than the width of Rect.</p>
BS	dictionary	<p>(Optional; PDF 1.6) A border style dictionary (see Table 8.17 on page 611) specifying the line width and dash pattern to be used in drawing the annotation's border.</p> <p>Note: The annotation dictionary's AP entry, if present, takes precedence over the InkList and BS entries; see Table 8.15 on page 606 and Section 8.4.4, “Appearance Streams.”</p>
LE	array	<p>(Optional; PDF 1.6) An array of two names specifying the line ending styles to be used in drawing the annotation's border. The first and second elements of the array specify the line ending styles for the endpoints defined, respectively, by the first and second pairs of coordinates, (x_1, y_1) and (x_2, y_2), in the L array. Table 8.27 shows the possible values. Default value: [/None /None].</p>

FIGURE 8.4 Free text annotation with callout

Line Annotations

A *line annotation* (PDF 1.3) displays a single straight line on the page. When opened, it displays a pop-up window containing the text of the associated note. Table 8.26 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.26 Additional entries specific to a line annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Line for a line annotation.
L	array	(Required) An array of four numbers, $[x_1 \ y_1 \ x_2 \ y_2]$, specifying the starting and ending coordinates of the line in default user space. <i>Note:</i> If the LL entry is present, this value represents the endpoints of the leader lines rather than the endpoints of the line itself; see Figure 8.5.
BS	dictionary	(Optional) A border style dictionary (see Table 8.17 on page 611) specifying the width and dash pattern to be used in drawing the line. <i>Note:</i> The annotation dictionary's AP entry, if present, takes precedence over the L and BS entries; see Table 8.15 on page 606 and Section 8.4.4, “Appearance Streams.”
LE	array	(Optional; PDF 1.4) An array of two names specifying the line ending styles to be used in drawing the line. The first and second elements of the array specify the line ending styles for the endpoints defined, respectively, by the first and second pairs of coordinates, (x_1, y_1) and (x_2, y_2) , in the L array. Table 8.27 shows the possible values. Default value: [/None /None].
IC	array	(Optional; PDF 1.4) An array of numbers in the range 0.0 to 1.0 specifying the <i>interior color</i> with which to fill the annotation’s line endings (see Table 8.27). The number of array elements determines the color space in which the color is defined: 0 No color; transparent 1 DeviceGray 3 DeviceRGB 4 DeviceCMYK

KEY	TYPE	VALUE
LL	number	(Required if LLE is present, otherwise optional; PDF 1.6) The length of <i>leader lines</i> in default user space that extend from each endpoint of the line perpendicular to the line itself, as shown in Figure 8.5. A positive value means that the leader lines appear in the direction that is clockwise when traversing the line from its starting point to its ending point (as specified by L); a negative value indicates the opposite direction. Default value: 0 (no leader lines).
LLE	number	(Optional; PDF 1.6) A non-negative number representing the length of <i>leader line extensions</i> that extend from the line proper 180 degrees from the leader lines, as shown in Figure 8.5. Default value: 0 (no leader line extensions).
Cap	boolean	(Optional; PDF 1.6) If true, the text specified by the Contents or RC entries should be replicated as a caption in the appearance of the line, as shown in Figure 8.6 and Figure 8.7. The text should be rendered in a manner appropriate to the content, taking into account factors such as writing direction. Default value: false.
IT	name	(Optional; PDF 1.6) A name describing the intent of the line annotation (see also Table 8.21). Valid values are LineArrow , which means that the annotation is intended to function as an arrow, and LineDimension , which means that the annotation is intended to function as a dimension line.
LLO	number	(Optional; PDF 1.7) A non-negative number representing the length of the leader line offset, which is the amount of empty space between the endpoints of the annotation and the beginning of the leader lines.
CP	name	(Optional; meaningful only if Cap is true; PDF 1.7) A name describing the annotation's caption positioning. Valid values are Inline , meaning the caption will be centered inside the line, and Top , meaning the caption will be on top of the line. Default value: Inline
Measure	dictionary	(Optional; PDF 1.7) A measure dictionary (see Table 8.110) that specifies the scale and units that apply to the line annotation.

KEY	TYPE	VALUE
CO	array	<p>(Optional; meaningful only if Cap is true; PDF 1.7) An array of two numbers specifying the offset of the caption text from its normal position. The first value is the horizontal offset along the annotation line from its midpoint, with a positive value indicating offset to the right and a negative value indicating offset to the left. The second value is the vertical offset perpendicular to the annotation line, with a positive value indicating a shift up and a negative value indicating a shift down.</p> <p>Default value: [0, 0] (no offset from normal positioning)</p>

FIGURE 8.5 Leader lines

Figure 8.6 illustrates the effect of including a caption to a line annotation, which is specified by setting **Cap** to true.

FIGURE 8.6 Lines with captions appearing as part of the line

Figure 8.7 illustrates the effect of applying a caption to a line annotation that has a leader offset.

FIGURE 8.7 Line with a caption appearing as part of the offset

TABLE 8.27 Line ending styles

NAME	APPEARANCE	DESCRIPTION
Square		A square filled with the annotation's interior color, if any
Circle		A circle filled with the annotation's interior color, if any
Diamond		A diamond shape filled with the annotation's interior color, if any
OpenArrow		Two short lines meeting in an acute angle to form an open arrowhead
ClosedArrow		Two short lines meeting in an acute angle as in the OpenArrow style (see above) and connected by a third line to form a triangular closed arrowhead filled with the annotation's interior color, if any
None		No line ending
Butt		(PDF 1.5) A short line at the endpoint perpendicular to the line itself
ROpenArrow		(PDF 1.5) Two short lines in the reverse direction from OpenArrow
RClosedArrow		(PDF 1.5) A triangular closed arrowhead in the reverse direction from ClosedArrow
Slash		(PDF 1.6) A short line at the endpoint approximately 30 degrees clockwise from perpendicular to the line itself

Square and Circle Annotations

Square and *circle* annotations (PDF 1.3) display, respectively, a rectangle or an ellipse on the page. When opened, they display a pop-up window containing the text of the associated note. The rectangle or ellipse is inscribed within the annotation rectangle defined by the annotation dictionary's **Rect** entry (see Table 8.15 on page 606). Figure 8.8 shows two annotations, each with a border width of 18 points. Despite the names *square* and *circle*, the width and height of the annotation rectangle need not be equal. Table 8.28 shows the annotation dictionary entries specific to these types of annotations.

FIGURE 8.8 Square and circle annotations**TABLE 8.28 Additional entries specific to a square or circle annotation**

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Square or Circle for a square or circle annotation, respectively.
BS	dictionary	(Optional) A border style dictionary (see Table 8.17 on page 611) specifying the line width and dash pattern to be used in drawing the rectangle or ellipse. <i>Note:</i> The annotation dictionary's AP entry, if present, takes precedence over the Rect and BS entries; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."
IC	array	(Optional; PDF 1.4) An array of numbers in the range 0.0 to 1.0 specifying the <i>interior color</i> with which to fill the annotation's rectangle or ellipse. The number of array elements determines the color space in which the color is defined: 0 No color; transparent 1 DeviceGray 3 DeviceRGB 4 DeviceCMYK
BE	dictionary	(Optional; PDF 1.5) A <i>border effect dictionary</i> describing an effect applied to the border described by the BS entry (see Table 8.18).

KEY	TYPE	VALUE
RD	rectangle	<p>(Optional; PDF 1.5) A set of four numbers describing the numerical differences between two rectangles: the Rect entry of the annotation and the actual boundaries of the underlying square or circle. Such a difference can occur in situations where a border effect (described by BE) causes the size of the Rect to increase beyond that of the square or circle.</p> <p>The four numbers correspond to the differences in default user space between the left, top, right, and bottom coordinates of Rect and those of the square or circle, respectively. Each value must be greater than or equal to 0. The sum of the top and bottom differences must be less than the height of Rect, and the sum of the left and right differences must be less than the width of Rect.</p>

Polygon and Polyline Annotations

Polygon annotations (PDF 1.5) display closed polygons on the page. Such polygons may have any number of vertices connected by straight lines. *Polyline annotations* (PDF 1.5) are similar to polygons, except that the first and last vertex are not implicitly connected.

TABLE 8.29 Additional entries specific to a polygon or polyline annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Polygon or PolyLine for a polygon or polyline annotation, respectively.
Vertices	array	(Required) An array of numbers representing the alternating horizontal and vertical coordinates, respectively, of each vertex, in default user space.
LE	array	(Optional; meaningful only for polyline annotations) An array of two names specifying the line ending styles. The first and second elements of the array specify the line ending styles for the endpoints defined, respectively, by the first and last pairs of coordinates in the Vertices array. Table 8.27 shows the possible values. Default value: [/None /None].
BS	dictionary	(Optional) A border style dictionary (see Table 8.17 on page 611) specifying the width and dash pattern to be used in drawing the line.

Note: The annotation dictionary's **AP** entry, if present, takes precedence over the **Vertices** and **BS** entries; see Table 8.15 on page 606 and Section 8.4.4, “Appearance Streams.”

KEY	TYPE	VALUE
IC	array	(Optional; PDF 1.4) An array of numbers in the range 0.0 to 1.0 specifying the <i>interior color</i> with which to fill the annotation's line endings (see Table 8.27). The number of array elements determines the color space in which the color is defined: <ul style="list-style-type: none"> 0 No color; transparent 1 DeviceGray 3 DeviceRGB 4 DeviceCMYK
BE	dictionary	(Optional; meaningful only for polygon annotations) A <i>border effect dictionary</i> describing an effect applied to the border described by the BS entry (see Table 8.18).
IT	name	(Optional; PDF 1.6) A name describing the intent of the polygon or polyline annotation (see also Table 8.21). The following values are valid: <ul style="list-style-type: none"> PolygonCloud, which means that the annotation is intended to function as a cloud object PolyLineDimension (PDF 1.7), which indicates that the polyline annotation is intended to function as a dimension PolygonDimension (PDF 1.7), which indicates that the polygon annotation is intended to function as a dimension
Measure	dictionary	(Optional; PDF 1.7) A measure dictionary (see Table 8.110) that specifies the scale and units that apply to the annotation.

Text Markup Annotations

Text markup annotations appear as highlights, underlines, strikeouts (all PDF 1.3), or jagged (“squiggly”) underlines (PDF 1.4) in the text of a document. When opened, they display a pop-up window containing the text of the associated note. Table 8.30 shows the annotation dictionary entries specific to these types of annotations.

TABLE 8.30 Additional entries specific to text markup annotations

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Highlight , Underline , Squiggly , or StrikeOut for a highlight, underline, squiggly-underline, or strikeout annotation, respectively.
QuadPoints	array	(Required) An array of $8 \times n$ numbers specifying the coordinates of n quadrilaterals in default user space. Each quadrilateral encompasses a word or group of contiguous words in the text underlying the annotation. The coordinates for each quadrilateral are given in the order $x_1 \ y_1 \ x_2 \ y_2 \ x_3 \ y_3 \ x_4 \ y_4$ specifying the quadrilateral's four vertices in counterclockwise order (see Figure 8.9). The text is oriented with respect to the edge connecting points (x_1, y_1) and (x_2, y_2) . (See implementation note 92 in Appendix H.) <i>Note: The annotation dictionary's AP entry, if present, takes precedence over QuadPoints; see Table 8.15 and Section 8.4.4, "Appearance Streams."</i>

FIGURE 8.9 QuadPoints specification

Caret Annotations

A caret annotation (PDF 1.5) is a visual symbol that indicates the presence of text edits. Table 8.31 lists the entries specific to caret annotations.

TABLE 8.31 Additional entries specific to a caret annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Caret for a caret annotation.
RD	rectangle	(Optional; PDF 1.5) A set of four numbers describing the numerical differences between two rectangles: the Rect entry of the annotation and the actual boundaries of the underlying caret. Such a difference can occur, for example, when a paragraph symbol specified by Sy is displayed along with the caret. The four numbers correspond to the differences in default user space between the left, top, right, and bottom coordinates of Rect and those of the caret, respectively. Each value must be greater than or equal to 0. The sum of the top and bottom differences must be less than the height of Rect , and the sum of the left and right differences must be less than the width of Rect .
Sy	name	(Optional) A name specifying a symbol to be associated with the caret: P A new paragraph symbol (¶) should be associated with the caret. None No symbol should be associated with the caret. Default value: None.

Rubber Stamp Annotations

A *rubber stamp annotation* (PDF 1.3) displays text or graphics intended to look as if they were stamped on the page with a rubber stamp. When opened, it displays a pop-up window containing the text of the associated note. Table 8.32 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.32 Additional entries specific to a rubber stamp annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Stamp for a rubber stamp annotation.

KEY	TYPE	VALUE
Name	name	(Optional) The name of an icon to be used in displaying the annotation. Viewer applications should provide predefined icon appearances for at least the following standard names:
		Approved Experimental NotApproved
		AsIs Expired NotForPublicRelease
		Confidential Final Sold
		Departmental ForComment TopSecret
		Draft ForPublicRelease
		Additional names may be supported as well. Default value: Draft.
<i>Note:</i> The annotation dictionary's AP entry, if present, takes precedence over the Name entry; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."		

Ink Annotations

An *ink annotation* (PDF 1.3) represents a freehand “scribble” composed of one or more disjoint paths. When opened, it displays a pop-up window containing the text of the associated note. Table 8.33 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.33 Additional entries specific to an ink annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Ink for an ink annotation.
InkList	array	(Required) An array of n arrays, each representing a stroked path. Each array is a series of alternating horizontal and vertical coordinates in default user space, specifying points along the path. When drawn, the points are connected by straight lines or curves in an implementation-dependent way. (See implementation note 93 in Appendix H.)
BS	dictionary	(Optional) A border style dictionary (see Table 8.17 on page 611) specifying the line width and dash pattern to be used in drawing the paths.
<i>Note:</i> The annotation dictionary's AP entry, if present, takes precedence over the InkList and BS entries; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."		

Pop-up Annotations

A *pop-up annotation* (PDF 1.3) displays text in a pop-up window for entry and editing. It typically does not appear alone but is associated with a markup annotation, its *parent annotation*, and is used for editing the parent's text. It has no appearance stream or associated actions of its own and is identified by the **Popup** entry in the parent's annotation dictionary (see Table 8.21 on page 618). Table 8.34 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.34 Additional entries specific to a pop-up annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Popup for a pop-up annotation.
Parent	dictionary	(Optional; must be an indirect reference) The parent annotation with which this pop-up annotation is associated. <i>Note: If this entry is present, the parent annotation's Contents, M, C, and T entries (see Table 8.15 on page 606) override those of the pop-up annotation itself.</i>
Open	boolean	(Optional) A flag specifying whether the pop-up annotation should initially be displayed open. Default value: false (closed).

File Attachment Annotations

A *file attachment annotation* (PDF 1.3) contains a reference to a file, which typically is embedded in the PDF file (see Section 3.10.3, “Embedded File Streams”); see implementation note 95 in Appendix H. For example, a table of data might use a file attachment annotation to link to a spreadsheet file based on that data; activating the annotation extracts the embedded file and gives the user an opportunity to view it or store it in the file system. Table 8.35 shows the annotation dictionary entries specific to this type of annotation.

The **Contents** entry of the annotation dictionary may specify descriptive text relating to the attached file. Viewer applications should use this entry rather than the optional **Desc** entry (PDF 1.6) in the file specification dictionary (see Table 3.41) identified by the annotation's **FS** entry; see implementation note 95 in Appendix H.

TABLE 8.35 Additional entries specific to a file attachment annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be FileAttachment for a file attachment annotation.
FS	file specification	(Required) The file associated with this annotation.
Name	name	(Optional) The name of an icon to be used in displaying the annotation. Viewer applications should provide predefined icon appearances for at least the following standard names: Graph Paperclip PushPin Tag Additional names may be supported as well. Default value: PushPin. <i>Note:</i> The annotation dictionary's AP entry, if present, takes precedence over the Name entry; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."

Sound Annotations

A *sound annotation* (PDF 1.2) is analogous to a text annotation except that instead of a text note, it contains sound recorded from the computer's microphone or imported from a file. When the annotation is activated, the sound is played. The annotation behaves like a text annotation in most ways, with a different icon (by default, a speaker) to indicate that it represents a sound. Table 8.36 shows the annotation dictionary entries specific to this type of annotation. Sound objects are discussed in Section 9.2, "Sounds."

TABLE 8.36 Additional entries specific to a sound annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Sound for a sound annotation.
Sound	stream	(Required) A sound object defining the sound to be played when the annotation is activated (see Section 9.2, “Sounds”).

KEY	TYPE	VALUE
Name	name	(Optional) The name of an icon to be used in displaying the annotation. Viewer applications should provide predefined icon appearances for at least the standard names Speaker and Mic. Additional names may be supported as well. Default value: Speaker. <i>Note: The annotation dictionary's AP entry, if present, takes precedence over the Name entry; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."</i>

Movie Annotations

A *movie annotation* (PDF 1.2) contains animated graphics and sound to be presented on the computer screen and through the speakers. When the annotation is activated, the movie is played. Table 8.37 shows the annotation dictionary entries specific to this type of annotation. Movies are discussed in Section 9.3, “Movies.”

TABLE 8.37 Additional entries specific to a movie annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Movie for a movie annotation.
T	text string	(Optional) The title of the movie annotation. Movie actions (page 664) can use this title to reference the movie annotation.
Movie	dictionary	(Required) A movie dictionary describing the movie's static characteristics (see Section 9.3, “Movies”).
A	boolean or dictionary	(Optional) A flag or dictionary specifying whether and how to play the movie when the annotation is activated. If this value is a dictionary, it is a movie activation dictionary (see Section 9.3, “Movies”) specifying how to play the movie. If the value is the boolean true , the movie should be played using default activation parameters. If the value is false , the movie should not be played. Default value: true .

Screen Annotations

A *screen annotation* (PDF 1.5) specifies a region of a page upon which media clips may be played. It also serves as an object from which actions can be triggered. “Rendition Actions” on page 668 discusses the relationship between screen annotations and rendition actions. Table 8.38 shows the annotation dictionary entries specific to this type of annotation.

TABLE 8.38 Additional entries specific to a screen annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Screen for a screen annotation.
T	text string	(Optional) The title of the screen annotation.
MK	dictionary	(Optional) An appearance characteristics dictionary (see Table 8.40). The I entry of this dictionary provides the icon used in generating the appearance referred to by the screen annotation's AP entry.
A	dictionary	(Optional; PDF 1.1) An action to be performed when the annotation is activated (see Section 8.5, "Actions").
AA	dictionary	(Optional; PDF 1.2) An additional-actions dictionary defining the screen annotation's behavior in response to various trigger events (see Section 8.5.2, "Trigger Events").

In addition to the above entries, screen annotations use the common entries in the annotation dictionary (see Table 8.15) in the following ways:

- The P entry is required for a screen annotation referenced by a rendition action. It must reference a valid page object, and the annotation must be present in the page's **Annots** array for the action to be valid.
- The AP entry refers to an appearance dictionary (see Table 8.19) whose normal appearance provides the visual appearance for a screen annotation that is used for printing and default display when a media clip is not being played. If AP is not present, the screen annotation has no default visual appearance and is not printed.

Widget Annotations

Interactive forms (see Section 8.6, "Interactive Forms") use *widget annotations* (PDF 1.2) to represent the appearance of fields and to manage user interactions. As a convenience, when a field has only a single associated widget annotation, the contents of the field dictionary (Section 8.6.2, "Field Dictionaries") and the annotation dictionary can be merged into a single dictionary containing entries that pertain to both a field and an annotation. (This presents no ambiguity, since the contents of the two kinds of dictionaries do not conflict.) Table 8.39 shows the

annotation dictionary entries specific to this type of annotation; interactive forms and fields are discussed at length in Section 8.6.

TABLE 8.39 Additional entries specific to a widget annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Widget for a widget annotation.
H	name	(Optional) The annotation's <i>highlighting mode</i> , the visual effect to be used when the mouse button is pressed or held down inside its active area: N (None) No highlighting. I (Invert) Invert the contents of the annotation rectangle. O (Outline) Invert the annotation's border. P (Push) Display the annotation's down appearance, if any (see Section 8.4.4, "Appearance Streams"). If no down appearance is defined, offset the contents of the annotation rectangle to appear as if it were being pushed below the surface of the page. T (Toggle) Same as P (which is preferred). A highlighting mode other than P overrides any down appearance defined for the annotation. Default value: I.
MK	dictionary	(Optional) An appearance characteristics dictionary (see Table 8.40) to be used in constructing a dynamic appearance stream specifying the annotation's visual presentation on the page. <i>The name MK for this entry is of historical significance only and has no direct meaning.</i>
A	dictionary	(Optional; PDF 1.1) An action to be performed when the annotation is activated (see Section 8.5, "Actions").
AA	dictionary	(Optional; PDF 1.2) An additional-actions dictionary defining the annotation's behavior in response to various trigger events (see Section 8.5.2, "Trigger Events").
BS	dictionary	(Optional; PDF 1.2) A border style dictionary (see Table 8.17 on page 611) specifying the width and dash pattern to be used in drawing the annotation's border. <i>Note: The annotation dictionary's AP entry, if present, takes precedence over the L and BS entries; see Table 8.15 on page 606 and Section 8.4.4, "Appearance Streams."</i>

The **MK** entry can be used to provide an *appearance characteristics dictionary* containing additional information for constructing the annotation's appearance stream. Table 8.40 shows the contents of this dictionary.

TABLE 8.40 Entries in an appearance characteristics dictionary

KEY	TYPE	VALUE
R	integer	(Optional) The number of degrees by which the widget annotation is rotated counterclockwise relative to the page. The value must be a multiple of 90. Default value: 0.
BC	array	(Optional) An array of numbers in the range 0.0 to 1.0 specifying the color of the widget annotation's border. The number of array elements determines the color space in which the color is defined: 0 No color; transparent 1 DeviceGray 3 DeviceRGB 4 DeviceCMYK
BG	array	(Optional) An array of numbers in the range 0.0 to 1.0 specifying the color of the widget annotation's background. The number of array elements determines the color space, as described above for BC.
CA	text string	(Optional; button fields only) The widget annotation's <i>normal caption</i> , displayed when it is not interacting with the user. Note: Unlike the remaining entries listed below, which apply only to widget annotations associated with pushbutton fields (see “Pushbuttons” on page 686), the CA entry can be used with any type of button field, including check boxes (“Check Boxes” on page 686) and radio buttons (“Radio Buttons” on page 688).
RC	text string	(Optional; pushbutton fields only) The widget annotation's <i>rollover caption</i> , displayed when the user rolls the cursor into its active area without pressing the mouse button.
AC	text string	(Optional; pushbutton fields only) The widget annotation's <i>alternate (down) caption</i> , displayed when the mouse button is pressed within its active area.
I	stream	(Optional; pushbutton fields only; must be an indirect reference) A form XObject defining the widget annotation's <i>normal icon</i> , displayed when it is not interacting with the user.

KEY	TYPE	VALUE
RI	stream	(Optional; pushbutton fields only; must be an indirect reference) A form XObject defining the widget annotation's <i>rollover icon</i> , displayed when the user rolls the cursor into its active area without pressing the mouse button.
IX	stream	(Optional; pushbutton fields only; must be an indirect reference) A form XObject defining the widget annotation's <i>alternate (down) icon</i> , displayed when the mouse button is pressed within its active area.
IF	dictionary	(Optional; pushbutton fields only) An icon fit dictionary (see Table 8.97 on page 719) specifying how to display the widget annotation's icon within its annotation rectangle. If present, the icon fit dictionary applies to all of the annotation's icons (normal, rollover, and alternate).
TP	integer	(Optional; pushbutton fields only) A code indicating where to position the text of the widget annotation's caption relative to its icon: <ul style="list-style-type: none"> 0 No icon; caption only 1 No caption; icon only 2 Caption below the icon 3 Caption above the icon 4 Caption to the right of the icon 5 Caption to the left of the icon 6 Caption overlaid directly on the icon Default value: 0.

Printer's Mark Annotations

A *printer's mark annotation* (PDF 1.4) represents a graphic symbol, such as a registration target, color bar, or cut mark, added to a page to assist production personnel in identifying components of a multiple-plate job and maintaining consistent output during production. See Section 10.10.2, “Printer's Marks,” for further discussion.

Trap Network Annotations

A *trap network annotation* (PDF 1.3) defines the trapping characteristics for a page of a PDF document. (*Trapping* is the process of adding marks to a page along color boundaries to avoid unwanted visual artifacts resulting from misregistration of colorants when the page is printed.) A page may have at most one

trap network annotation, whose **Subtype** entry has the value **TrapNet** and which is always the last element in the page object's **Annots** array (see “Page Objects” on page 144). See Section 10.10.5, “Trapping Support,” for further discussion.

Watermark Annotations

A *watermark annotation* (PDF 1.6) is used to represent graphics that are expected to be printed at a fixed size and position on a page, regardless of the dimensions of the printed page. The **FixedPrint** entry of a watermark annotation dictionary (see Table 8.41) is a dictionary that contains values for specifying the size and position of the annotation (see Table 8.42).

Watermark annotations have no pop-up window or other interactive elements. When displaying a watermark annotation on-screen, viewer applications should use the dimensions of the media box as the page size so that the scroll and zoom behavior is the same as for other annotations.

Note: Since many printing devices have nonprintable margins, it is recommended that such margins be taken into consideration when positioning watermark annotations near the edge of a page.

TABLE 8.41 Additional entries specific to a watermark annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be Watermark for a watermark annotation.
FixedPrint	dictionary	(Optional) A <i>fixed print dictionary</i> (see Table 8.42) that specifies how this annotation should be drawn relative to the dimensions of the target media. If this entry is not present, the annotation is drawn without any special consideration for the dimensions of the target media. Note: If the dimensions of the target media are not known at the time of drawing, drawing is done relative to the dimensions specified by the page's MediaBox entry (see Table 3.27).

TABLE 8.42 Entries in a fixed print dictionary

KEY	TYPE	VALUE
Type	name	(Required) Must be FixedPrint .
Matrix	array	(Optional) The matrix used to transform the annotation's rectangle before rendering. Default value: the identity matrix [1 0 0 1 0 0].
		<i>Note:</i> When positioning content near the edge of a page, it is recommended that this entry be used to provide a reasonable offset to allow for nonprintable margins.
H	number	(Optional) The amount to translate the associated content horizontally, as a percentage of the width of the target media (or if unknown, the width of the page's MediaBox). 1.0 represents 100% and 0.0 represents 0%. Negative values are not recommended, since they may cause content to be drawn off the page. Default value: 0.
V	number	(Optional) The amount to translate the associated content vertically, as a percentage of the height of the target media (or if unknown, the height of the page's MediaBox). 1.0 represents 100% and 0.0 represents 0%. Negative values are not recommended, since they may cause content to be drawn off the page. Default value: 0.

When rendering a watermark annotation with a **FixedPrint** entry, the following behavior occurs:

- The annotation's rectangle (as specified by its **Rect** entry) is translated to the origin and transformed by the **Matrix** entry of its **FixedPrint** dictionary to produce a quadrilateral with arbitrary orientation.
- The *transformed annotation rectangle* is defined as the smallest upright rectangle that encompasses this quadrilateral; it is used in place of the annotation rectangle referred to in steps 2 and 3 of Algorithm 8.1 on page 612.

In addition, given a matrix B that maps a scaled and rotated page into the default user space, a new matrix is computed that cancels out B and translates the origin of the printed page to the origin of the default user space. This transformation is applied to ensure the correct scaling and alignment.

Example 8.10 shows a watermark annotation that prints a text string one inch from the left and one inch from the top of the printed page.

Example 8.10

```
8 0 obj % Watermark appearance
<<
/Length ...
/Subtype /Form
/Resources ...
/BBox ...
>>
stream
...
BT
/F1 1 Tf
36 0 0 36 0 -36 Tm
(Do Not Build) Tx
ET
...
endstream
endobj

9 0 obj % Watermark annotation
<<
/Rect ...
/Type /Annot
/Subtype /Watermark
/FixedPrint 10 0 R
/AP <</N 8 0 R>>
>>

% in the page dictionary
/Annots [9 0 R]

10 0 obj % Fixed print dictionary
<<
/Type /FixedPrint
/Matrix [1 0 0 1 72 -72] % Translate one inch right and one inch down
/H 0
/V 1.0 % Translate the full height of the page vertically
>>
endobj
```

In situations other than the usual case where the PDF page size equals the printed page size, watermark annotations with a **FixedPrint** entry should be printed in the following manner:

- When page tiling is selected in a viewer application (that is, a single PDF page is printed on multiple pages), the annotations are printed at the specified size and position on each page to ensure that any enclosed content is present and legible on each printed page.
- When *n*-up printing is selected (that is, multiple PDF pages are printed on a single page), the annotations are printed at the specified size and are positioned as if the dimensions of the printed page were limited to a single portion of the page. This ensures that any enclosed content does not overlap content from other pages, thus rendering it illegible. (See implementation note 97 in Appendix H.)

8.5 Actions

Instead of simply jumping to a destination in the document, an annotation or outline item can specify an *action* (PDF 1.1) for the viewer application to perform, such as launching an application, playing a sound, or changing an annotation's appearance state. The optional **A** entry in the annotation or outline item dictionary (see Tables 8.15 on page 606 and 8.4 on page 585) specifies an action to be performed when the annotation or outline item is activated; in PDF 1.2, a variety of other circumstances may trigger an action as well (see Section 8.5.2, "Trigger Events"). In addition, the optional **OpenAction** entry in a document's catalog (Section 3.6.1, "Document Catalog") may specify an action to be performed when the document is opened. PDF includes a wide variety of standard action types, described in detail in Section 8.5.3, "Action Types."

8.5.1 Action Dictionaries

An *action dictionary* defines the characteristics and behavior of an action. Table 8.43 shows the required and optional entries that are common to all action dictionaries. The dictionary may contain additional entries specific to a particular action type; see the descriptions of individual action types in Section 8.5.3, "Action Types," for details.

TABLE 8.43 Entries common to all action dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Action for an action dictionary.
S	name	(Required) The type of action that this dictionary describes; see Table 8.48 on page 653 for specific values.
Next	dictionary or array	(Optional; PDF 1.2) The next action or sequence of actions to be performed after the action represented by this dictionary. The value is either a single action dictionary or an array of action dictionaries to be performed in order; see below for further discussion.

The action dictionary's **Next** entry (PDF 1.2) allows sequences of actions to be chained together. For example, the effect of clicking a link annotation with the mouse might be to play a sound, jump to a new page, and start up a movie. Note that the **Next** entry is not restricted to a single action but may contain an array of actions, each of which in turn may have a **Next** entry of its own. The actions may thus form a tree instead of a simple linked list. Actions within each **Next** array are executed in order, each followed in turn by any actions specified in *its* **Next** entry, and so on recursively. Viewer applications should attempt to provide reasonable behavior in anomalous situations. For example, self-referential actions should not be executed more than once, and actions that close the document or otherwise render the next action impossible should terminate the execution sequence. Applications should also provide some mechanism for the user to interrupt and manually terminate a sequence of actions.

PDF 1.5 introduces transition actions, which allow the control of drawing during a sequence of actions; see “Transition Actions” on page 670.

Note: No action should modify its own action dictionary or any other in the action tree in which it resides. The effect of such modification on subsequent execution of actions in the tree is undefined.

8.5.2 Trigger Events

An annotation, page object, or (beginning with PDF 1.3) interactive form field may include an entry named **AA** that specifies an *additional-actions dictionary* (PDF 1.2) that extends the set of events that can trigger the execution of an ac-

tion. In PDF 1.4, the document catalog dictionary (see Section 3.6.1, “Document Catalog”) may also contain an **AA** entry for trigger events affecting the document as a whole. Tables 8.44 to 8.47 show the contents of this type of dictionary. (See implementation notes 98 and 99 in Appendix H.)

PDF 1.5 introduces four trigger events to support multimedia presentations:

- The **PO** and **PC** entries have a similar function to the **O** and **C** entries in the page object’s additional-actions dictionary (see Table 8.45). However, associating these triggers with annotations allows annotation objects to be self-contained and greatly simplifies authoring. For example, annotations containing such actions can be copied or moved between pages without requiring page open/close actions to be changed.
- The **PV** and **PI** entries allow a distinction between pages that are open and pages that are visible. At any one time, only a single page is considered open in the viewer application, while more than one page may be visible, depending on the page layout.

Note: For these trigger events, the values of the flags specified by the annotation’s **F** entry (see Section 8.4.2, “Annotation Flags”) have no bearing on whether a given trigger event occurs.

TABLE 8.44 Entries in an annotation’s additional-actions dictionary

KEY	TYPE	VALUE
E	dictionary	(Optional; PDF 1.2) An action to be performed when the cursor enters the annotation’s active area.
X	dictionary	(Optional; PDF 1.2) An action to be performed when the cursor exits the annotation’s active area.
D	dictionary	(Optional; PDF 1.2) An action to be performed when the mouse button is pressed inside the annotation’s active area. (The name D stands for “down.”)
U	dictionary	(Optional; PDF 1.2) An action to be performed when the mouse button is released inside the annotation’s active area. (The name U stands for “up.”)
Note: For backward compatibility, the A entry in an annotation dictionary, if present, takes precedence over this entry (see Table 8.15 on page 606).		
Fo	dictionary	(Optional; PDF 1.2; widget annotations only) An action to be performed when the annotation receives the input focus.

KEY	TYPE	VALUE
BI	dictionary	(Optional; PDF 1.2; <i>widget annotations only</i>) (Uppercase B, lowercase L) An action to be performed when the annotation loses the input focus. (The name BI stands for “blurred.”)
PO	dictionary	(Optional; PDF 1.5) An action to be performed when the page containing the annotation is opened (for example, when the user navigates to it from the next or previous page or by means of a link annotation or outline item). The action is executed after the O action in the page’s additional-actions dictionary (see Table 8.45) and the OpenAction entry in the document catalog (see Table 3.25), if such actions are present.
PC	dictionary	(Optional; PDF 1.5) An action to be performed when the page containing the annotation is closed (for example, when the user navigates to the next or previous page, or follows a link annotation or outline item). The action is executed before the C action in the page’s additional-actions dictionary (see Table 8.45), if present.
PV	dictionary	(Optional; PDF 1.5) An action to be performed when the page containing the annotation becomes visible in the viewer application’s user interface.
PI	dictionary	(Optional; PDF 1.5) An action to be performed when the page containing the annotation is no longer visible in the viewer application’s user interface.

TABLE 8.45 Entries in a page object’s additional-actions dictionary

KEY	TYPE	VALUE
O	dictionary	(Optional; PDF 1.2) An action to be performed when the page is opened (for example, when the user navigates to it from the next or previous page or by means of a link annotation or outline item). This action is independent of any that may be defined by the OpenAction entry in the document catalog (see Section 3.6.1, “Document Catalog”) and is executed after such an action. (See implementation note 100 in Appendix H.)
C	dictionary	(Optional; PDF 1.2) An action to be performed when the page is closed (for example, when the user navigates to the next or previous page or follows a link annotation or an outline item). This action applies to the page being closed and is executed before any other page is opened. (See implementation note 100 in Appendix H.)

TABLE 8.46 Entries in a form field's additional-actions dictionary

KEY	TYPE	VALUE
K	dictionary	(Optional; PDF 1.3) A JavaScript action to be performed when the user types a key-stroke into a text field or combo box or modifies the selection in a scrollable list box. This action can check the keystroke for validity and reject or modify it.
F	dictionary	(Optional; PDF 1.3) A JavaScript action to be performed before the field is formatted to display its current value. This action can modify the field's value before formatting.
V	dictionary	(Optional; PDF 1.3) A JavaScript action to be performed when the field's value is changed. This action can check the new value for validity. (The name V stands for "validate.")
C	dictionary	(Optional; PDF 1.3) A JavaScript action to be performed to recalculate the value of this field when that of another field changes. (The name C stands for "calculate.") The order in which the document's fields are recalculated is defined by the CO entry in the interactive form dictionary (see Section 8.6.1, "Interactive Form Dictionary").

TABLE 8.47 Entries in the document catalog's additional-actions dictionary

KEY	TYPE	VALUE
WC	dictionary	(Optional; PDF 1.4) A JavaScript action to be performed before closing a document. (The name WC stands for "will close.")
WS	dictionary	(Optional; PDF 1.4) A JavaScript action to be performed before saving a document. (The name WS stands for "will save.")
DS	dictionary	(Optional; PDF 1.4) A JavaScript action to be performed after saving a document. (The name DS stands for "did save.")
WP	dictionary	(Optional; PDF 1.4) A JavaScript action to be performed before printing a document. (The name WP stands for "will print.")
DP	dictionary	(Optional; PDF 1.4) A JavaScript action to be performed after printing a document. (The name DP stands for "did print.")

For purposes of the trigger events E (enter), X (exit), D (down), and U (up), the term *mouse* denotes a generic pointing device with the following characteristics:

- A selection button that can be *pressed*, *held down*, and *released*. If there is more than one mouse button, the selection button is typically the left button.

- A notion of *location*—that is, an indication of where on the screen the device is pointing. Location is typically denoted by a screen cursor.
- A notion of *focus*—that is, which element in the document is currently interacting with the user. In many systems, this element is denoted by a blinking caret, a focus rectangle, or a color change.

PDF viewer applications must ensure the presence of such a device for the corresponding actions to be executed correctly. Mouse-related trigger events are subject to the following constraints:

- An **E** (enter) event can occur only when the mouse button is up.
- An **X** (exit) event cannot occur without a preceding **E** event.
- A **U** (up) event cannot occur without a preceding **E** and **D** event.
- In the case of overlapping or nested annotations, entering a second annotation’s active area causes an **X** event to occur for the first annotation.

Note: The field-related trigger events **K** (keystroke), **F** (format), **V** (validate), and **C** (calculate) are not defined for button fields (see “Button Fields” on page 685). The effects of an action triggered by one of these events are limited only by the action itself and can occur outside the described scope of the event. For example, even though the **F** event is used to trigger actions that format field values prior to display, it is possible for an action triggered by this event to perform a calculation or make any other modification to the document.

These field-related trigger events can occur either through user interaction or programmatically, such as in response to the **NeedAppearances** entry in the interactive form dictionary (see Section 8.6.1, “Interactive Form Dictionary”), importation of FDF data (Section 8.6.6, “Forms Data Format”), or JavaScript actions (“JavaScript Actions” on page 709). For example, the user’s modifying a field value can trigger a cascade of calculations and further formatting and validation for other fields in the document.

8.5.3 Action Types

PDF supports the standard action types listed in Table 8.48. The following sections describe each of these types in detail. Plug-in extensions may add new action types.

TABLE 8.48 Action types

ACTION TYPE	DESCRIPTION	DISCUSSED IN SECTION
GoTo	Go to a destination in the current document.	“Go-To Actions” on page 654
GoToR	(“Go-to remote”) Go to a destination in another document.	“Remote Go-To Actions” on page 655
GoToE	(“Go-to embedded”; PDF 1.6) Go to a destination in an embedded file.	“Embedded Go-To Actions” on page 655
Launch	Launch an application, usually to open a file.	“Launch Actions” on page 659
Thread	Begin reading an article thread.	“Thread Actions” on page 661
URI	Resolve a uniform resource identifier.	“URI Actions” on page 662
Sound	(PDF 1.2) Play a sound.	“Sound Actions” on page 663
Movie	(PDF 1.2) Play a movie.	“Movie Actions” on page 664
Hide	(PDF 1.2) Set an annotation’s Hidden flag.	“Hide Actions” on page 665
Named	(PDF 1.2) Execute an action predefined by the viewer application.	“Named Actions” on page 666
SubmitForm	(PDF 1.2) Send data to a uniform resource locator.	“Submit-Form Actions” on page 703
ResetForm	(PDF 1.2) Set fields to their default values.	“Reset-Form Actions” on page 707
ImportData	(PDF 1.2) Import field values from a file.	“Import-Data Actions” on page 708
JavaScript	(PDF 1.3) Execute a JavaScript script.	“JavaScript Actions” on page 709
SetOCGState	(PDF 1.5) Set the states of optional content groups.	“Set-OCG-State Actions” on page 667
Rendition	(PDF 1.5) Controls the playing of multimedia content.	“Rendition Actions” on page 668
Trans	(PDF 1.5) Updates the display of a document, using a transition dictionary.	“Transition Actions” on page 670
GoTo3DView	(PDF 1.6) Set the current view of a 3D annotation	“Go-To-3D-View Actions” on page 670

Note: Previous versions of the PDF specification described an action type known as the set-state action; this type of action is now considered obsolete and its use is no longer recommended. An additional action type, the no-op action, was defined in PDF 1.2 but never implemented; it is no longer defined and should be ignored.

Go-To Actions

A *go-to action* changes the view to a specified destination (page, location, and magnification factor). Table 8.49 shows the action dictionary entries specific to this type of action.

TABLE 8.49 Additional entries specific to a go-to action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be GoTo for a go-to action.
D	name, byte string, or array	(Required) The destination to jump to (see Section 8.2.1, “Destinations”).

Specifying a go-to action in the **A** entry of a link annotation or outline item (see Tables 8.24 on page 622 and 8.4 on page 585) has the same effect as specifying the destination directly with the **Dest** entry. For example, the link annotation shown in Example 8.11, which uses a go-to action, has the same effect as the one in Example 8.9 on page 623, which specifies the destination directly. However, the go-to action is less compact and is not compatible with PDF 1.0; therefore, using a direct destination is preferable.

Example 8.11

```
93 0 obj
<< /Type /Annot
/Subtype /Link
/Rect [71 717 190 734]
/Border [16 16 1]
/A << /Type /Action
/S /GoTo
/D [3 0 R /FitR -4 399 199 533]
>>
>>
endobj
```

Remote Go-To Actions

A *remote go-to action* is similar to an ordinary go-to action but jumps to a destination in another PDF file instead of the current file. Table 8.50 shows the action dictionary entries specific to this type of action.

Note: Remote go-to actions cannot be used with embedded files; see “Embedded Go-To Actions” on page 655”.

TABLE 8.50 Additional entries specific to a remote go-to action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be GoToR for a remote go-to action.
F	file specification	(Required) The file in which the destination is located.
D	name, byte string, or array	(Required) The destination to jump to (see Section 8.2.1, “Destinations”). If the value is an array defining an explicit destination (as described under “Explicit Destinations” on page 582), its first element must be a page number within the remote document rather than an indirect reference to a page object in the current document. The first page is numbered 0.
NewWindow	boolean	(Optional; PDF 1.2) A flag specifying whether to open the destination document in a new window. If this flag is false , the destination document replaces the current document in the same window. If this entry is absent, the viewer application should behave in accordance with the current user preference.

Embedded Go-To Actions

An *embedded go-to action* (PDF 1.6) is similar to a remote go-to action but allows jumping to or from a PDF file that is embedded in another PDF file (see “Embedded File Streams” on page 184). Embedded files may be associated with file attachment annotations (see “File Attachment Annotations” on page 637) or with entries in the **EmbeddedFiles** name tree (see Section 3.6.3, “Name Dictionary”). Embedded files may in turn contain embedded files. Table 8.51 shows the action dictionary entries specific to embedded go-to actions.

Embedded go-to actions provide a complete facility for linking between a file in a hierarchy of nested embedded files and another file in the same or different hierarchy. The following terminology is used:

- The *source* is the document containing the embedded go-to action.
- The *target* is the document in which the destination lives.

The **T** entry in the action dictionary is a target dictionary that locates the target in relation to the source, in much the same way that a relative path describes the physical relationship between two files in a file system. Target dictionaries may be nested recursively to specify one or more intermediate targets before reaching the final one. As the hierarchy is navigated, each intermediate target is referred to as the *current document*. Initially, the source is the current document.

Note: It is an error for a target dictionary to have an infinite cycle (for example, one where a target dictionary refers to itself). Viewer applications should attempt to detect such cases and refuse to execute the action if found.

- A *child* document is one that is embedded within another PDF file.
- The document in which a file is embedded is its *parent*.
- A *root document* is one that is not embedded in another PDF file. The target and source may be contained in root documents or embedded documents.

TABLE 8.51 Additional entries specific to an embedded go-to action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be GoToE for an embedded go-to action.
F	file specification	(Optional) The root document of the target relative to the root document of the source. If this entry is absent, the source and target share the same root document.
D	name, byte string, or array	(Required) The destination in the target to jump to (see Section 8.2.1, “Destinations”).
NewWindow	boolean	(Optional) If true , the destination document should be opened in a new window; if false , the destination document should replace the current document in the same window. If this entry is absent, the viewer application should honor the current user preference.

KEY	TYPE	VALUE
T	dictionary	(Optional if F is present; otherwise required) A target dictionary (see Table 8.52) specifying path information to the target document. Each target dictionary specifies one element in the full path to the target and may have nested target dictionaries specifying additional elements.

TABLE 8.52 Entries specific to a target dictionary

KEY	TYPE	VALUE
R	name	(Required) Specifies the relationship between the current document and the target (which may be an intermediate target). Valid values are P (the target is the parent of the current document) and C (the target is a child of the current document).
N	byte string	(Required if the value of R is C and the target is located in the EmbeddedFiles name tree; otherwise, it must be absent) The name of the file in the EmbeddedFiles name tree.
P	integer or byte string	(Required if the value of R is C and the target is associated with a file attachment annotation; otherwise, it must be absent) If the value is an integer, it specifies the page number (zero-based) in the current document containing the file attachment annotation. If the value is a string, it specifies a named destination in the current document that provides the page number of the file attachment annotation.
A	integer or text string	(Required if the value of R is C and the target is associated with a file attachment annotation; otherwise, it must be absent) If the value is an integer, it specifies the index (zero-based) of the annotation in the Annots array (see Table 3.27) of the page specified by P. If the value is a text string, it specifies the value of NM in the annotation dictionary (see Table 8.15).
T	dictionary	(Optional) A target dictionary specifying additional path information to the target document. If this entry is absent, the current document is the target file containing the destination.

Example 8.12 illustrates several possible relationships between source and target. Each object shown is an action dictionary for an embedded go-to action.

Example 8.12

```
1 0 obj % Link to a child
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/T << /R /C
/N (Embedded document) >>
>>
endobj

2 0 obj % Link to the parent
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/T << /R /P >>
>>
endobj

3 0 obj % Link to a sibling
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/T << /R /P
/T << /R /C
/N (Another embedded document) >>
>>
>>
endobj

4 0 obj % Link to an embedded file in an external document
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/F (someFile.pdf)
/T << /R /C
/N (Embedded document) >>
>>
endobj
```

```
5 0 obj % Link from an embedded file to a normal file
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/F (someFile.pdf)
>>
endobj

6 0 obj % Link to a grandchild
<< /Type /Action
/S /GoToE
/D (Chapter 1)
/T << /R /C
/N (Embedded document)
/T << /R /C
/P (A destination name)
/A (annotName)
>>
>>
>>
endobj

7 0 obj % Link to a niece/nephew through the source's parent
<< /Type /Action
/S /GoToE
/D (destination)
/T << /R /P
/T << /R /C
/N (Embedded document)
/T << /R /C
/P 3
/A (annotName)
>>
>>
>>
>>
endobj
```

Launch Actions

A *launch action* launches an application or opens or prints a document. Table 8.53 shows the action dictionary entries specific to this type of action.

The optional **Win**, **Mac**, and **Unix** entries allow the action dictionary to include platform-specific parameters for launching the designated application. If no such entry is present for the given platform, the **F** entry is used instead. Table 8.54 shows the platform-specific launch parameters for the Windows platform. Parameters for the Mac OS and UNIX platforms are not yet defined at the time of publication.

TABLE 8.53 Additional entries specific to a launch action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Launch for a launch action.
F	file specification	(Required if none of the entries Win , Mac , or Unix is present) The application to be launched or the document to be opened or printed. If this entry is absent and the viewer application does not understand any of the alternative entries, it should do nothing.
Win	dictionary	(Optional) A dictionary containing Windows-specific launch parameters (see Table 8.54; see also implementation note 101 in Appendix H).
Mac	(undefined)	(Optional) Mac OS-specific launch parameters; not yet defined.
Unix	(undefined)	(Optional) UNIX-specific launch parameters; not yet defined.
NewWindow	boolean	(Optional; PDF 1.2) A flag specifying whether to open the destination document in a new window. If this flag is false , the destination document replaces the current document in the same window. If this entry is absent, the viewer application should behave in accordance with the current user preference. This entry is ignored if the file designated by the F entry is not a PDF document.

TABLE 8.54 Entries in a Windows launch parameter dictionary

KEY	TYPE	VALUE
F	byte string	(Required) The file name of the application to be launched or the document to be opened or printed, in standard Windows pathname format. If the name string includes a backslash character (\), the backslash must itself be preceded by a backslash. <i>Note: This value must be a simple string; it is not a file specification.</i>

KEY	TYPE	VALUE
D	byte string	(Optional) A byte string specifying the default directory in standard DOS syntax.
O	ASCII string	(Optional) An ASCII string specifying the operation to perform: open Open a document. print Print a document. If the F entry designates an application instead of a document, this entry is ignored and the application is launched. Default value: open.
P	byte string	(Optional) A parameter string to be passed to the application designated by the F entry. This entry should be omitted if F designates a document.

Thread Actions

A *thread action* jumps to a specified bead on an article thread (see Section 8.3.2, “Articles”), in either the current document or a different one. Table 8.55 shows the action dictionary entries specific to this type of action.

TABLE 8.55 Additional entries specific to a thread action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Thread for a thread action.
F	file specification	(Optional) The file containing the thread. If this entry is absent, the thread is in the current file.
D	dictionary, integer, or text string	(Required) The destination thread, specified in one of the following forms: <ul style="list-style-type: none">• An indirect reference to a thread dictionary (see Section 8.3.2, “Articles”). In this case, the thread must be in the current file.• The index of the thread within the Threads array of its document’s catalog (see Section 3.6.1, “Document Catalog”). The first thread in the array has index 0.• The title of the thread as specified in its thread information dictionary (see Table 8.11 on page 596). If two or more threads have the same title, the one appearing first in the document catalog’s Threads array is used.

KEY	TYPE	VALUE
B	dictionary or integer	<p>(Optional) The bead in the destination thread, specified in one of the following forms:</p> <ul style="list-style-type: none"> • An indirect reference to a bead dictionary (see Section 8.3.2, “Articles”). In this case, the thread must be in the current file. • The index of the bead within its thread. The first bead in a thread has index 0.

URI Actions

A *uniform resource identifier* (URI) is a string that identifies (*resolves to*) a resource on the Internet—typically a file that is the destination of a hypertext link, although it can also resolve to a query or other entity. (URIs are described in Internet RFC 2396, *Uniform Resource Identifiers (URI): Generic Syntax*; see the Bibliography.)

A *URI action* causes a URI to be resolved. Table 8.56 shows the action dictionary entries specific to this type of action. (See implementation notes 102 and 103 in Appendix H.)

TABLE 8.56 Additional entries specific to a URI action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be URI for a URI action.
URI	ASCII string	(Required) The uniform resource identifier to resolve, encoded in 7-bit ASCII.
IsMap	boolean	<p>(Optional) A flag specifying whether to track the mouse position when the URI is resolved (see below). Default value: false.</p> <p>This entry applies only to actions triggered by the user’s clicking an annotation; it is ignored for actions associated with outline items or with a document’s OpenAction entry.</p>

If the **IsMap** flag is **true** and the user has triggered the URI action by clicking an annotation, the coordinates of the mouse position at the time the action is performed should be transformed from device space to user space and then offset relative to the upper-left corner of the annotation rectangle (that is, the value of

the **Rect** entry in the annotation with which the URI action is associated). For example, if the mouse coordinates in user space are (x_m, y_m) and the annotation rectangle extends from (ll_x, ll_y) at the lower-left to (ur_x, ur_y) at the upper-right, the final coordinates (x_f, y_f) are as follows:

$$(x_f = x_m - ll_x)$$

$$y_f = ur_y - y_m$$

If the resulting coordinates (x_f, y_f) are fractional, they should be rounded to the nearest integer values. They are then appended to the URI to be resolved, separated by commas and preceded by a question mark, as shown in this example:

<http://www.adobe.com/intro?100,200>

To support URI actions, a PDF document’s catalog (see Section 3.6.1, “Document Catalog”) may include a **URI** entry whose value is a *URI dictionary*. At the time of publication, only one entry is defined for such a dictionary (see Table 8.57).

TABLE 8.57 Entry in a URI dictionary

KEY	TYPE	VALUE
Base	ASCII string	(Optional) The <i>base URI</i> to be used in resolving relative URI references. URI actions within the document may specify URIs in partial form, to be interpreted relative to this base address. If no base URI is specified, such partial URIs are interpreted relative to the location of the document itself. The use of this entry is parallel to that of the body element <BASE>, as described in the <i>HTML 4.01 Specification</i> (see the Bibliography).

The **Base** entry allows the URI of the document to be recorded in situations in which the document may be accessed out of context. For example, if a document has been moved to a new location but contains relative links to other documents that have not been moved, the **Base** entry could be used to refer such links to the true location of the other documents, rather than that of the moved document.

Sound Actions

A *sound action* (PDF 1.2) plays a sound through the computer’s speakers. Table 8.58 shows the action dictionary entries specific to this type of action. Sounds are discussed in Section 9.2, “Sounds.”

TABLE 8.58 Additional entries specific to a sound action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Sound for a sound action.
Sound	stream	(Required) A sound object defining the sound to be played (see Section 9.2, “Sounds”; see also implementation note 104 in Appendix H).
Volume	number	(Optional) The volume at which to play the sound, in the range -1.0 to 1.0; see implementation note 106 in Appendix H. Default value: 1.0.
Synchronous	boolean	(Optional) A flag specifying whether to play the sound synchronously or asynchronously; see implementation note 106 in Appendix H. If this flag is true , the viewer application retains control, allowing no further user interaction other than canceling the sound, until the sound has been completely played. Default value: false .
Repeat	boolean	(Optional) A flag specifying whether to repeat the sound indefinitely. If this entry is present, the Synchronous entry is ignored. Default value: false .
Mix	boolean	(Optional) A flag specifying whether to mix this sound with any other sound already playing; see implementation note 107 in Appendix H. If this flag is false , any previously playing sound is stopped before starting this sound; this can be used to stop a repeating sound (see Repeat , above). Default value: false .

Movie Actions

A *movie action* (PDF 1.2) can be used to play a movie in a floating window or within the annotation rectangle of a movie annotation (see “Movie Annotations” on page 639 and Section 9.3, “Movies”). The movie annotation must be associated with the page that is the destination of the link annotation or outline item containing the movie action, or with the page object with which the action is associated. (See implementation note 108 in Appendix H.)

Note: A movie action by itself does not guarantee that the page the movie is on will be displayed before attempting to play the movie; such page change actions must be done explicitly.

The contents of a movie action dictionary are identical to those of a movie activation dictionary (see Table 9.31 on page 785), with the additional entries shown in Table 8.59. The contents of the activation dictionary associated with the movie

annotation provide the default values. Any information specified in the movie action dictionary overrides these values.

TABLE 8.59 Additional entries specific to a movie action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Movie for a movie action.
Annotation	dictionary	(Optional) An indirect reference to a movie annotation identifying the movie to be played.
T	text string	(Optional) The title of a movie annotation identifying the movie to be played. <i>Note:</i> The dictionary must include either an Annotation or a T entry but not both.
Operation	name	(Optional) The operation to be performed on the movie: Play Start playing the movie, using the play mode specified by the dictionary's Mode entry (see Table 9.31 on page 785). If the movie is currently paused, it is repositioned to the beginning before playing (or to the starting point specified by the dictionary's Start entry, if present). Stop Stop playing the movie. Pause Pause a playing movie. Resume Resume a paused movie. Default value: Play.

Hide Actions

A *hide action* (PDF 1.2) hides or shows one or more annotations on the screen by setting or clearing their Hidden flags (see Section 8.4.2, “Annotation Flags”). This type of action can be used in combination with appearance streams and trigger events (Sections 8.4.4, “Appearance Streams,” and 8.5.2, “Trigger Events”) to display pop-up help information on the screen. For example, the **E** (enter) and **X** (exit) trigger events in an annotation’s additional-actions dictionary can be used to show and hide the annotation when the user rolls the cursor in and out of its active area on the page. This can be used to pop up a help label, or tool tip, describing the effect of clicking at that location on the page. Table 8.60 shows the action dictionary entries specific to this type of action. (See implementation notes 109 and 110 in Appendix H.)

TABLE 8.60 Additional entries specific to a hide action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Hide for a hide action.
T	dictionary, text string, or array	(Required) The annotation or annotations to be hidden or shown, specified in any of the following forms: <ul style="list-style-type: none"> • An indirect reference to an annotation dictionary • A text string giving the fully qualified field name of an interactive form field whose associated widget annotation or annotations are to be affected (see “Field Names” on page 676) • An array of such dictionaries or text strings
H	boolean	(Optional) A flag indicating whether to hide the annotation (true) or show it (false). Default value: true .

Named Actions

Table 8.61 lists several *named actions* (PDF 1.2) that PDF viewer applications are expected to support; further names may be added in the future. (See implementation notes 111 and 112 in Appendix H.)

TABLE 8.61 Named actions

NAME	ACTION
NextPage	Go to the next page of the document.
PrevPage	Go to the previous page of the document.
FirstPage	Go to the first page of the document.
LastPage	Go to the last page of the document.

Note: Viewer applications may support additional, nonstandard named actions, but any document using them is not portable. If the viewer encounters a named action that is inappropriate for a viewing platform, or if the viewer does not recognize the name, it should take no action.

Table 8.62 shows the action dictionary entries specific to named actions.

TABLE 8.62 Additional entries specific to named actions

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Named for a named action.
N	name	(Required) The name of the action to be performed (see Table 8.61).

Set-OCG-State Actions

A *set-OCG-state action* (PDF 1.5) sets the state of one or more optional content groups (see Section 4.10, “Optional Content”). Table 8.63 shows the action dictionary entries specific to this type of action.

TABLE 8.63 Additional entries specific to a set-OCG-state action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be SetOCGState for a set-OCG-state action.
State	array	(Required) An array consisting of any number of sequences beginning with a name object (ON , OFF , or Toggle) followed by one or more optional content group dictionaries. The array elements are processed from left to right; each name is applied to the subsequent groups until the next name is encountered: <ul style="list-style-type: none"> • ON sets the state of subsequent groups to ON • OFF sets the state of subsequent groups to OFF • Toggle reverses the state of subsequent groups.
PreserveRB	boolean	(Optional) If true , indicates that radio-button state relationships between optional content groups (as specified by the RBGroups entry in the current configuration dictionary; see Table 4.51 on page 376) should be preserved when the states in the State array are applied. That is, if a group is set to ON (either by ON or Toggle) during processing of the State array, any other groups belonging to the same radio-button group are turned OFF . If a group is set to OFF , there is no effect on other groups. If PreserveRB is false , radio-button state relationships, if any, are ignored. Default value: true .

When a set-OCG-state action is performed, the **State** array is processed from left to right. Each name is applied to subsequent groups in the array until the next name is encountered, as shown in the following example.

Example 8.13

```
<< /S /SetOCGState  
 /State [/OFF 2 0 R 3 0 R /Toggle 16 0 R 19 0 R /ON 5 0 R]  
>>
```

A group can appear more than once in the **State** array; its state is set each time it is encountered, based on the most recent name. For example, if the array contained [/OFF 1 0 R /Toggle 1 0 R], the group's state would be **ON** after the action was performed. **ON**, **OFF** and **Toggle** sequences have no required order. More than one sequence in the array may contain the same name.

Note: While the specification allows a group to appear more than once in the **State** array, this is not intended to implement animation or any other sequential drawing operations. PDF processing applications are free to accumulate all state changes and apply only the net changes simultaneously to all affected groups before redrawing.

Rendition Actions

A *rendition action* (PDF 1.5) controls the playing of multimedia content (see Section 9.1, “Multimedia”). This action can be used in the following ways:

- To begin the playing of a rendition object (see Section 9.1.2, “Renditions”), associating it with a screen annotation (see “Screen Annotations” on page 639). The screen annotation specifies where the rendition is played unless otherwise specified.
- To stop, pause, or resume a playing rendition.
- To trigger the execution of a JavaScript script that may perform custom operations.

Table 8.64 lists the entries in a rendition action dictionary.

TABLE 8.64 Additional entries specific to a rendition action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Rendition for a rendition action.
R	dictionary	(Required when OP is present with a value of 0 or 4; otherwise optional) A rendition object (see Section 9.1.2, “Renditions”).
AN	dictionary	(Required if OP is present with a value of 0, 1, 2, 3 or 4; otherwise optional) An indirect reference to a screen annotation (see “Screen Annotations” on page 639).
OP	integer	(Required if JS is not present; otherwise optional) The operation to perform when the action is triggered. Valid values are: <ul style="list-style-type: none"> 0 If no rendition is associated with the annotation specified by AN, play the rendition specified by R, associating it with the annotation. If a rendition is already associated with the annotation, it is stopped, and the new rendition is associated with the annotation. 1 Stop any rendition being played in association with the annotation specified by AN, and remove the association. If no rendition is being played, there is no effect. 2 Pause any rendition being played in association with the annotation specified by AN. If no rendition is being played, there is no effect. 3 Resume any rendition being played in association with the annotation specified by AN. If no rendition is being played or the rendition is not paused, there is no effect. 4 Play the rendition specified by R, associating it with the annotation specified by AN. If a rendition is already associated with the annotation, resume the rendition if it is paused; otherwise, do nothing.
JS	text string or stream	(Required if OP is not present; otherwise optional) A text string or stream containing a JavaScript script to be executed when the action is triggered.

Either the **JS** entry or the **OP** entry must be present. If both are present, **OP** is considered a fallback to be executed if the viewer application is unable to execute JavaScripts. If **OP** has an unrecognized value and there is no **JS** entry, the action is invalid.

In some situations, a pause (**OP** value of 2) or resume (**OP** value of 3) operation may not make sense (for example, for a JPEG image) or the player may not support it. In such cases, the user should be notified of the failure to perform the operation.

Before a rendition action is executed, the viewer application must make sure that the **P** entry of the screen annotation dictionary references a valid page object and that the annotation is present in the page object's **Annots** array (see Table 3.27).

A rendition may play in the rectangle occupied by a screen annotation, even if the annotation itself is not visible; for example, if its Hidden or NoView flags (see Table 8.16) are set. If a screen annotation is not visible because its location on the page is not being displayed by the viewer, the rendition is not visible. However, it may become visible if the view changes, such as by scrolling.

Transition Actions

A *transition action* (PDF 1.5) can be used to control drawing during a sequence of actions. As discussed in Section 8.5.1, “Action Dictionaries,” the **Next** entry in an action dictionary can specify a sequence of actions. Viewer applications should normally suspend drawing when such a sequence begins and resume drawing when it ends. If a transition action is present during a sequence, the viewer should render the state of the page viewing area as it exists after completion of the previous action and display it using a transition specified in the action dictionary (see Table 8.65). Once this transition completes, drawing should be suspended again.

TABLE 8.65 Additional entries specific to a transition action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be Trans for a transition action.
Trans	dictionary	(Required) The transition to use for the update of the display (see Table 8.13).

Go-To-3D-View Actions

A *go-to-3D-view action* (PDF 1.6) identifies a 3D annotation and specifies a view for the annotation to use (see Section 9.5, “3D Artwork”). Table 8.66 shows the entries in a go-to-3D-view action dictionary.

TABLE 8.66 Additional entries specific to a go-to-3D-view action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be GoTo3DView for a transition action.

KEY	TYPE	VALUE
TA	dictionary	(<i>Required</i>) The target annotation for which to set the view.
V	(various)	(<i>Required</i>) The view to use. It can be one of the following types: <ul style="list-style-type: none"> • A 3D view dictionary (see Section 9.5.3, “3D Views”). • An integer specifying an index into the VA array in the 3D stream (see Table 9.35). • A text string matching the IN entry in one of the views in the VA array (see Table 9.39). • A name that indicates the first (F), last (L), next (N), previous (P), or default (D) entries in the VA array; see discussion below.

The **V** entry selects the view to apply to the annotation specified by **TA**. This view may be one of the predefined views specified by the **VA** entry of the 3D stream (see Table 9.35) or a unique view specified here.

If the predefined view is specified by the names **N** (next) or **P** (previous), it should be interpreted in the following way:

- When the last view applied was specified by means of the **VA** array, **N** and **P** indicate the next and previous entries, respectively, in the **VA** array (wrapping around if necessary).
- When the last view was not specified by means of **VA**, using **N** or **P** should result in reverting to the default view.

8.6 Interactive Forms

An *interactive form* (PDF 1.2)—sometimes referred to as an *AcroForm*—is a collection of *fields* for gathering information interactively from the user. A PDF document may contain any number of fields appearing on any combination of pages, all of which make up a single, global interactive form spanning the entire document. Arbitrary subsets of these fields can be imported or exported from the document; see Section 8.6.4, “Form Actions.”

Note: *Interactive forms should not be confused with form XObjects (see Section 4.9, “Form XObjects”). Despite the similarity of names, the two are different, unrelated types of objects.*

Each field in a document’s interactive form is defined by a *field dictionary* (see Section 8.6.2, “Field Dictionaries”). For purposes of definition and naming, the fields can be organized hierarchically and can inherit attributes from their ancestors in the field hierarchy. A field’s children in the hierarchy may also include widget annotations (see “Widget Annotations” on page 640) that define its appearance on the page. A field whose children are widget annotations is called a *terminal field*.

As a convenience, when a field has only a single associated widget annotation, the contents of the field dictionary and the annotation dictionary (Section 8.4.1, “Annotation Dictionaries”) may be merged into a single dictionary containing entries that pertain to both a field and an annotation. (This presents no ambiguity, since the contents of the two kinds of dictionaries do not conflict.) If such an object defines an appearance stream, the appearance must be consistent with the object’s current value as a field.

Note: *Fields containing text whose contents are not known in advance may need to construct their appearance streams dynamically instead of defining them statically in an appearance dictionary; see “Variable Text” on page 677.*

8.6.1 Interactive Form Dictionary

The contents and properties of a document’s interactive form are defined by an *interactive form dictionary* that is referenced from the **AcroForm** entry in the document catalog (see Section 3.6.1, “Document Catalog”). Table 8.67 shows the contents of this dictionary.

TABLE 8.67 Entries in the interactive form dictionary

KEY	TYPE	VALUE
Fields	array	(Required) An array of references to the document’s <i>root fields</i> (those with no ancestors in the field hierarchy).
NeedAppearances	boolean	(Optional) A flag specifying whether to construct appearance streams and appearance dictionaries for all widget annotations in the document (see “Variable Text” on page 677). Default value: false .
SigFlags	integer	(Optional; PDF 1.3) A set of flags specifying various document-level characteristics related to signature fields (see Table 8.68, below, and “Signature Fields” on page 695). Default value: 0.

KEY	TYPE	VALUE
CO	array	(Required if any fields in the document have additional-actions dictionaries containing a C entry; PDF 1.3) An array of indirect references to field dictionaries with calculation actions, defining the <i>calculation order</i> in which their values will be recalculated when the value of any field changes (see Section 8.5.2, “Trigger Events”).
DR	dictionary	(Optional) A resource dictionary (see Section 3.7.2, “Resource Dictionaries”) containing default resources (such as fonts, patterns, or color spaces) to be used by form field appearance streams. At a minimum, this dictionary must contain a Font entry specifying the resource name and font dictionary of the default font for displaying text. (See implementation notes 113 and 114 in Appendix H.)
DA	string	(Optional) A document-wide default value for the DA attribute of variable text fields (see “Variable Text” on page 677).
Q	integer	(Optional) A document-wide default value for the Q attribute of variable text fields (see “Variable Text” on page 677).
XFA	stream or array	<p>(Optional; PDF 1.5) A stream or array containing an XFA resource, whose format is described by the <i>Data Package (XDP) Specification</i>. (see the Bibliography).</p> <p>The value of this entry must be either a stream representing the entire contents of the XML Data Package or an array of text string and stream pairs representing the individual packets comprising the XML Data Package.</p> <p>See Section 8.6.7, “XFA Forms,” for more information.</p> <p>Note: In the original version of the PDF 1.5 specification, the value of this entry was defined as a stream only; see implementation note 115 in Appendix H.</p>

The value of the interactive form dictionary’s **SigFlags** entry is an unsigned 32-bit integer containing flags specifying various document-level characteristics related to signature fields (see “Signature Fields” on page 695). Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). Table 8.68 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0.

TABLE 8.68 Signature flags

BIT POSITION	NAME	MEANING
1	SignaturesExist	If set, the document contains at least one signature field. This flag allows a viewer application to enable user interface items (such as menu items or pushbuttons) related to signature processing without having to scan the entire document for the presence of signature fields.
2	AppendOnly	If set, the document contains signatures that may be invalidated if the file is saved (written) in a way that alters its previous contents, as opposed to an incremental update. Merely updating the file by appending new information to the end of the previous version is safe (see Section G.6, “Updating Example”). Viewer applications can use this flag to present a user requesting a full save with an additional alert box warning that signatures will be invalidated and requiring explicit confirmation before continuing with the operation.

8.6.2 Field Dictionaries

Each field in a document’s interactive form is defined by a *field dictionary*, which must be an indirect object. The field dictionaries may be organized hierarchically into one or more tree structures. Many field attributes are *inheritable*, meaning that if they are not explicitly specified for a given field, their values are taken from those of its parent in the field hierarchy. Such inheritable attributes are designated as such in the tables below. The designation (*Required; inheritable*) means that an attribute must be defined for every field, whether explicitly in its own field dictionary or by inheritance from an ancestor in the hierarchy. Table 8.69 shows those entries that are common to all field dictionaries, regardless of type. Entries that pertain only to a particular type of field are described in the relevant sections below.

TABLE 8.69 Entries common to all field dictionaries

KEY	TYPE	VALUE
FT	name	(Required for terminal fields; inheritable) The type of field that this dictionary describes: Btn Button (see “Button Fields” on page 685) Tx Text (see “Text Fields” on page 691) Ch Choice (see “Choice Fields” on page 693) Sig (PDF 1.3) Signature (see “Signature Fields” on page 695)
		<i>Note: This entry may be present in a nonterminal field (one whose descendants are fields) to provide an inheritable FT value. However, a nonterminal field does not logically have a type of its own; it is merely a container for inheritable attributes that are intended for descendant terminal fields of any type.</i>
Parent	dictionary	(Required if this field is the child of another in the field hierarchy; absent otherwise) The field that is the immediate parent of this one (the field, if any, whose Kids array includes this field). A field can have at most one parent; that is, it can be included in the Kids array of at most one other field.
Kids	array	(Sometimes required, as described below) An array of indirect references to the immediate children of this field. In a non-terminal field, the Kids array is required to refer to field dictionaries that are immediate descendants of this field. In a terminal field, the Kids array ordinarily must refer to one or more separate widget annotations that are associated with this field. However, if there is only one associated widget annotation, and its contents have been merged into the field dictionary, Kids must be omitted.
T	text string	(Optional) The partial field name (see “Field Names,” below; see also implementation notes 116 and 117 in Appendix H).
TU	text string	(Optional; PDF 1.3) An alternate field name to be used in place of the actual field name wherever the field must be identified in the user interface (such as in error or status messages referring to the field). This text is also useful when extracting the document’s contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.2, “Alternate Descriptions”).
TM	text string	(Optional; PDF 1.3) The <i>mapping name</i> to be used when exporting interactive form field data from the document.
Ff	integer	(Optional; inheritable) A set of flags specifying various characteristics of the field (see Table 8.70). Default value: 0.

KEY	TYPE	VALUE
V	(various)	(Optional; inheritable) The field's value, whose format varies depending on the field type. See the descriptions of individual field types for further information.
DV	(various)	(Optional; inheritable) The default value to which the field reverts when a reset-form action is executed (see "Reset-Form Actions" on page 707). The format of this value is the same as that of V.
AA	dictionary	(Optional; PDF 1.2) An additional-actions dictionary defining the field's behavior in response to various trigger events (see Section 8.5.2, "Trigger Events"). This entry has exactly the same meaning as the AA entry in an annotation dictionary (see Section 8.4.1, "Annotation Dictionaries").

The value of the field dictionary's **Ff** entry is an unsigned 32-bit integer containing flags specifying various characteristics of the field. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). The flags shown in Table 8.70 are common to all types of fields. Flags that apply only to specific field types are discussed in the sections describing those types. All undefined flag bits are reserved and must be set to 0.

TABLE 8.70 Field flags common to all field types

BIT POSITION	NAME	MEANING
1	ReadOnly	If set, the user may not change the value of the field. Any associated widget annotations will not interact with the user; that is, they will not respond to mouse clicks or change their appearance in response to mouse motions. This flag is useful for fields whose values are computed or imported from a database.
2	Required	If set, the field must have a value at the time it is exported by a submit-form action (see "Submit-Form Actions" on page 703).
3	NoExport	If set, the field must not be exported by a submit-form action (see "Submit-Form Actions" on page 703).

Field Names

The **T** entry in the field dictionary (see Table 8.69 on page 675) holds a text string defining the field's *partial field name*. The *fully qualified field name* is not explicitly defined but is constructed from the partial field names of the field and all of its

ancestors. For a field with no parent, the partial and fully qualified names are the same. For a field that is the child of another field, the fully qualified name is formed by appending the child field's partial name to the parent's fully qualified name, separated by a period (.):

parent's_full_name.child's_partial_name

For example, if a field with the partial field name `PersonalData` has a child whose partial name is `Address`, which in turn has a child with the partial name `ZipCode`, the fully qualified name of this last field is

`PersonalData.Address.ZipCode`

Thus, all fields descended from a common ancestor share the ancestor's fully qualified field name as a common prefix in their own fully qualified names.

It is possible for different field dictionaries to have the same fully qualified field name if they are descendants of a common ancestor with that name and have no partial field names (**T** entries) of their own. Such field dictionaries are different representations of the same underlying field; they should differ only in properties that specify their visual appearance. In particular, field dictionaries with the same fully qualified field name must have the same field type (**FT**), value (**V**), and default value (**DV**).

Variable Text

When the contents and properties of a field are known in advance, its visual appearance can be specified by an appearance stream defined in the PDF file (see Section 8.4.4, “Appearance Streams,” and “Widget Annotations” on page 640). In some cases, however, the field may contain text whose value is not known until viewing time. Examples include text fields to be filled in with text typed by the user from the keyboard and scrollable list boxes whose contents are determined interactively at the time the document is displayed.

In such cases, the PDF document cannot provide a statically defined appearance stream for displaying the field. Instead, the viewer application must construct an appearance stream dynamically at viewing time. The dictionary entries shown in Table 8.71 provide general information about the field's appearance that can be combined with the specific text it contains to construct an appearance stream.

TABLE 8.71 Additional entries common to all fields containing variable text

KEY	TYPE	VALUE
DA	string	(Required; inheritable) The <i>default appearance string</i> containing a sequence of valid page-content graphics or text state operators that define such properties as the field's text size and color.
Q	integer	(Optional; inheritable) A code specifying the form of <i>quadding</i> (justification) to be used in displaying the text: 0 Left-justified 1 Centered 2 Right-justified Default value: 0 (left-justified).
DS	text string	(Optional; PDF 1.5) A default style string, as described in “Rich Text Strings” on page 680.
RV	text string or text stream	(Optional; PDF 1.5) A rich text string, as described in “Rich Text Strings” on page 680.

The new appearance stream becomes the normal appearance (**N**) in the appearance dictionary associated with the field’s widget annotation (see Table 8.19 on page 614). (If the widget annotation has no appearance dictionary, the viewer application must create one and store it in the annotation dictionary’s **AP** entry.)

In PDF 1.5, form fields that have the RichText flag set (see Table 8.77) specify formatting information as described in “Rich Text Strings” on page 680. For these fields, the conventions described below are not used, and the entire annotation appearance is regenerated each time the value is changed.

For non-rich text fields, the appearance stream—which, like all appearance streams, is a form XObject—has the contents of its form dictionary initialized as follows:

- The resource dictionary (**Resources**) is created using resources from the interactive form dictionary’s **DR** entry (see Table 8.67); see also implementation note 118 in Appendix H.
- The lower-left corner of the bounding box (**BBox**) is set to coordinates (0, 0) in the form coordinate system. The box’s top and right coordinates are taken from

the dimensions of the annotation rectangle (the **Rect** entry in the widget annotation dictionary).

- All other entries in the appearance stream’s form dictionary are set to their default values (see Section 4.9, “Form XObjects”).

The appearance stream includes the following section of marked content, which represents the portion of the stream that draws the text:

Example 8.14

```
/Tx BMC % Begin marked content with tag Tx
q % Save graphics state
...Any required graphics state changes, such as clipping...
BT % Begin text object
...Default appearance string (DA)...
...Text-positioning and text-showing operators to show the variable text...
ET % End text object
Q % Restore graphics state
EMC % End marked content
```

The **BMC** (begin marked content) and **EMC** (end marked content) operators are discussed in Section 10.5, “Marked Content”. **q** (save graphics state) and **Q** (restore graphics state) are discussed in Section 4.3.3, “Graphics State Operators”. **BT** (begin text object) and **ET** (end text object) are discussed in Section 5.3, “Text Objects.” See Example 8.18 for an example.

The default appearance string (**DA**) contains any graphics state or text state operators needed to establish the graphics state parameters, such as text size and color, for displaying the field’s variable text. Only operators that are allowed within text objects may occur in this string (see Figure 4.1 on page 197). At a minimum, the string must include a **Tf** (text font) operator along with its two operands, *font* and *size*. The specified *font* value must match a resource name in the **Font** entry of the default resource dictionary (referenced from the **DR** entry of the interactive form dictionary; see Table 8.67). A zero value for *size* means that the font is to be *auto-sized*: its size is computed as a function of the height of the annotation rectangle.

The default appearance string should contain at most one **Tm** (text matrix) operator. If this operator is present, the viewer application should replace the horizontal and vertical translation components with positioning values it determines to be appropriate, based on the field value, the quadding (**Q**) attribute, and any layout rules it employs. If the default appearance string contains no **Tm** operator, the

viewer should insert one in the appearance stream (with appropriate horizontal and vertical translation components) after the default appearance string and before the text-positioning and text-showing operators for the variable text.

To update an existing appearance stream to reflect a new field value, the viewer application should first copy any needed resources from the document's **DR** dictionary (see Table 8.67) into the stream's **Resources** dictionary. (If the **DR** and **Resources** dictionaries contain resources with the same name, the one already in the **Resources** dictionary should be left intact, *not* replaced with the corresponding value from the **DR** dictionary.) The viewer application should then replace the existing contents of the appearance stream from */Tx BMC* to the matching *EMC* with the corresponding new contents as shown in Example 8.14. (If the existing appearance stream contains no marked content with tag *Tx*, the new contents should be appended to the end of the original stream.) Also see implementation note 119 in Appendix H.

Rich Text Strings

Beginning with PDF 1.5, the text contents of variable text form fields, as well as markup annotations, can include formatting (style) information. These *rich text strings* are fully-formed XML documents that conform to the rich text conventions specified for the XML Forms Architecture (XFA) specification, which is itself a subset of the XHTML 1.0 specification, augmented with a restricted set of CSS2 style attributes (see the Bibliography for references to all these standards).

Table 8.72 lists the XHTML elements that can appear in rich text strings. The *<body>* element is the root element; its required attributes are listed in Table 8.73. Other elements (*<p>* and **) contain enclosed text that may take style attributes, which are listed in Table 8.74. These style attributes are CSS inline style property declarations of the form *name:value*, with each declaration separated by a semicolon, as illustrated in Example 8.15 on page 684.

In PDF 1.6, PDF supports the rich text elements and attributes specified in the *XML Forms Architecture (XFA) Specification, 2.2* (see Bibliography). These rich text elements and attributes are a superset of those described in Table 8.72, Table 8.73 and Table 8.74. In PDF 1.7, PDF supports the rich text elements and attributes specified in the *XML Forms Architecture (XFA) Specification, 2.4* (see Bibliography). XFA 2.2 and XFA 2.4 describe the same rich text elements and attributes; however, XFA 2.4 expands the range of supported character codes.

TABLE 8.72 XHTML elements used in rich text strings

ELEMENT	DESCRIPTION
<body>	The element at the root of the XML document. Table 8.73 lists the required attributes for this element.
<p>	Encloses text that is interpreted as a paragraph. It may take the style attributes listed in Table 8.74.
<i>	Encloses text that is displayed in an italic font.
	Encloses text that is displayed in a bold font.
	Groups text solely for the purpose of applying styles (using the attributes in Table 8.74).

TABLE 8.73 Attributes of the <body> element

ATTRIBUTE	DESCRIPTION
xmlns	The default namespaces for elements within the rich text string. Must be xmlns="http://www.w3.org/1999/xhtml" xmlns:xfa="http://www.xfa.org/schema/xfa-data/1.0".
xfa:contentType	Must be "text/html".
xfa:APIVersion	A string that identifies the software used to generate the rich text string. It must be of the form software_name:software_version, where <ul style="list-style-type: none"> • software_name identifies the software by name. It must not contain spaces. • software_version identifies the version of the software. It consists of a series of integers separated by decimal points. Each integer is a version number, the leftmost value being a major version number, with values to the right increasingly minor. When comparing strings, the versions are compared in order. For example “5.2” is less than “5.13” because 2 is less than 13; the string is not treated as a decimal number. When comparing strings with different numbers of sections, the string with fewer sections is implicitly padded on the right with sections containing “0” to make the number of sections equivalent.
xfa:spec	The version of the <i>XML Forms Architecture (XFA)</i> specification to which the rich text string complies. PDF 1.5 supports XFA 2.0; PDF 1.6 supports XFA 2.2; and PDF 1.7 supports XFA 2.4.

TABLE 8.74 CSS2 style attributes used in rich text strings

ATTRIBUTE	VALUE	DESCRIPTION
text-align	keyword	Horizontal alignment. Possible values: left, right, and center.
vertical-align	decimal	An amount by which to adjust the baseline of the enclosed text. A positive value indicates a superscript; a negative value indicates a subscript. The value is of the form <decimal number>pt, optionally preceded by a sign, and followed by “pt”. Examples: -3pt, 4pt.
font-size	decimal	The font size of the enclosed text. The value is of the form <decimal number>pt.
font-style	keyword	Specifies whether the enclosed text should be displayed using a normal or italic (oblique) font. Possible values: normal, italic.
font-weight	keyword	The weight of the font for the enclosed text. Possible values: normal, bold, 100, 200, 300, 400, 500, 600, 700, 800, 900. <i>Note: normal is equivalent to 400, and bold is equivalent to 700.</i>
font-family	list	A font name or list of font names to be used to display the enclosed text. (If a list is provided, the first one containing glyphs for the specified text is used.)
font	list	A shorthand CSS font property of the form <code>font:<font-style> <font-weight> <font-size> <font-family></code>
color	RGB value	The color of the enclosed text. It can be in one of two forms: <ul style="list-style-type: none">• #rrggbb with a 2-digit hexadecimal value for each component• rgb(rrr,ggg,bbb) with a decimal value for each component. <i>Note: Although the values specified by the color property are interpreted as sRGB values, they are transformed into values in a non-ICC based color space when used to generate the annotation's appearance.</i>
text-decoration	keyword	One of the following keywords: <ul style="list-style-type: none">• underline: The enclosed text should be underlined.• line-through: The enclosed text should have a line drawn through it.
font-stretch	keyword	Specifies a normal, condensed or extended face from a font family. Supported values from narrowest to widest are ultra-condensed, extra-condensed, condensed, semi-condensed, normal, semi-expanded, expanded, extra-expanded, and ultra-expanded.

Rich text strings are specified by the **RV** entry of variable text form field dictionaries (see Table 8.71) and the **RC** entry of markup annotation dictionaries (see Table 8.21). Rich text strings may be packaged as *text streams* (see Section 3.8.2, “Text Streams”). Form fields using rich text streams should also have the RichText flag set (see Table 8.77).

A *default style string* is specified by the **DS** entry for free text annotations (see Table 8.25) or variable text form fields (see Table 8.71). This string specifies the default values for style attributes, which are used for any style attributes that are not explicitly specified for the annotation or field. All attributes listed in Table 8.74 are legal in the default style string. This string, in addition to the **RV** or **RC** entry, is used to generate the appearance. The following entries are ignored by PDF 1.5-compliant viewers: the **Contents** entry for annotations, the **DA** entry for free text annotations, and the **V**, **DA**, and **Q** entries for form fields.

Note: *Markup annotations other than free text annotations (see “Markup Annotations” on page 616) do not use a default style string because their appearances are implemented using platform controls requiring the viewer application to pick an appropriate system font for display.*

When a form field or annotation contains rich text strings, the *flat text* (character data) of the string should also be preserved (in the **V** entry for form fields and the **Contents** entry for annotations). This enables older viewer applications to read and edit the data (although with loss of formatting information). The **DA** entry should be written out as well when the file is saved.

If a document containing rich text strings is edited in a viewer that does not support PDF 1.5, the rich text strings remain unchanged (because they are unknown to the viewer), even though the corresponding flat text may have changed. When a viewer that supports PDF 1.5 reads a rich text string from a document, it must check whether the corresponding flat text has changed by using the following procedure:

1. Create a new flat text string containing the character data from the rich text string. Character references (such as ) should be converted to their character equivalents.

Note: *No attempt should be made to preserve formatting specified with markup elements. For example, although the <p> element implies a new line, a carriage return should not be generated in the associated flat text.*

2. If either of the values uses UTF-16 encoding, promote the other value to UTF-16 if necessary.
3. Compare the resulting strings.

If the strings are unequal, it is assumed the field has been modified by an older viewer, and a new rich text string should be created from the flat text.

When a rich text string specifies font attributes, the viewer application should use font name selection as described in section 15.3 of the CSS2 specification (see the Bibliography). It is strongly recommended that precedence be given to the fonts in the default resources dictionary, as specified by the **DR** entry in Table 8.67; see Implementation note 120 in Appendix H.

The following example illustrates the entries in a widget annotation dictionary for rich text. The **DS** entry specifies the default font. The **RV** entry contains two paragraphs of rich text: the first paragraph specifies bold and italic text in the default font; the second paragraph changes the font size.

Example 8.15

```
/DS (font: 18pt Arial) % Default style string using an abbreviated font
 % descriptor to specify 18pt text using an Arial font

/RV (<?xml version="1.0"?><body xmlns="http://www.w3.org/1999/xhtml"
 xmlns:xfa="http://www.xfa.org/schema/xfa-data/1.0/"
 xfa:contentType="text/html" xfa:APIVersion="Acrobat:8.0.0" xfa:spec="2.4">
 <p style="text-align:left">
 <b>
 <i>
 Here is some bold italic text
 </i>
 </b>
 </p>
 <p style="font-size:16pt">
 This text uses default text state parameters but changes the font size to 16.
 </p>
</body> )
```

8.6.3 Field Types

Interactive forms support the following field types:

- *Button fields* represent interactive controls on the screen that the user can manipulate with the mouse. They include *pushbuttons*, *check boxes*, and *radio buttons*.
- *Text fields* are boxes or spaces in which the user can enter text from the keyboard.
- *Choice fields* contain several text items, at most one of which may be selected as the field value. They include scrollable *list boxes* and *combo boxes*.
- *Signature fields* represent electronic signatures for authenticating the identity of a user and the validity of the document's contents.

The following sections describe each of these field types in detail. Further types may be added in the future.

Button Fields

A *button field* (field type **Btn**) represents an interactive control on the screen that the user can manipulate with the mouse. There are three types of button fields:

- A *pushbutton* is a purely interactive control that responds immediately to user input without retaining a permanent value (see “Pushbuttons” on page 686).
- A *check box* toggles between two states, on and off (see “Check Boxes” on page 686).
- *Radio button fields* contain a set of related buttons that can each be on or off. Typically, at most one radio button in a set may be on at any given time, and selecting any one of the buttons automatically deselects all the others. (There are exceptions to this rule, as noted in “Radio Buttons” on page 688.)

The various types of button fields are distinguished by flags in the **Ff** entry, as shown in Table 8.75.

TABLE 8.75 Field flags specific to button fields

BIT POSITION	NAME	MEANING
15	NoToggleToOff	(<i>Radio buttons only</i>) If set, exactly one radio button must be selected at all times; clicking the currently selected button has no effect. If clear, clicking the selected button deselects it, leaving no button selected.
16	Radio	If set, the field is a set of radio buttons; if clear, the field is a check box. This flag is meaningful only if the Pushbutton flag is clear.
17	Pushbutton	If set, the field is a pushbutton that does not retain a permanent value.
26	RadiosInUnison	(PDF 1.5) If set, a group of radio buttons within a radio button field that use the same value for the on state will turn on and off in unison; that is if one is checked, they are all checked. If clear, the buttons are mutually exclusive (the same behavior as HTML radio buttons).

Pushbuttons

The simplest type of field is a *pushbutton field*, which has a field type of **Btn** and the Pushbutton flag (see Table 8.75) set. Because this type of button retains no permanent value, it does not use the **V** and **DV** entries in the field dictionary (see Table 8.69 on page 675).

Check Boxes

A *check box field* represents one or more check boxes that toggle between two states, on and off, when manipulated by the user with the mouse or keyboard. Its field type is **Btn** and its Pushbutton and Radio flags (see Table 8.75) are both clear. Each state can have a separate appearance, which is defined by an appearance stream in the appearance dictionary of the field's widget annotation (see Section 8.4.4, "Appearance Streams"). The appearance for the off state is optional but, if present, must be stored in the appearance dictionary under the name **Off**. The recommended (but not required) name for the on state is **Yes**.

The **V** entry in the field dictionary (see Table 8.69 on page 675) holds a name object representing the check box's appearance state, which is used to select the appropriate appearance from the appearance dictionary.

Example 8.16 shows a typical check box definition.

Example 8.16

```
1 0 obj
<< /FT /Btn
/T (Urgent)
/V /Yes
/AS /Yes
/AP << /N << /Yes 2 0 R /Off 3 0 R>>
>>
endobj

2 0 obj
<< /Resources 20 0 R
/Length 104
>>

stream
q
0 0 1 rg
BT
/ZaDb 12 Tf
0 0 Td
(8) Tj
ET
Q
endstream
endobj

3 0 obj
<< /Resources 20 0 R
/Length 104
>>

stream
q
0 0 1 rg
BT
/ZaDb 12 Tf
0 0 Td
(8) Tj
ET
Q
endstream
endobj
```

Beginning with PDF 1.4, the field dictionary for check boxes and radio buttons contains an optional **Opt** entry (see Table 8.76), which holds an array of text strings representing the export value of each annotation in the field. It is used for the following purposes:

- To represent the export values of check box and radio button fields in non-Latin writing systems. Because name objects in the appearance dictionary are limited to **PDFDocEncoding**, they cannot represent non-Latin text.
- To allow radio buttons or check boxes to be checked independently, even if they have the same export value.

An example is a group of check boxes that are duplicated on more than one page, and the desired behavior is that when a user checks a box, the corresponding boxes on each of the other pages is also checked. In this case, each of the corresponding check boxes is a widget in the **Kids** array of a check box field.

*Note: For radio buttons, the same behavior occurs only if the **RadiosInUnison** flag is set. If it is not set, at most one radio button in a field can be set at a time. See implementation note 121 in Appendix H.*

TABLE 8.76 Additional entry specific to check box and radio button fields

KEY	TYPE	VALUE
Opt	array of text strings	<p>(Optional; inheritable; PDF 1.4) An array containing one entry for each widget annotation in the Kids array of the radio button or check box field. Each entry is a text string representing the on state of the corresponding widget annotation.</p> <p>When this entry is present, the names used to represent the on state in the AP dictionary of each annotation are computer-generated numbers equivalent to the numerical position (starting with 0) of the annotation in the Kids array. This allows distinguishing between the annotations even if two or more of them have the same value in the Opt array. For example, two radio buttons may have the same on state, but if the RadiosInUnison flag is not set, only one of them at a time can be checked by the user.</p>

Radio Buttons

A *radio button field* is a set of related buttons. Like check boxes, individual radio buttons have two states, on and off. A single radio button may not be turned off directly but only as a result of another button being turned on. Typically, a set of radio buttons (annotations that are children of a single radio button field) have at

most one button in the on state at any given time; selecting any of the buttons automatically deselects all the others.

Note: An exception occurs when multiple radio buttons in a field have the same on state and the `RadiosInUnison` flag is set. In that case, turning on one of the buttons turns on all of them.

The field type is `Btn`, the Pushbutton flag (see Table 8.75 on page 686) is clear, and the Radio flag is set. This type of button field has an additional flag, `NoToggleToOff`, which specifies, if set, that exactly one of the radio buttons must be selected at all times. In this case, clicking the currently selected button has no effect; if the `NoToggleToOff` flag is clear, clicking the selected button deselects it, leaving no button selected.

The `Kids` entry in the radio button field's field dictionary (see Table 8.69 on page 675) holds an array of widget annotations representing the individual buttons in the set. The parent field's `V` entry holds a name object corresponding to the appearance state of whichever child field is currently in the on state; the default value for this entry is `Off`. Example 8.17 shows the object definitions for a set of radio buttons.

Example 8.17

```
10 0 obj % Radio button field
<< /FT /Btn
/Ff ... % ... Radio flag = 1, Pushbutton = 0...
/T (Credit card)
/V /MasterCard
/Kids [ 11 0 R
 12 0 R
 ]
>>
endobj

11 0 obj % First radio button
<< /Parent 10 0 R
/AS /MasterCard
/AP << /N << /MasterCard 8 0 R
/Off 9 0 R
>>
>>
endobj
```

```
12 0 obj % Second radio button
<< /Parent 10 0 R
/AS /Off
/AP << /N << /Visa 8 0 R
/Off 9 0 R
>>
>>
endobj

8 0 obj % Appearance stream for "on" state
<< /Resources 20 0 R
/Length 104
>>
stream
q
0 0 1 rg
BT
/ZaDb 12 Tf
0 0 Td
(8) Tj
ET
Q
endstream
endobj

9 0 obj % Appearance stream for "off" state
<< /Resources 20 0 R
/Length 104
>>
stream
q
0 0 1 rg
BT
/ZaDb 12 Tf
0 0 Td
(4) Tj
ET
Q
endstream
endobj
```

Like a check box field, a radio button field can use the optional **Opt** entry in the field dictionary (*PDF 1.4*) to define export values for its constituent radio buttons,

using Unicode encoding for non-Latin characters (see Table 8.76). **Opt** holds an array of text strings corresponding to the widget annotations representing the individual buttons in the field's **Kids** array.

Text Fields

A *text field* (field type **Tx**) is a box or space in which the user can enter text from the keyboard. The text may be restricted to a single line or may be permitted to span multiple lines, depending on the setting of the Multiline flag in the field dictionary's **Ff** entry. Table 8.77 shows the flags pertaining to this type of field.

TABLE 8.77 Field flags specific to text fields

BIT POSITION	NAME	MEANING
13	Multiline	If set, the field can contain multiple lines of text; if clear, the field's text is restricted to a single line.
14	Password	If set, the field is intended for entering a secure password that should not be echoed visibly to the screen. Characters typed from the keyboard should instead be echoed in some unreadable form, such as asterisks or bullet characters. To protect password confidentiality, viewer applications should never store the value of the text field in the PDF file if this flag is set.
21	FileSelect	(PDF 1.4) If set, the text entered in the field represents the pathname of a file whose contents are to be submitted as the value of the field.
23	DoNotSpellCheck	(PDF 1.4) If set, text entered in the field is not spell-checked.
24	DoNotScroll	(PDF 1.4) If set, the field does not scroll (horizontally for single-line fields, vertically for multiple-line fields) to accommodate more text than fits within its annotation rectangle. Once the field is full, no further text is accepted.
25	Comb	(PDF 1.5) Meaningful only if the MaxLen entry is present in the text field dictionary (see Table 8.78) and if the Multiline, Password, and FileSelect flags are clear. If set, the field is automatically divided into as many equally spaced positions, or <i>combs</i> , as the value of MaxLen , and the text is laid out into those combs.
26	RichText	(PDF 1.5) If set, the value of this field should be represented as a rich text string (see "Rich Text Strings" on page 680). If the field has a value, the RV entry of the field dictionary (Table 8.71) specifies the rich text string.

The field’s text is held in a text string (or, beginning with PDF 1.5, a stream) in the **V** (value) entry of the field dictionary. The contents of this text string or stream are used to construct an appearance stream for displaying the field, as described under “Variable Text” on page 677. The text is presented in a single style (font, size, color, and so forth), as specified by the **DA** (default appearance) string.

If the FileSelect flag (*PDF 1.4*) is set, the field functions as a *file-select control*. In this case, the field’s text represents the pathname of a file whose contents are to be submitted as the field’s value:

- For fields submitted in HTML Form format, the submission uses the MIME content type multipart/form-data, as described in Internet RFC 2045, *Multipurpose Internet Mail Extensions (MIME), Part One: Format of Internet Message Bodies* (see the Bibliography).
- For Forms Data Format (FDF) submission, the value of the **V** entry in the FDF field dictionary (see “FDF Fields” on page 717) is a file specification (Section 3.10, “File Specifications”) identifying the selected file.
- XML format is not supported for file-select controls; therefore, no value is submitted in this case.

Besides the usual entries common to all fields (see Table 8.69 on page 675) and to fields containing variable text (see Table 8.71), the field dictionary for a text field can contain the additional entry shown in Table 8.78.

TABLE 8.78 Additional entry specific to a text field

KEY	TYPE	VALUE
MaxLen	integer	(Optional; inheritable) The maximum length of the field’s text, in characters.

Example 8.18 shows the object definitions for a typical text field.

Example 8.18

```
6 0 obj
<< /FT /Tx
 /Ff ...
 /T (Silly prose) % Set Multiline flag
 /DA (0 0 1 rg /Ti 12 Tf)
 /V (The quick brown fox ate the lazy mouse)
 /AP << /N 5 0 R >>
>>
endobj
```

```

5 0 obj
<< /Resources 21 0 R
/Length 172
>>
stream
/Tx BMC
q
BT
0 0 1 rg
/Ti 12 Tf
1 0 0 1 100 100 Tm
0 0 Td
(The quick brown fox ) Tj
0 -13 Td
(ate the lazy mouse.) Tj
ET
Q
EMC
endstream
endobj

```

Choice Fields

A *choice field* (field type **Ch**) contains several text items, one or more of which may be selected as the field value. The items may be presented to the user in either of two forms:

- A scrollable *list box*
- A *combo box* consisting of a drop-down list optionally accompanied by an editable text box in which the user can type a value other than the predefined choices

TABLE 8.79 Field flags specific to choice fields

BIT POSITION	NAME	MEANING
18	Combo	If set, the field is a combo box; if clear, the field is a list box.
19	Edit	If set, the combo box includes an editable text box as well as a drop-down list; if clear, it includes only a drop-down list. This flag is meaningful only if the Combo flag is set.

BIT POSITION	NAME	MEANING
20	Sort	If set, the field's option items should be sorted alphabetically. This flag is intended for use by form authoring tools, not by PDF viewer applications. Viewers should simply display the options in the order in which they occur in the Opt array (see Table 8.80).
22	MultiSelect	(PDF 1.4) If set, more than one of the field's option items may be selected simultaneously; if clear, no more than one item at a time may be selected.
23	DoNotSpellCheck	(PDF 1.4) If set, text entered in the field is not spell-checked. This flag is meaningful only if the Combo and Edit flags are both set.
27	CommitOnSelChange	(PDF 1.5) If set, the new value is committed as soon as a selection is made with the pointing device. This option enables applications to perform an action once a selection is made, without requiring the user to exit the field. If clear, the new value is not committed until the user exits the field.

The various types of choice fields are distinguished by flags in the **Ff** entry, as shown in Table 8.79. Table 8.80 shows the field dictionary entries specific to choice fields.

TABLE 8.80 Additional entries specific to a choice field

KEY	TYPE	VALUE
Opt	array	(Optional) An array of options to be presented to the user. Each element of the array is either a text string representing one of the available options or an array consisting of two text strings: the option's export value and the text to be displayed as the name of the option (see implementation note 122 in Appendix H). If this entry is not present, no choices should be presented to the user.
Tl	integer	(Optional) For scrollable list boxes, the <i>top index</i> (the index in the Opt array of the first option visible in the list). Default value: 0.
I	array	(Sometimes required, otherwise optional; PDF 1.4) For choice fields that allow multiple selection (MultiSelect flag set), an array of integers, sorted in ascending order, representing the zero-based indices in the Opt array of the currently selected option items. This entry is required when two or more elements in the Opt array have different names but the same export value or when the value of the choice field is an array. In other cases, the entry is permitted but not required. If the items identified by this entry differ from those in the V entry of the field dictionary (see below), the V entry takes precedence.

The **Opt** array specifies the list of options in the choice field, each of which is represented by a text string to be displayed on the screen. Each element of the **Opt** array contains either this text string by itself or a two-element array, whose second element is the text string and whose first element is a text string representing the export value to be used when exporting interactive form field data from the document.

The field dictionary's **V** (value) entry (see Table 8.69 on page 675) identifies the item or items currently selected in the choice field. If the field does not allow multiple selection—that is, if the MultiSelect flag (PDF 1.4) is not set—or if multiple selection is supported but only one item is currently selected, **V** is a text string representing the name of the selected item, as given in the field dictionary's **Opt** array. If multiple items are selected, **V** is an array of such strings. (For items represented in the **Opt** array by a two-element array, the name string is the second of the two array elements.) The default value of **V** is **null**, indicating that no item is currently selected.

Example 8.19 shows a typical choice field definition.

Example 8.19

```
<< /FT /Ch
 /Ff ...
 /T (Body Color)
 /V (Blue)
 /Opt [ (Red)
 (My favorite color)
 (Blue)
 ]
>>
```

Signature Fields

A *signature field* (PDF 1.3) is a form field that contains a digital signature (see Section 8.7, “Digital Signatures”). The field dictionary representing a signature field may contain the additional entries listed in Table 8.81, as well as the standard entries described in Table 8.69. The field type (**FT**) is **Sig**, and the field value (**V**) is a *signature dictionary* containing the signature and specifying various attributes of the signature field (see Table 8.102).

Filling in (signing) the signature field entails updating at least the **V** entry and usually also the **AP** entry of the associated widget annotation. Exporting a signature field typically exports the **T**, **V**, and **AP** entries.

Like any other field, a signature field may actually be described by a widget annotation dictionary containing entries pertaining to an annotation as well as a field (see “Widget Annotations” on page 640). The annotation rectangle (**Rect**) in such a dictionary gives the position of the field on its page. Signature fields that are not intended to be visible should have an annotation rectangle that has zero height and width.

The appearance dictionary (**AP**) of a signature field’s widget annotation defines the field’s visual appearance on the page (see Section 8.4.4, “Appearance Streams”). Information about how Acrobat handles digital signature appearances is in the technical note *Digital Signature Appearances* (see the Bibliography).

TABLE 8.81 Additional entries specific to a signature field

KEY	TYPE	VALUE
Lock	dictionary	(Optional; must be an indirect reference; PDF 1.5) A signature field lock dictionary that specifies a set of form fields to be locked when this signature field is signed. Table 8.82 lists the entries in this dictionary.
SV	dictionary	(Optional; must be an indirect reference; PDF 1.5) A seed value dictionary (see Table 8.83) containing information that constrains the properties of a signature that is applied to this field.

The value of the **SV** entry in the field dictionary is a seed value dictionary whose entries (see Table 8.83) provide constraining information that is to be used at the time the signature is applied. Its **Ff** entry specifies whether the other entries in the dictionary are required to be honored or whether they are merely recommendations.

Note: *The seed value dictionary may include seed values for private entries belonging to multiple handlers. A given handler should use only those entries that are pertinent to itself and ignore the others.*

TABLE 8.82 Entries in a signature field lock dictionary

KEY	TYPE	VALUE						
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SigFieldLock for a signature field lock dictionary.						
Action	name	(Required) A name which, in conjunction with Fields , indicates the set of fields that should be locked. Valid values are: <table style="margin-left: 20px;"> <tr> <td>All</td> <td>All fields in the document</td> </tr> <tr> <td>Include</td> <td>All fields specified in Fields</td> </tr> <tr> <td>Exclude</td> <td>All fields except those specified in Fields</td> </tr> </table>	All	All fields in the document	Include	All fields specified in Fields	Exclude	All fields except those specified in Fields
All	All fields in the document							
Include	All fields specified in Fields							
Exclude	All fields except those specified in Fields							
Fields	array	(Required if the value of Action is Include or Exclude) An array of text strings containing field names.						

TABLE 8.83 Entries in a signature field seed value dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SV for a seed value dictionary.
Filter	name	(Optional) The signature handler to be used to sign the signature field. Beginning with PDF 1.7, if Filter is specified and the Ff entry indicates this entry is a required constraint, then the signature handler specified by this entry must be used when signing; otherwise, signing must not take place. If Ff indicates that this is an optional constraint, this handler should be used if it is available. If it is not available, a different handler can be used instead.
SubFilter	array	(Optional) An array of names indicating encodings to use when signing. The first name in the array that matches an encoding supported by the signature handler should be the encoding that is actually used for signing. If SubFilter is specified and the Ff entry indicates that this entry is a required constraint, then the first matching encodings must be used when signing; otherwise, signing must not take place. If Ff indicates that this is an optional constraint, then the first matching encoding should be used if it is available. If it is not available, a different encoding can be used.

KEY	TYPE	VALUE
DigestMethod	array	(Optional; PDF 1.7) An array of names indicating acceptable digest algorithms to use while signing. The valid values are SHA1 , SHA256 , SHA384 , SHA512 and RIPEMD160 . The default value is implementation-specific. Note: This property is only applicable if the digital credential signing contains RSA public/private keys. If it contains DSA public/ private key, the digest algorithm is always SHA1 and this attribute is ignored.
V	real	(Optional) The minimum required capability of the signature field seed value dictionary parser. A value of 1 specifies that the parser must be able to recognize all seed value dictionary entries specified in PDF 1.5. A value of 2 specifies that it must be able to recognize all seed value dictionary entries specified in PDF 1.7 and earlier. The Ff entry indicates whether this is a required constraint. Note: The PDF Reference fifth edition (PDF 1.6) and earlier, erroneously indicates that the V entry is of type integer. This entry is of type real.
Cert	dictionary	(Optional) A certificate seed value dictionary (see Table 8.84) containing information about the certificate to be used when signing.
Reasons	array	(Optional) An array of text strings that specifying possible reasons for signing a document. If specified, the reasons supplied in this entry replace those used by viewer applications. The Ff entry specifies whether one of the reasons in the array must be used in the signature. <ul style="list-style-type: none"> • If the Reasons array is provided and the Ff entry indicates that Reasons is a required constraint, one of the reasons in the array must be used for the signature dictionary; otherwise, signing must not take place. If the Ff entry indicates Reasons is an optional constraint, one of the reasons in the array can be chosen or a custom reason can be provided. • If the Reasons array is omitted or contains a single 0-character length string and the Ff entry indicates that Reasons is a required constraint, the Reason entry must be omitted from the signature dictionary (see Table 8.102).
MDP	dictionary	(Optional; PDF 1.6) A dictionary containing a single entry whose key is P and whose value is an integer between 0 and 3. A value of 0 defines the signature as an ordinary (non-author) signature (see Section 8.7, “Digital Signatures”). The values 1 through 3 are used for author signatures and correspond to the value of P in a DocMDP transform parameters dictionary (see Table 8.104). <p>If this entry is not present or does not contain a P entry, no rules are defined regarding the type of signature or its permissions.</p>

KEY	TYPE	VALUE
TimeStamp	dictionary	(Optional; PDF 1.6) A time stamp dictionary containing two entries:
		<p>URL An ASCII string specifying the URL of a time-stamping server, providing a time stamp that is compliant with RFC 3161, <i>Internet X.509 Public Key Infrastructure Time-Stamp Protocol</i> (see the Bibliography).</p> <p>Ff An integer whose value is 1 (the signature is required to have a time stamp) or 0 (the signature is not required to have a time stamp). Default value: 0.</p>
LegalAttestation	array	(Optional; PDF 1.6) An array of text strings specifying possible legal attestations (see Section 8.7.4, “Legal Content Attestations”). The value of the corresponding flag in the Ff entry indicates whether this is a required constraint.
AddRevInfo	boolean	<p>(Optional; PDF 1.7) A flag indicating whether revocation checking should be carried out. If AddRevInfo is true, the viewer application performs the following additional tasks when signing the signature field:</p> <ul style="list-style-type: none"> • Perform revocation checking of the certificate (and the corresponding issuing certificates) used to sign. • Include the revocation information within the signature value. <p>A value of true is relevant only if SubFilter is adbe.pkcs7.detached or adbe.pkcs7.sha1. If SubFilter is x509.rsa_sha1, this entry must be omitted or set to false; otherwise, the signature process may fail.</p> <p>If AddRevInfo is true and the Ff entry indicates this is a required constraint, then the tasks described above must be performed. If they cannot be performed, then signing must fail.</p> <p>Default value: false</p>
Ff	integer	(Optional) A set of bit flags specifying the interpretation of specific entries in this dictionary. A value of 1 for the flag indicates that the associated entry is a required constraint. A value of 0 indicates that the associated entry is an optional constraint. Bit positions are 1 (Filter); 2 (SubFilter); 3 (V); 4 (Reasons); 5 (LegalAttestation); 6(AddRevInfo); and 7(DigestMethod). Default value: 0.

TABLE 8.84 Entries in a certificate seed value dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SVCert for a certificate seed value dictionary.
Subject	array	(Optional) An array of byte strings containing DER-encoded X.509v3 certificates that are acceptable for signing. X.509v3 certificates are described in RFC 3280, <i>Internet X.509 Public Key Infrastructure, Certificate and Certificate Revocation List (CRL) Profile</i> (see the Bibliography). The value of the corresponding flag in the Ff entry indicates whether this is a required constraint.
SubjectDN	array of dictionaries	(Optional; PDF 1.7) An array of dictionaries, where each dictionary contains key value pairs, that specify the Subject Distinguished Name (DN) that must be present within the certificate for it to be acceptable for signing. The certificate must at a minimum contain all the attributes specified in the dictionary. That is, the certificate can contain additional attributes. The Subject Distinguished Name is described in RFC 3280 (see the Bibliography). The key can be any legal attribute identifier. Attribute names are typically of the form ‘cn’, ‘o’, ‘email’, ‘2.5.4.43’ and always contain characters in the set a-z, A-Z, 0-9 and ‘.’. Values are text strings. An example dictionary is <</cn (John Smith) /1.5.4.43 (JS)>>. The value of the corresponding flag in the Ff entry indicates whether this entry is a required constraint.

KEY	TYPE	VALUE																								
KeyUsage	array of ASCII strings	<p>(Optional; PDF 1.7) An array of ASCII strings, where each string specifies an acceptable key-usage extension that must be present in the signing certificate. Multiple strings specify a range of acceptable key-usage extensions. The key-usage extension is described in RFC 3280 (see the Bibliography).</p> <p>Each character in a string represents a key-usage type, where the order of the characters indicates the key-usage extension it represents. The first through ninth characters in the array, from left to right, represent the required value for the following key-usage extensions:</p> <table> <tbody> <tr><td>1</td><td>digitalSignature</td><td>4</td><td>dataEncipherment</td><td>7</td><td>cRLSign</td></tr> <tr><td>2</td><td>non-Repudiation</td><td>5</td><td>keyAgreement</td><td>8</td><td>encipherOnly</td></tr> <tr><td>3</td><td>keyEncipherment</td><td>6</td><td>keyCertSign</td><td>9</td><td>decipherOnly</td></tr> </tbody> </table> <p>Any additional characters are ignored. Any missing characters or characters that are not one of the following values, should be set to ‘X’. The following character values are supported:</p> <table> <tbody> <tr><td>0</td><td>Corresponding key-usage must not be set.</td></tr> <tr><td>1</td><td>Corresponding key-usage must be set.</td></tr> <tr><td>X</td><td>State of the corresponding key-usage does not matter.</td></tr> </tbody> </table> <p>For example, the string values ‘1’ and ‘1XXXXXXXX’ represent settings where the key-usage type digitalSignature must be set and the state of all other key-usage types do not matter.</p> <p>The value of the corresponding flag in the Ff entry indicates whether this is a required constraint.</p>	1	digitalSignature	4	dataEncipherment	7	cRLSign	2	non-Repudiation	5	keyAgreement	8	encipherOnly	3	keyEncipherment	6	keyCertSign	9	decipherOnly	0	Corresponding key-usage must not be set.	1	Corresponding key-usage must be set.	X	State of the corresponding key-usage does not matter.
1	digitalSignature	4	dataEncipherment	7	cRLSign																					
2	non-Repudiation	5	keyAgreement	8	encipherOnly																					
3	keyEncipherment	6	keyCertSign	9	decipherOnly																					
0	Corresponding key-usage must not be set.																									
1	Corresponding key-usage must be set.																									
X	State of the corresponding key-usage does not matter.																									
Issuer	array	(Optional) An array of byte strings containing DER-encoded X.509v3 certificates of acceptable issuers. If the signer’s certificate chains up to any of the specified issuers (either directly or indirectly), the certificate is considered acceptable for signing. The value of the corresponding flag in the Ff entry indicates whether this is a required constraint.																								
OID	array	(Optional) An array of byte strings that contain Object Identifiers (OIDs) of the certificate policies that must be present in the signing certificate. An example of such a string is (2.16.840.1.113733.1.7.1.1). This field is only applicable if the value of Issuer is not empty. The certificate policies extension is described in RFC 3280 (see the Bibliography). The value of the corresponding flag in the Ff entry indicates whether this is a required constraint.																								

KEY	TYPE	VALUE
URL	ASCII string	(Optional) A URL, the use for which is defined by the URLType entry.
URLType	Name	(Optional; PDF 1.7) A name indicating the usage of the URL entry. There are standard uses and there can be implementation-specific uses for this URL. The following value specifies a valid standard usage: Browser – The URL references content that should be displayed in a web browser to allow enrolling for a new credential if a matching credential is not found. The Ff attribute's URL bit is ignored for this usage. The following value specifies a valid implementation-specific usage, defined for use by Adobe Systems: ASSP – The URL references a signature web service that can be used for server-based signing. If the Ff attribute's URL bit indicates that this is a required constraint, this implies that the credential used when signing must come from this server. Third parties can extend the use of this attribute with their own attribute values, which must conform to the guidelines described in Appendix E. The default value is Browser .
Ff	integer	(Optional) A set of bit flags specifying the interpretation of specific entries in this dictionary. A value of 1 for the flag means that a signer is required to use only the specified values for the entry. A value of 0 means that other values are permissible. Bit positions are 1 (Subject); 2 (Issuer); 3 (OID); 4 (SubjectDN); 5 (Reserved); 6 (KeyUsage); 7 (URL). Default value: 0.

8.6.4 Form Actions

Interactive forms support four special types of actions in addition to those described in Section 8.5.3, “Action Types”:

- *Submit-form actions* transmit the names and values of selected interactive form fields to a specified uniform resource locator (URL), presumably the address of a Web server that will process them and send back a response.
- *Reset-form actions* reset selected interactive form fields to their default values.
- *Import-data actions* import Forms Data Format (FDF) data into the document’s interactive form from a specified file.

- *JavaScript actions* (PDF 1.3) cause a script to be compiled and executed by the JavaScript interpreter.

Submit-Form Actions

A *submit-form action* transmits the names and values of selected interactive form fields to a specified uniform resource locator (URL), presumably the address of a Web server that will process them and send back a response. Table 8.85 shows the action dictionary entries specific to this type of action.

The value of the action dictionary's **Flags** entry is an unsigned 32-bit integer containing flags specifying various characteristics of the action. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). Table 8.86 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0.

TABLE 8.85 Additional entries specific to a submit-form action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be SubmitForm for a submit-form action.
F	file specification	(Required) A URL file specification (see Section 3.10.4, “URL Specifications”) giving the uniform resource locator (URL) of the script at the Web server that will process the submission.
Fields	array	(Optional) An array identifying which fields to include in the submission or which to exclude, depending on the setting of the Include/Exclude flag in the Flags entry (see Table 8.86). Each element of the array is either an indirect reference to a field dictionary or (PDF 1.3) a text string representing the fully qualified name of a field. Elements of both kinds may be mixed in the same array. If this entry is omitted, the Include/Exclude flag is ignored, and all fields in the document’s interactive form are submitted except those whose NoExport flag (see Table 8.70 on page 676) is set. (Fields with no values may also be excluded, depending on the setting of the IncludeNoValueFields flag; see Table 8.86.) See the text following Table 8.86 for further discussion.
Flags	integer	(Optional; inheritable) A set of flags specifying various characteristics of the action (see Table 8.86). Default value: 0.

TABLE 8.86 Flags for submit-form actions

BIT POSITION	NAME	MEANING
1	Include/Exclude	If clear, the Fields array (see Table 8.85) specifies which fields to include in the submission. (All descendants of the specified fields in the field hierarchy are submitted as well.) If set, the Fields array tells which fields to exclude. All fields in the document's interactive form are submitted <i>except</i> those listed in the Fields array and those whose NoExport flag (see Table 8.70 on page 676) is set.
2	IncludeNoValueFields	If set, all fields designated by the Fields array and the Include/Exclude flag are submitted, regardless of whether they have a value (V entry in the field dictionary). For fields without a value, only the field name is transmitted. If clear, fields without a value are not submitted.
3	ExportFormat	Meaningful only if the SubmitPDF and XFDF flags are clear. If set, field names and values are submitted in HTML Form format. If clear, they are submitted in Forms Data Format (FDF); see Section 8.6.6, "Forms Data Format."
4	GetMethod	If set, field names and values are submitted using an HTTP GET request. If clear, they are submitted using a POST request. This flag is meaningful only when the ExportFormat flag is set; if ExportFormat is clear, this flag must also be clear.
5	SubmitCoordinates	If set, the coordinates of the mouse click that caused the submit-form action are transmitted as part of the form data. The coordinate values are relative to the upper-left corner of the field's widget annotation rectangle. They are represented in the data in the format <i>name.x=xval&name.y=yval</i> where <i>name</i> is the field's mapping name (TM in the field dictionary) if present; otherwise, <i>name</i> is the field name. If the value of the TM entry is a single space character, both the name and the dot following it are suppressed, resulting in the format <i>x=xval&y=yval</i> This flag is meaningful only when the ExportFormat flag is set. If ExportFormat is clear, this flag must also be clear.

BIT POSITION	NAME	MEANING
6	XFDF	(PDF 1.4) Meaningful only if the SubmitPDF flags are clear. If set, field names and values are submitted as XFDF.
7	IncludeAppendSaves	(PDF 1.4) Meaningful only when the form is being submitted in Forms Data Format (that is, when both the XFDF and ExportFormat flags are clear). If set, the submitted FDF file includes the contents of all incremental updates to the underlying PDF document, as contained in the Differences entry in the FDF dictionary (see Table 8.93 on page 714). If clear, the incremental updates are not included.
8	IncludeAnnotations	(PDF 1.4) Meaningful only when the form is being submitted in Forms Data Format (that is, when both the XFDF and ExportFormat flags are clear). If set, the submitted FDF file includes all markup annotations in the underlying PDF document (see “Markup Annotations” on page 616). If clear, markup annotations are not included.
9	SubmitPDF	(PDF 1.4) If set, the document is submitted as PDF, using the MIME content type application/pdf (described in Internet RFC 2045, <i>Multipurpose Internet Mail Extensions (MIME), Part One: Format of Internet Message Bodies</i> ; see the Bibliography). If set, all other flags are ignored except GetMethod.
10	CanonicalFormat	(PDF 1.4) If set, any submitted field values representing dates are converted to the standard format described in Section 3.8.3, “Dates.” (The interpretation of a form field as a date is not specified explicitly in the field itself but only in the JavaScript code that processes it.)
11	ExclNonUserAnnots	(PDF 1.4) Meaningful only when the form is being submitted in Forms Data Format (that is, when both the XFDF and ExportFormat flags are clear) and the IncludeAnnotations flag is set. If set, it includes only those markup annotations whose T entry (see Table 8.21) matches the name of the current user, as determined by the remote server to which the form is being submitted. (The T entry for markup annotations specifies the text label to be displayed in the title bar of the annotation’s pop-up window and is assumed to represent the name of the user authoring the annotation.) This allows multiple users to collaborate in annotating a single remote PDF document without affecting one another’s annotations.

BIT POSITION	NAME	MEANING
12	ExclFKey	(PDF 1.4) Meaningful only when the form is being submitted in Forms Data Format (that is, when both the XFDF and ExportFormat flags are clear). If set, the submitted FDF excludes the F entry.
14	EmbedForm	(PDF 1.5) Meaningful only when the form is being submitted in Forms Data Format (that is, when both the XFDF and ExportFormat flags are clear). If set, the F entry of the submitted FDF is a file specification containing an embedded file stream representing the PDF file from which the FDF is being submitted.

The set of fields whose names and values are to be submitted is defined by the **Fields** array in the action dictionary (Table 8.85) together with the Include/Exclude and IncludeNoValueFields flags in the **Flags** entry (Table 8.86). Each element of the **Fields** array identifies an interactive form field, either by an indirect reference to its field dictionary or (PDF 1.3) by its fully qualified field name (see “Field Names” on page 676). If the Include/Exclude flag is clear, the submission consists of all fields listed in the **Fields** array, along with any descendants of those fields in the field hierarchy. If the Include/Exclude flag is set, the submission consists of all fields in the document’s interactive form *except* those listed in the **Fields** array.

Note: The *NoExport* flag in the field dictionary’s **Ff** entry (see Table 8.69 on page 675 and Table 8.70 on page 676) takes precedence over the action’s **Fields** array and *Include/Exclude* flag. Fields whose *NoExport* flag is set are never included in a submit-form action.

Field names and values may be submitted in any of the following formats, depending on the settings of the action’s ExportFormat, SubmitPDF, and XFDF flags (see the Bibliography for references):

- HTML Form format (described in the *HTML 4.01 Specification*)
- Forms Data Format (FDF), which is described in Section 8.6.6, “Forms Data Format”; see also implementation note 123 in Appendix H.
- XFDF, a version of FDF based on XML. XFDF is described in the Adobe technical note *XML Forms Data Format Specification, Version 2.0*. XML is described in the W3C document *Extensible Markup Language (XML) 1.1*
- PDF (in this case, the entire document is submitted rather than individual fields and values).

The name submitted for each field is its fully qualified name (see “Field Names” on page 676), and the value is specified by the **V** entry in its field dictionary.

Note: For pushbutton fields submitted in FDF, the value submitted is that of the **AP** entry in the field’s widget annotation dictionary. If the submit-form action dictionary contains no **Fields** entry, such pushbutton fields are not submitted at all.

Fields with no value (that is, whose field dictionary does not contain a **V** entry) are ordinarily not included in the submission. The submit-form action’s **IncludeNoValueFields** flag can override this behavior. If this flag is set, such valueless fields are included in the submission by name only, with no associated value.

Reset-Form Actions

A *reset-form action* resets selected interactive form fields to their default values; that is, it sets the value of the **V** entry in the field dictionary to that of the **DV** entry (see Table 8.69 on page 675). If no default value is defined for a field, its **V** entry is removed. For fields that can have no value (such as pushbuttons), the action has no effect. Table 8.87 shows the action dictionary entries specific to this type of action.

The value of the action dictionary’s **Flags** entry is an unsigned 32-bit integer containing flags specifying various characteristics of the action. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). At the time of publication, only one flag is defined for this type of action; Table 8.88 shows its meaning. All undefined flag bits are reserved and must be set to 0.

TABLE 8.87 Additional entries specific to a reset-form action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be ResetForm for a reset-form action.

KEY	TYPE	VALUE
Fields	array	(Optional) An array identifying which fields to reset or which to exclude from resetting, depending on the setting of the Include/Exclude flag in the Flags entry (see Table 8.88). Each element of the array is either an indirect reference to a field dictionary or (PDF 1.3) a text string representing the fully qualified name of a field. Elements of both kinds may be mixed in the same array. If this entry is omitted, the Include/Exclude flag is ignored; all fields in the document's interactive form are reset.
Flags	integer	(Optional; inheritable) A set of flags specifying various characteristics of the action (see Table 8.88). Default value: 0.

TABLE 8.88 Flag for reset-form actions

BIT POSITION	NAME	MEANING
1	Include/Exclude	If clear, the Fields array (see Table 8.87) specifies which fields to reset. (All descendants of the specified fields in the field hierarchy are reset as well.) If set, the Fields array indicates which fields to exclude from resetting; that is, all fields in the document's interactive form are reset <i>except</i> those listed in the Fields array.

Import-Data Actions

An *import-data action* imports Forms Data Format (FDF) data into the document's interactive form from a specified file (see Section 8.6.6, "Forms Data Format"). Table 8.89 shows the action dictionary entries specific to this type of action.

TABLE 8.89 Additional entries specific to an import-data action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be ImportData for an import-data action.
F	file specification	(Required) The FDF file from which to import the data. (See implementation notes 124 and 125 in Appendix H.)

JavaScript Actions

A *JavaScript action* (PDF 1.3) causes a script to be compiled and executed by the JavaScript interpreter. Depending on the nature of the script, various interactive form fields in the document may update their values or change their visual appearances. Netscape Communications Corporation's *Client-Side JavaScript Reference* and the Adobe *JavaScript for Acrobat API Reference* (see the Bibliography) give details on the contents and effects of JavaScript scripts. Table 8.90 shows the action dictionary entries specific to this type of action.

TABLE 8.90 Additional entries specific to a JavaScript action

KEY	TYPE	VALUE
S	name	(Required) The type of action that this dictionary describes; must be JavaScript for a JavaScript action.
JS	text string or text stream	(Required) A text string or text stream containing the JavaScript script to be executed. <i>Note: PDFDocEncoding or Unicode encoding (the latter identified by the Unicode prefix U+FEFF) is used to encode the contents of the string or stream. (See implementation note 126 in Appendix H.)</i>

To support the use of parameterized function calls in JavaScript scripts, the **JavaScript** entry in a PDF document's name dictionary (see Section 3.6.3, "Name Dictionary") can contain a name tree that maps name strings to document-level JavaScript actions. When the document is opened, all of the actions in this name tree are executed, defining JavaScript functions for use by other scripts in the document.

Note: The name strings associated with individual JavaScript actions in the name dictionary serve merely as a convenient means for organizing and packaging scripts. The names are arbitrary and need not bear any relation to the JavaScript name space.

8.6.5 Named Pages

The optional **Pages** entry (*PDF 1.3*) in a document’s name dictionary (see Section 3.6.3, “Name Dictionary”) contains a name tree that maps name strings to individual pages within the document. Naming a page allows it to be referenced in two different ways:

- An import-data action can add the named page to the document into which FDF is being imported, either as a page or as a button appearance.
- A script executed by a JavaScript action can add the named page to the current document as a regular page.

A named page that is to be visible to the user should be left in the page tree (see Section 3.6.2, “Page Tree”), and there should be a reference to it in the appropriate leaf node of the name dictionary’s **Pages** tree. If the page is not to be displayed by the viewer application, it should be referenced from the name dictionary’s **Templates** tree instead. Such invisible pages should have an object type of **Template** rather than **Page** and should have no **Parent** or **B** entry (see Table 3.27 on page 145). Regardless of whether the page is named in the **Pages** or **Templates** tree or is added to a document by an import-data or JavaScript action, the new copy is not itself named.

8.6.6 Forms Data Format

This section describes Forms Data Format (FDF), the file format used for interactive form data (*PDF 1.2*). FDF is used when submitting form data to a server, receiving the response, and incorporating it into the interactive form. It can also be used to export form data to stand-alone files that can be stored, transmitted electronically, and imported back into the corresponding PDF interactive form. In addition, beginning in PDF 1.3, FDF can be used to define a container for annotations that are separate from the PDF document to which they apply.

FDF is based on PDF; it uses the same syntax (see Section 3.1, “Lexical Conventions”) and basic object types (Section 3.2, “Objects”), and has essentially the same file structure (Section 3.4, “File Structure”). However, it differs from PDF in the following ways:

- The cross-reference table (Section 3.4.3, “Cross-Reference Table”) is optional.
- FDF files cannot be updated (see Section 3.4.5, “Incremental Updates”). Objects can only be of generation 0, and no two objects can have the same object number.
- The document structure is much simpler than PDF, since the body of an FDF document consists of only one required object.
- The length of a stream may not be specified by an indirect object.

FDF uses the MIME content type application/vnd.fdf. On the Windows and UNIX platforms, FDF files have the extension .fdf; on Mac OS, they have file type 'FDF '.

FDF File Structure

An FDF file is structured in essentially the same way as a PDF file but contains only those elements required for the export and import of interactive form and annotation data. It consists of three required elements and one optional element (see Figure 8.10):

- A one-line *header* identifying the version number of the PDF specification to which the file conforms
- A *body* containing the objects that make up the content of the file
- An optional *cross-reference table* containing information about the objects in the file
- A *trailer* giving the location of various objects within the body of the file

FIGURE 8.10 *FDF file structure*

FDF Header

The first line of an FDF file is a *header*, originally intended to identify the version of the PDF specification to which the file conforms. However, for historical reasons, this version number is now frozen and must read

%FDF-1.2

The true version number is now given by the **Version** entry in the FDF catalog dictionary (see “FDF Catalog,” below; see also implementation note 127 in Appendix H).

FDF Body

The *body* of an FDF file consists of a sequence of indirect objects representing the file’s catalog (see “FDF Catalog” on page 713) together with any additional objects that the catalog may reference. The objects are of the same basic types described in Section 3.2, “Objects.” Just as in PDF, objects in FDF can be direct or indirect.

FDF Trailer

The *trailer* of an FDF file enables an application reading the file to find significant objects quickly within the body of the file. The last line of the file contains only the end-of-file marker, %%EOF. This marker is preceded by the *FDF trailer dictionary*, consisting of the keyword **trailer** followed by a series of one or more key-value pairs enclosed in double angle brackets (<<...>>). The only required key is **Root**, whose value is an indirect reference to the file's catalog dictionary (see Table 8.91). The trailer may optionally contain additional entries for objects that are referenced from within the catalog.

TABLE 8.91 Entry in the FDF trailer dictionary

KEY	TYPE	VALUE
Root	dictionary	(Required; must be an indirect reference) The catalog object for this FDF file (see “FDF Catalog,” below).

Thus, the trailer has the overall structure

```

trailer
<< /Root c 0 R
 key2 value2
 ...
 keyn valuen
>>
%%EOF

```

where *c* is the object number of the file's catalog dictionary.

FDF Catalog

The root node of an FDF file's object hierarchy is the *catalog* dictionary, located by means of the **Root** entry in the file's trailer dictionary (see “FDF Trailer,” above). As shown in Table 8.92, the only required entry in the catalog is **FDF**; its value is an *FDF dictionary* (Table 8.93), which in turn contains references to other objects describing the file's contents. The catalog may also contain an optional **Version** entry identifying the version of the PDF specification to which this FDF file conforms.

TABLE 8.92 Entries in the FDF catalog dictionary

KEY	TYPE	VALUE
Version	name	(Optional; PDF 1.4) The version of the PDF specification to which this FDF file conforms (for example, 1.4) if later than the version specified in the file's header (see "FDF Header" on page 712). If the header specifies a later version, or if this entry is absent, the document conforms to the version specified in the header. <i>Note:</i> The value of this entry is a name object, not a number, and therefore must be preceded by a slash character (/) when written in the FDF file (for example, /1.4).
FDF	dictionary	(Required) The FDF dictionary for this file (see Table 8.93).
Sig	dictionary	(Optional; PDF 1.5) A signature dictionary indicating that the document is signed using an object digest (see Section 8.7, "Digital Signatures"). This dictionary must contain a signature reference dictionary whose Data entry is an indirect reference to the catalog and whose TransformMethod entry is Identity .

TABLE 8.93 Entries in the FDF dictionary

KEY	TYPE	VALUE
F	file specification	(Optional) The <i>source file</i> or <i>target file</i> : the PDF document file that this FDF file was exported from or is intended to be imported into.
ID	array	(Optional) An array of two byte strings constituting a file identifier (see Section 10.3, "File Identifiers") for the source or target file designated by F , taken from the ID entry in the file's trailer dictionary (see Section 3.4.4, "File Trailer").
Fields	array	(Optional) An array of FDF field dictionaries (see "FDF Fields" on page 717) describing the root fields (those with no ancestors in the field hierarchy) to be exported or imported. This entry and the Pages entry may not both be present.
Status	PDFDocEncoded string	(Optional) A status string to be displayed indicating the result of an action, typically a submit-form action (see "Submit-Form Actions" on page 703). The string is encoded with PDFDocEncoding . (See implementation note 128 in Appendix H.) This entry and the Pages entry may not both be present.

KEY	TYPE	VALUE
Pages	array	(Optional; PDF 1.3) An array of FDF page dictionaries (see “FDF Pages” on page 720) describing new pages to be added to a PDF target document. The Fields and Status entries may not be present together with this entry.
Encoding	name	(Optional; PDF 1.3) The encoding to be used for any FDF field value or option (V or Opt in the field dictionary; see Table 8.96 on page 717) or field name that is a string and does not begin with the Unicode prefix U+FEFF. (See implementation note 129 in Appendix H.) Default value: PDFDocEncoding .
Annots	array	(Optional; PDF 1.3) An array of FDF annotation dictionaries (see “FDF Annotation Dictionaries” on page 722). The array can include annotations of any of the standard types listed in Table 8.20 on page 615 except Link , Movie , Widget , PrinterMark , Screen , and TrapNet .
Differences	stream	(Optional; PDF 1.4) A stream containing all the bytes in all incremental updates made to the underlying PDF document since it was opened (see Section 3.4.5, “Incremental Updates”). If a submit-form action submitting the document to a remote server as FDF has its IncludeAppendSaves flag set (see “Submit-Form Actions” on page 703), the contents of this stream are included in the submission. This allows any digital signatures (see Section 8.7, “Digital Signatures) to be transmitted to the server. An incremental update is automatically performed just before the submission takes place, in order to capture all changes made to the document. Note that the submission always includes the full set of incremental updates back to the time the document was first opened, even if some of them may already have been included in intervening submissions.
<i>Note:</i> Although a Fields or Annots entry (or both) may be present along with Differences , there is no guarantee that their contents will be consistent with it. In particular, if Differences contains a digital signature, only the values of the form fields given in the Differences stream can be considered trustworthy under that signature.		
Target	string	(Optional; PDF 1.4) The name of a browser frame in which the underlying PDF document is to be opened. This mimics the behavior of the target attribute in HTML <href> tags.
EmbeddedFDFs	array	(Optional; PDF 1.4) An array of file specifications (see Section 3.10, “File Specifications”) representing other FDF files embedded within this one (Section 3.10.3, “Embedded File Streams”).

KEY	TYPE	VALUE
JavaScript	dictionary	(Optional; PDF 1.4) A <i>JavaScript dictionary</i> (see Table 8.95) defining document-level JavaScript scripts.

Embedded FDF files specified in the FDF dictionary's **EmbeddedFDFs** entry may optionally be encrypted. Besides the usual entries for an embedded file stream, the stream dictionary representing such an encrypted FDF file must contain the additional entry shown in Table 8.94 to identify the revision number of the FDF encryption algorithm used to encrypt the file. Although the FDF encryption mechanism is separate from the one for PDF file encryption described in Section 3.5, "Encryption," revision 1 (the only one defined at the time of publication) uses a similar RC4 encryption algorithm based on a 40-bit encryption key. The key is computed by means of an MD5 hash, using a padded user-supplied password as input. The computation is identical to steps 1 and 2 of Algorithm 3.2 on page 125; the first 5 bytes of the result are the encryption key for the embedded FDF file.

TABLE 8.94 Additional entry in an embedded file stream dictionary for an encrypted FDF file

KEY	TYPE	VALUE
EncryptionRevision	integer	(Required if the FDF file is encrypted; PDF 1.4) The revision number of the FDF encryption algorithm used to encrypt the file. The only valid value defined at the time of publication is 1.

The **JavaScript** entry in the FDF dictionary holds a *JavaScript dictionary* containing JavaScript scripts that are defined globally at the document level, rather than associated with individual fields. The dictionary can contain scripts defining JavaScript functions for use by other scripts in the document, as well as scripts to be executed immediately before and after the FDF file is imported. Table 8.95 shows the contents of this dictionary.

TABLE 8.95 Entries in the JavaScript dictionary

KEY	TYPE	VALUE
Before	text string or text stream	(Optional) A text string or text stream containing a JavaScript script to be executed just before the FDF file is imported.
After	text string or text stream	(Optional) A text string or text stream containing a JavaScript script to be executed just after the FDF file is imported.

KEY	TYPE	VALUE
AfterPermsReady	text string or text stream	(Optional; PDF 1.6) A text string or text stream containing a JavaScript script to be executed after the FDF file is imported and the usage rights in the PDF document have been determined (see “UR” on page 733). Note: Verification of usage rights requires the entire file to be present, in which case this script defers execution until that requirement is met.
Doc	array	(Optional) An array defining additional JavaScript scripts to be added to those defined in the JavaScript entry of the document’s name dictionary (see Section 3.6.3, “Name Dictionary”). The array contains an even number of elements, organized in pairs. The first element of each pair is a name and the second is a text string or text stream defining the script corresponding to that name. Each of the defined scripts is added to those already defined in the name dictionary and then executed before the script defined in the Before entry is executed. As described in “JavaScript Actions” on page 709, these scripts are used to define JavaScript functions for use by other scripts in the document.

FDF Fields

Each field in an FDF file is described by an *FDF field dictionary*. Table 8.96 shows the contents of this type of dictionary. Most of the entries have the same form and meaning as the corresponding entries in a field dictionary (Table 8.69 on page 675, Table 8.71 on page 678, Table 8.78 on page 692, and Table 8.80 on page 694) or a widget annotation dictionary (Table 8.15 on page 606 and Table 8.39 on page 641). Unless otherwise indicated in the table, importing a field causes the values of the entries in the FDF field dictionary to replace those of the corresponding entries in the field with the same fully qualified name in the target document. (See implementation notes 130–135 in Appendix H.)

TABLE 8.96 Entries in an FDF field dictionary

KEY	TYPE	VALUE
Kids	array	(Optional) An array containing the immediate children of this field. Note: Unlike the children of fields in a PDF file, which must be specified as indirect object references, those of an FDF field may be either direct or indirect objects.
T	text string	(Required) The partial field name (see “Field Names” on page 676).
V	(various)	(Optional) The field’s value, whose format varies depending on the field type; see the descriptions of individual field types in Section 8.6.3 for further information.

KEY	TYPE	VALUE
Ff	integer	(Optional) A set of flags specifying various characteristics of the field (see Table 8.70 on page 676, Table 8.75 on page 686, Table 8.77 on page 691, and Table 8.79 on page 693). When imported into an interactive form, the value of this entry replaces that of the Ff entry in the form's corresponding field dictionary. If this field is present, the SetFf and ClrFf entries, if any, are ignored.
SetFf	integer	(Optional) A set of flags to be set (turned on) in the Ff entry of the form's corresponding field dictionary. Bits equal to 1 in SetFf cause the corresponding bits in Ff to be set to 1. This entry is ignored if an Ff entry is present in the FDF field dictionary.
ClrFf	integer	(Optional) A set of flags to be cleared (turned off) in the Ff entry of the form's corresponding field dictionary. Bits equal to 1 in ClrFf cause the corresponding bits in Ff to be set to 0. If a SetFf entry is also present in the FDF field dictionary, it is applied before this entry. This entry is ignored if an Ff entry is present in the FDF field dictionary.
F	integer	(Optional) A set of flags specifying various characteristics of the field's widget annotation (see Section 8.4.2, "Annotation Flags"). When imported into an interactive form, the value of this entry replaces that of the F entry in the form's corresponding annotation dictionary. If this field is present, the SetF and ClrF entries, if any, are ignored.
SetF	integer	(Optional) A set of flags to be set (turned on) in the F entry of the form's corresponding widget annotation dictionary. Bits equal to 1 in SetF cause the corresponding bits in F to be set to 1. This entry is ignored if an F entry is present in the FDF field dictionary.
ClrF	integer	(Optional) A set of flags to be cleared (turned off) in the F entry of the form's corresponding widget annotation dictionary. Bits equal to 1 in ClrF cause the corresponding bits in F to be set to 0. If a SetF entry is also present in the FDF field dictionary, it is applied before this entry. This entry is ignored if an F entry is present in the FDF field dictionary.
AP	dictionary	(Optional) An appearance dictionary specifying the appearance of a pushbutton field (see "Pushbuttons" on page 686). The appearance dictionary's contents are as shown in Table 8.19 on page 614, except that the values of the N , R , and D entries must all be streams.
APRef	dictionary	(Optional; PDF 1.3) A dictionary holding references to external PDF files containing the pages to use for the appearances of a pushbutton field. This dictionary is similar to an appearance dictionary (see Table 8.19 on page 614), except that the values of the N , R , and D entries must all be named page reference dictionaries (Table 8.100 on page 721). This entry is ignored if an AP entry is present.

KEY	TYPE	VALUE
IF	dictionary	(Optional; PDF 1.3; button fields only) An icon fit dictionary (see Table 8.97) specifying how to display a button field's icon within the annotation rectangle of its widget annotation.
Opt	array	(Required; choice fields only) An array of options to be presented to the user. Each element of the array can take either of two forms: <ul style="list-style-type: none"> • A text string representing one of the available options • A two-element array consisting of a text string representing one of the available options and a default appearance string for constructing the item's appearance dynamically at viewing time (see “Variable Text” on page 677)
A	dictionary	(Optional) An action to be performed when this field's widget annotation is activated (see Section 8.5, “Actions”).
AA	dictionary	(Optional) An additional-actions dictionary defining the field's behavior in response to various trigger events (see Section 8.5.2, “Trigger Events”).
RV	text string or text stream	(Optional; PDF 1.5) A rich text string, as described in “Rich Text Strings” on page 680.

In an FDF field dictionary representing a button field, the optional **IF** entry holds an *icon fit dictionary* (PDF 1.3) specifying how to display the button's icon within the annotation rectangle of its widget annotation. Table 8.97 shows the contents of this type of dictionary.

TABLE 8.97 Entries in an icon fit dictionary

KEY	TYPE	VALUE
SW	name	(Optional) The circumstances under which the icon should be scaled inside the annotation rectangle: <ul style="list-style-type: none"> A Always scale. B Scale only when the icon is bigger than the annotation rectangle. S Scale only when the icon is smaller than the annotation rectangle. N Never scale.

Default value: A.

KEY	TYPE	VALUE
S	name	<p>(Optional) The type of scaling to use:</p> <ul style="list-style-type: none"> A <i>Anamorphic scaling</i>: Scale the icon to fill the annotation rectangle exactly, without regard to its original aspect ratio (ratio of width to height). P <i>Proportional scaling</i>: Scale the icon to fit the width or height of the annotation rectangle while maintaining the icon's original aspect ratio. If the required horizontal and vertical scaling factors are different, use the smaller of the two, centering the icon within the annotation rectangle in the other dimension. <p>Default value: P.</p>
A	array	<p>(Optional) An array of two numbers between 0.0 and 1.0 indicating the fraction of leftover space to allocate at the left and bottom of the icon. A value of [0.0 0.0] positions the icon at the bottom-left corner of the annotation rectangle. A value of [0.5 0.5] centers it within the rectangle. This entry is used only if the icon is scaled proportionally. Default value: [0.5 0.5].</p>
FB	boolean	<p>(Optional; PDF 1.5) If true, indicates that the button appearance should be scaled to fit fully within the bounds of the annotation without taking into consideration the line width of the border; see implementation note 136 in Appendix H. Default value: false.</p>

FDF Pages

The optional **Pages** field in an FDF dictionary (see Table 8.93 on page 714) contains an array of *FDF page dictionaries* (PDF 1.3) describing new pages to be added to the target document. Table 8.98 shows the contents of this type of dictionary.

TABLE 8.98 Entries in an FDF page dictionary

KEY	TYPE	VALUE
Templates	array	<p>(Required) An array of <i>FDF template dictionaries</i> (see Table 8.99) describing the named pages that serve as templates on the page.</p>
Info	dictionary	<p>(Optional) An <i>FDF page information dictionary</i> containing additional information about the page. At the time of publication, no entries have been defined for this dictionary.</p>

An *FDF template dictionary* contains information describing a named page that serves as a template. Table 8.99 shows the contents of this type of dictionary.

TABLE 8.99 Entries in an FDF template dictionary

KEY	TYPE	VALUE
TRef	dictionary	(Required) A named page reference dictionary (see Table 8.100) specifying the location of the template.
Fields	array	(Optional) An array of references to FDF field dictionaries (see Table 8.96 on page 717) describing the root fields to be imported (those with no ancestors in the field hierarchy).
Rename	boolean	(Optional) A flag specifying whether fields imported from the template may be renamed in the event of name conflicts with existing fields; see below for further discussion. Default value: true .

The names of fields imported from a template may sometimes conflict with those of existing fields in the target document. This can occur, for example, if the same template page is imported more than once or if two different templates have fields with the same names. If the **Rename** flag in the FDF template dictionary is **true**, fields with such conflicting names are renamed to guarantee their uniqueness. If **Rename** is **false**, the fields are not renamed; this results in multiple fields with the same name in the target document. Each time the FDF file provides attributes for a given field name, all fields with that name are updated. (See implementation notes 137 and 138 in Appendix H.)

The **TRef** entry in an FDF template dictionary holds a *named page reference dictionary* describing the location of external templates or page elements. Table 8.100 shows the contents of this type of dictionary.

TABLE 8.100 Entries in an FDF named page reference dictionary

KEY	TYPE	VALUE
Name	string	(Required) The name of the referenced page.
F	file specification	(Optional) The file containing the named page. If this entry is absent, it is assumed that the page resides in the associated PDF file.

FDF Annotation Dictionaries

Each annotation dictionary in an FDF file must have a **Page** entry (see Table 8.101) indicating the page of the source document to which the annotation is attached.

TABLE 8.101 Additional entry for annotation dictionaries in an FDF file

KEY	TYPE	VALUE
Page	integer	(Required for annotations in FDF files) The ordinal page number on which this annotation should appear, where 0 is the first page.

8.6.7 XFA Forms

PDF 1.5 introduces support for interactive forms based on the Adobe XML Forms Architecture (XFA). The **XFA** entry in the interactive forms dictionary (see Table 8.67) specifies an *XFA resource*, which is an XML stream that contains the form information. The format of an XFA resource is described in the *XML Data Package (XDP) Specification* (see the Bibliography).

The **XFA** entry may be either a stream containing the entire XFA resource or an array specifying individual *packets* that together make up the XFA resource. The resource includes but is not limited to the following information:

- The *form template* (specified in the template packet), which describes the characteristics of the form, including its fields, calculations, validations, and formatting. The *XML Template Specification* describes the architecture of a form template (see Bibliography).
- The *data* (specified in the datasets packet), which represents the state of the form
- The *configuration information* (specified in the config packet), which is required to properly process the form template and associated data. Configuration information is formatted as described in the *XML Configuration Specification* (see Bibliography).

Each packet represents a complete XML element, with the exception of the first and last packet, which specify begin and end tags for the `xdp:xdp` element. Example 8.20 shows the **XFA** entry consisting of an array of packets; Example 8.21 shows the same entry specified as a stream.

Example 8.20

```
1 0 obj XFA entry in interactive form dictionary
 << /XFA [(xdp:xdp) 10 0 R
 (template) 11 0 R
 (datasets) 12 0 R
 (config) 13 0 R
 (/xdp:xdp) 14 0 R ]
 >>
endobj
10 0 obj
stream
<xdp:xdp xmlns:xdp="http://ns.adobe.com/xdp/">
endstream

11 0 obj
stream
<template xmlns="http://www.xfa.org/schema/xfa-template/2.4/">
...remaining contents of template packet...
</template>
endstream

12 0 obj
stream
<xfa:datasets xmlns:xfa="http://www.xfa.org/schema/xfa-data/1.0/">
...contents of datasets packet...
</xfa:datasets>
endstream

13 0 obj
stream
<config xmlns="http://www.xfa.org/schema/xci/1.0/">
...contents of config node of XFA Data Package...
<config>
endstream

14 0 obj
stream
</xdp:xdp>
endstream
```

Example 8.21

```
1 0 obj XFA entry in interactive form dictionary
 << /XFA 10 0 R >>
endobj

10 0 obj
stream
<xdp:xdp xmlns:xdp="http://ns.adobe.com/xdp/">
<template xmlns="http://www.xfa.org/schema/xfa-template/2.4/">
...remaining contents of template packet...
</template>
<xfa:datasets xmlns:xfa="http://www.xfa.org/schema/xfa-data/1.0/">
...contents of datasets packet...
</xfa:datasets>
<config xmlns="http://www.xfa.org/schema/xci/1.0/">
...contents of config node of XFA Data Package...
<config>
</xdp:xdp>
endstream
endobj
```

When an **XFA** entry is present in an interactive form dictionary, the XFA resource provides most of the information about the form; in particular, all form-related events such as calculations and validations. The other entries in the interactive form dictionary must be consistent with the information in the XFA resource. When creating or modifying a PDF file with an XFA resource, applications should follow these guidelines:

- PDF interactive form field objects must be present for each field specified in the XFA resource. The XFA field values must be consistent with the corresponding **V** entries of the PDF field objects.
- The *XFA Scripting Object Model (SOM)* specifies a naming convention that must be used to connect interactive form field names with field names in the XFA resource. Information about this model is available in the *XFA Specification, version 2.2* (see the Bibliography).
- No **A** or **AA** entries (see Table 8.15) should be present in the annotation dictionaries of fields that also have actions specified by the XFA resource. The behavior of a field whose actions are specified in both ways is undefined.

8.7 Digital Signatures

A digital signature (PDF 1.3) can be used to authenticate the identity of a user and the document's contents. It stores information about the signer and the state of the document when it was signed. The signature may be purely mathematical, such as a public/private-key encrypted document digest, or it may be a biometric form of identification, such as a handwritten signature, fingerprint, or retinal scan. The specific form of authentication used is implemented by a plug-in *signature handler*. Third-party handler writers are encouraged to register their handler names with Adobe; see Appendix E.

Signature information is contained in a *signature dictionary*, whose entries are listed in Table 8.102. Signature handlers can use or omit those entries that are marked optional in the table but are encouraged to use them in a standard way if they are used at all. In addition, signature handlers may add private entries of their own. To avoid name duplication, it is suggested that the keys for all such private entries be prefixed with the registered handler name followed by a period (.).

Signatures are created by computing a *digest* of the data (or part of the data) in a document, and storing the digest in the document. To verify the signature, the digest is recomputed and compared with the one stored in the document. Differences in the digest values indicate that modifications have been made since the document was signed.

There are two defined techniques for computing a reproducible digest of the contents of all or part of a PDF file:

- A *byte range digest* is computed over a range of bytes in the file, indicated by the **ByteRange** entry in the signature dictionary. This range is typically the entire file, including the signature dictionary but excluding the signature value itself (the **Contents** entry). When a byte range digest is present, all values in the signature dictionary are required to be direct objects. See implementation note 139 in Appendix H.
- An *object digest* (PDF 1.5) is computed by selectively walking a subtree of objects in memory, beginning with the referenced object, which is typically the root object. The resulting digest, along with information about how it was computed, is placed in a *signature reference dictionary*, whose entries are listed in Table 8.103. The **TransformMethod** entry specifies the general method used to compute the digest, and the **TransformParams** entry specifies the variable por-

tion of the computation. Transform methods are described in detail in Section 8.7.1, “Transform Methods.”

A PDF document may contain the following standard types of signatures:

- One or more *document* (or *ordinary*) signatures. These signatures appear in signature form fields (see “Signature Fields” on page 695). The signature dictionary corresponding to each signature is the value of the form field (as specified by its **V** entry). The signature dictionary must contain a **ByteRange** entry representing a byte range digest, as described above. A signature is validated by recomputing the digest and comparing it with the one stored in the signature.

Note: If a signed document is modified and saved by incremental update (see Section 3.4.5, “Incremental Updates”), the data corresponding to the byte range of the original signature is preserved. Therefore, if the signature is valid, it is possible to recreate the state of the document as it existed at the time of signing.

- At most one *MDP* (*modification detection and prevention*) signature (PDF 1.5), also referred to as an *author* or *certifying* signature. The signature dictionary of an MDP signature must be the value of a signature field and must contain a **ByteRange** entry. It may also be referenced from the **DocMDP** entry in the permissions dictionary (see Section 8.7.3, “Permissions”). The signature dictionary must contain a signature reference dictionary (see Table 8.103) that has a **DocMDP** transform method. See “DocMDP” on page 731 for information on how these signatures are created and validated.

A signature dictionary for an MDP or ordinary signature may also have a signature reference dictionary with a **FieldMDP** transform method; see “FieldMDP” on page 736.

- At most two *usage rights* signatures (PDF 1.5). Its signature dictionary is referenced from the **UR** or **UR3** (PDF 1.6) entry in the permissions dictionary (not from a signature field); see Table 8.107. The dictionary must contain a signature reference dictionary that has a **UR** transform method. See “UR” on page 733 for information on how these signatures are created and validated.
- The **Sig** entry in the catalog of an FDF file (see “FDF Catalog” on page 713) specifies a signature dictionary.

TABLE 8.102 Entries in a signature dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Sig for a signature dictionary.
Filter	name	(Required; inheritable) The name of the preferred signature handler to use when validating this signature. If the Prop_Build entry is not present, it is also the name of the signature handler that was used to create the signature. If Prop_Build is present, it can be used to determine the name of the handler that created the signature (which is typically the same as Filter but is not required to be). An application may substitute a different handler when verifying the signature, as long as it supports the specified SubFilter format. Example signature handlers are Adobe.PPKLite , Entrust.PPKEF , CICI.SignIt , and VeriSign.PPKVS .
SubFilter	name	(Optional) A name that describes the encoding of the signature value and key information in the signature dictionary. An application may use any handler that supports this format to validate the signature. PDF 1.6 defines the following values for public-key cryptographic signatures: adbe.x509.rsa_sha1 , adbe.pkcs7.detached , and adbe.pkcs7.sha1 (see Section 8.7.2, “Signature Interoperability”). Other values can be defined by third party developers, subject to the restriction that all names beginning with the adbe. prefix be reserved for future versions of PDF. All third party names must be registered with Adobe Systems (see Appendix E).
Contents	byte string	(Required) The signature value. When ByteRange is present, the value is a hexadecimal string (see “Hexadecimal Strings” on page 56) representing the value of the byte range digest. If ByteRange is not present, the value is an object digest of the signature dictionary, excluding the Contents entry. For public-key signatures, Contents is commonly either a DER-encoded PKCS#1 binary data object or a DER-encoded PKCS#7 binary data object.
Cert	array or byte string	(Required when SubFilter is adbe.x509.rsa_sha1) An array of byte strings representing the X.509 certificate chain used when signing and verifying signatures that use public-key cryptography, or a byte string if the chain has only one entry. The signing certificate must appear first in the array; it is used to verify the signature value in Contents , and the other certificates are used to verify the authenticity of the signing certificate. If SubFilter is adbe.pkcs7.detached or adbe.pkcs7.sha1 , this entry is not used, and the certificate chain must be put in the PKCS#7 envelope in Contents .

KEY	TYPE	VALUE
ByteRange	array	(Required for all signatures that are part of a signature field and usage rights signatures referenced from the UR3 entry in the permissions dictionary) An array of pairs of integers (starting byte offset, length in bytes) describing the exact byte range for the digest calculation. Multiple discontiguous byte ranges are used to describe a digest that does not include the signature value (the Contents entry) itself.
Reference	array	(Optional; PDF 1.5) An array of signature reference dictionaries (see Table 8.103).
Changes	array	(Optional) An array of three integers specifying changes to the document that have been made between the previous signature and this signature: in this order, the number of pages altered, the number of fields altered, and the number of fields filled in. (See implementation note 139 in Appendix H.) Note: The ordering of signatures is determined by the value of ByteRange . Since each signature results in an incremental save, later signatures have a greater length value.
Name	text string	(Optional) The name of the person or authority signing the document. This value should be used only when it is not possible to extract the name from the signature; for example, from the certificate of the signer.
M	date	(Optional) The time of signing. Depending on the signature handler, this may be a normal unverified computer time or a time generated in a verifiable way from a secure time server. This value should be used only when the time of signing is not available in the signature; for example, a time stamp can be embedded in a PKCS#7 binary data object (see “PKCS#7 Signatures” on page 738).
Location	text string	(Optional) The CPU host name or physical location of the signing.
Reason	text string	(Optional) The reason for the signing, such as (I agree...).
ContactInfo	text string	(Optional) Information provided by the signer to enable a recipient to contact the signer to verify the signature; for example, a phone number.
R	integer	(Optional) The version of the signature handler that was used to create the signature. Note: Beginning with PDF 1.5, this entry is deprecated, and the information should be stored in the Prop_Build dictionary.

KEY	TYPE	VALUE
V	integer	<i>(Optional; PDF 1.5)</i> The version of the signature dictionary format. It corresponds to the usage of the signature dictionary in the context of the value of SubFilter . The value is 1 if the Reference dictionary is considered critical to the validation of the signature. Default value: 0.
Prop_Build	dictionary	<i>(Optional; PDF 1.5)</i> A dictionary that can be used by a signature handler to record information that captures the state of the computer environment used for signing, such as the name of the handler used to create the signature, software build date, version, and operating system. Adobe publishes a separate specification, the <i>PDF Signature Build Dictionary Specification for Acrobat 6.0</i> that provides implementation guidelines for the use of this dictionary.
Prop_AuthTime	integer	<i>(Optional; PDF 1.5)</i> The number of seconds since the signer was last authenticated. It is intended to be used in claims of signature repudiation. It should be omitted if the value is unknown.
Prop_AuthType	name	<i>(Optional; PDF 1.5)</i> The method used to authenticate the signer. It is intended to be used in claims of signature repudiation. Valid values include PIN, Password, and Fingerprint.

Note: The entries in the signature dictionary can be conceptualized as being in different dictionaries; they are in one dictionary for historical and cryptographic reasons. The categories are signature properties (**R**, **M**, **Name**, **Reason**, **Location**, **Prop_Build**, **Prop_AuthTime**, and **Prop_AuthType**); key information (**Cert** and portions of **Contents** when the signature value is a PKCS#7 object); reference (**Reference** and **ByteRange**); and signature value (**Contents** when the signature value is a PKCS#1 object).

TABLE 8.103 Entries in a signature reference dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SigRef for a signature reference dictionary.
TransformMethod	name	(Required) The name of the transform method (see Section 8.7.1, “Transform Methods”) that guides the object digest computation or modification analysis that takes place when the signature is validated. Valid values are:
	DocMDP	Used to detect modifications to a document relative to a signature field that is signed by the originator of a document; see “DocMDP” on page 731.
	UR	Used to detect modifications to a document that would invalidate a signature in a rights-enabled document; see “UR” on page 733.
	FieldMDP	Used to detect modifications to a list of form fields specified in TransformParams ; see “FieldMDP” on page 736.
	Identity	Used when signing a single object, which is specified by the value of Data in the signature reference dictionary (see Table 8.103). This transform method supports signing of FDF files. See “Identity” on page 737 for details.
TransformParams	dictionary	(Optional) A dictionary specifying transform parameters (variable data) for the transform method specified by TransformMethod . Each method except Identity takes its own set of parameters. See each of the sections specified above for details on the individual transform parameter dictionaries
Data	(various)	(Required when TransformMethod is FieldMDP or Identity) An indirect reference to the object in the document over which the digest was computed or upon which the object modification analysis should be performed. For transform methods other than FieldMDP and Identity , this object is implicitly defined.
DigestMethod	name	(Optional) A name identifying the algorithm to be used when computing the digest. Valid values are MD5 and SHA1 . (See implementation note 144 in Appendix H.) Default value: MD5 .

KEY	TYPE	VALUE
DigestValue	string	(<i>Required in some situations</i>) When present, the computed value of the digest. See Section 8.7.1, “Transform Methods, for details on when this entry is required.
DigestLocation	array	(<i>Required when DigestValue is required and TransformMethod is FieldMDP or DocMDP</i>) An array of two integers specifying the location in the PDF file of the DigestValue string. The integers represent the starting offset and length in bytes, respectively. This entry is required when DigestValue is written directly to the PDF file, bypassing any encryption that has been performed on the document. When specified, the values must be used to read DigestValue directly from the file during validation.

8.7.1 Transform Methods

Transform methods, along with transform parameters, determine which objects are included and excluded in object digest computation or revision comparison. The following sections discuss the types of transform methods, their transform parameters, and when they are used. Appendix I, “Computation of Object Digests,” describes in detail the algorithm for computing object digests.

Note: All transform methods exclude the signature dictionary from the object digest.

DocMDP

The **DocMDP** transform method is used to detect modifications relative to a signature field that is signed by the author of a document (the person applying the first signature). A document can contain only one signature field that contains a **DocMDP** transform method; it must be the first signed field in the document. It enables the author to specify what changes are permitted to be made the document and what changes invalidate the author’s signature.

As discussed earlier, “MDP” stands for *modification detection and prevention*. Such signatures enable *detection* of disallowed changes specified by the author. In addition, disallowed changes can also be *prevented* when the signature dictionary is referred to by the **DocMDP** entry in the permissions dictionary (see Section 8.7.3, “Permissions”).

Note: When creating an author signature, applications are encouraged to create a legal attestation dictionary (see Section 8.7.4, “Legal Content Attestations”) that specifies all content that might result in unexpected rendering of the document contents, along with the author’s attestation to such content. This dictionary can be used to establish an author’s intent if the integrity of the document is questioned.

The **P** entry in the **DocMDP** transform parameters dictionary (see Table 8.104) indicates the author’s specification of which changes to the document will invalidate the signature. (These changes to the document are also prevented if the signature dictionary is referred to from the **DocMDP** entry in the permissions dictionary.) A value of 1 for **P** indicates that the document is intended to be final; that is, any changes invalidate the signature. The values 2 and 3 permit modifications that are appropriate for form field or comment workflows.

The **DocMDP** object digest is computed over a subset of the PDF objects in the document. Specifically, this subset consists of the objects that are not permitted to be modified, directly or indirectly, as specified by the transform parameters dictionary. Appendix I describes the object digest computation.

Validating MDP signatures

To validate an MDP signature, an application first verifies the byte range digest. Next, it verifies that any modifications that have been made to the document are permitted by the transform parameters by using one of the following techniques:

- PDF 1.5 required the calculated value of the object digest at the time of signing to be stored in the **DigestValue** entry in the signature reference dictionary (see Table 8.103). Therefore, an application can compare this entry to its calculated object digest when validating. If the values are different, the signature is invalid.
- In PDF 1.6, the **DigestValue** entry is not required. Once the byte range digest is validated, the portion of the document specified by the **ByteRange** entry in the signature dictionary (see Table 8.102) is known to correspond to the state of the document at the time of signing. Therefore, applications can compare the signed and current versions of the document to see whether there have been modifications to any objects that are not permitted by the transform parameters. See implementation note 141 in Appendix H.

TABLE 8.104 Entries in the DocMDP transform parameters dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be TransformParams for a transform parameters dictionary.
P	number	(Optional) The access permissions granted for this document. Valid values are: 1 No changes to the document are permitted; any change to the document invalidates the signature. 2 Permitted changes are filling in forms, instantiating page templates, and signing; other changes invalidate the signature. 3 Permitted changes are the same as for 2, as well as annotation creation, deletion, and modification; other changes invalidate the signature. Default value: 2.
V	name	(Optional) The DocMDP transform parameters dictionary version. The only valid value is 1.2. (Note that this value is a name object, not a number.) (See implementation note 145 in Appendix H.) Default value: 1.2.

UR

The **UR** transform method is used to detect changes to a document that would invalidate a *usage rights* signature, which is referred to from the **UR** or **UR3** entry in the permissions dictionary (see Section 8.7.3, “Permissions”). Usage rights signatures are used to enable additional interactive features that are not available by default in a particular viewer application (such as Adobe Reader). The signature is used to validate that the permissions have been granted by a bonafide granting authority. The transform parameters dictionary (see Table 8.105) specifies the additional rights that are enabled if the signature is valid. If the signature is invalid because the document has been modified in a way that is not permitted or the identity of the signer is not granted the extended permissions, additional rights are not granted.

Adobe Systems grants permissions, for example, to enable additional features in Adobe Reader, using public-key cryptography. It uses certificate authorities to issue public key certificates to document creators with which it has entered into a business relationship. Adobe Reader verifies that the rights-enabling signature uses a certificate from an Adobe-authorized certificate authority. Other PDF viewer applications are free to use this same mechanism for their own purposes.

Validation of a usage rights signature depends on whether the signature dictionary is referenced from the **UR** or **UR3** entry in the permissions dictionary (See implementation note 142 in Appendix H):

- **UR:** At the time of signing, the application computes the object digest over a subset of the PDF objects in the document; that is, the objects that are not modified, directly or indirectly, by permissible operations, as specified by the transform parameters dictionary. Appendix I describes the object digest computation. The calculated value of this digest is stored in the **DigestValue** entry in the signature reference dictionary (see Table 8.103). An application can compare this entry to its calculated object digest when validating. If the values are different, the signature is invalid.

*Note: The use of **UR** is not recommended because of the complex (and hence prone to errors) algorithm. Instead, the **UR3** (see below) algorithm should be used.*

- **UR3 (PDF 1.6):** The **ByteRange** entry in the signature dictionary (see Table 8.102) is required to be present. First, the application verifies the byte range digest to determine whether the portion of the document specified by **ByteRange** corresponds to the state of the document at the time of signing. Next, the application examines the current version of the document to see whether there have been modifications to any objects that are not permitted by the transform parameters.

TABLE 8.105 Entries in the UR transform parameters dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be TransformParams for a transform parameters dictionary.
Document	array	(Optional) An array of names specifying additional document-wide usage rights for the document. The only defined value is FullSave , which permits a user to save the document along with modified form and/or annotation data. (See implementation note 143 in Appendix H.)
Msg	text string	(Optional) A text string that can be used to specify any arbitrary information, such as the reason for adding usage rights to the document.
V	name	(Optional) The UR transform parameters dictionary version. The only valid value is 2.2 . If an unknown version is present, no rights are enabled. (Note that this value is a name object, not a number.) (See implementation note 145 in Appendix H.) Default value: 2.2 .

KEY	TYPE	VALUE														
Annots	array	<p>(Optional) An array of names specifying additional annotation-related usage rights for the document. Valid names in PDF 1.5 and later are Create, Delete, Modify, Copy, Import, and Export, which permit the user to perform the named operation on annotations.</p> <p>The following names were added in PDF 1.6. They are permitted only when the signature dictionary is referenced from the UR3 entry of the permissions dictionary (see Table 8.107):</p> <table> <tr> <td>Online</td><td>Permits online commenting; that is, the ability to upload or download markup annotations from a server.</td></tr> <tr> <td>SummaryView</td><td>Permits a user interface to be shown that summarizes the comments (markup annotations) in a document.</td></tr> </table>	Online	Permits online commenting; that is, the ability to upload or download markup annotations from a server.	SummaryView	Permits a user interface to be shown that summarizes the comments (markup annotations) in a document.										
Online	Permits online commenting; that is, the ability to upload or download markup annotations from a server.															
SummaryView	Permits a user interface to be shown that summarizes the comments (markup annotations) in a document.															
Form	array	<p>(Optional) An array of names specifying additional form-field-related usage rights for the document. Valid names in PDF 1.5 are:</p> <table> <tr> <td>FillIn</td><td>Permits the user to save a document on which form fill-in has been done.</td></tr> <tr> <td>Import</td><td>Permits the user to import form data files in FDF, XFDF and text (CSV/TSV) formats.</td></tr> <tr> <td>Export</td><td>Permits the user to export form data files as FDF or XFDF.</td></tr> <tr> <td>SubmitStandalone</td><td>Permits the user to submit form data when the document is not open in a Web browser.</td></tr> <tr> <td>SpawnTemplate</td><td>Permits new pages to be instantiated from named page templates.</td></tr> </table> <p>The following names were added in PDF 1.6. They are permitted only when the signature dictionary is referenced from the UR3 entry of the permissions dictionary; see Table 8.107 (however, see FormEx below):</p> <table> <tr> <td>BarcodePlaintext</td><td>Permits text form field data to be encoded as a plaintext two-dimensional barcode.</td></tr> <tr> <td>Online</td><td>(PDF 1.6) Permits the use of forms-specific online mechanisms such as SOAP or Active Data Object.</td></tr> </table>	FillIn	Permits the user to save a document on which form fill-in has been done.	Import	Permits the user to import form data files in FDF, XFDF and text (CSV/TSV) formats.	Export	Permits the user to export form data files as FDF or XFDF.	SubmitStandalone	Permits the user to submit form data when the document is not open in a Web browser.	SpawnTemplate	Permits new pages to be instantiated from named page templates.	BarcodePlaintext	Permits text form field data to be encoded as a plaintext two-dimensional barcode.	Online	(PDF 1.6) Permits the use of forms-specific online mechanisms such as SOAP or Active Data Object.
FillIn	Permits the user to save a document on which form fill-in has been done.															
Import	Permits the user to import form data files in FDF, XFDF and text (CSV/TSV) formats.															
Export	Permits the user to export form data files as FDF or XFDF.															
SubmitStandalone	Permits the user to submit form data when the document is not open in a Web browser.															
SpawnTemplate	Permits new pages to be instantiated from named page templates.															
BarcodePlaintext	Permits text form field data to be encoded as a plaintext two-dimensional barcode.															
Online	(PDF 1.6) Permits the use of forms-specific online mechanisms such as SOAP or Active Data Object.															
FormEx	array	(Optional; permitted only when the signature dictionary is referenced from the UR entry of the permissions dictionary; PDF 1.5) An array of names specifying additional form-field-related usage rights. The only valid name is BarcodePlaintext, which permits text form field data to be encoded as a plaintext two-dimensional barcode.														

KEY	TYPE	VALUE
Signature	array	(Optional) An array of names specifying additional signature-related usage rights for the document. The only defined value is Modify , which permits a user to apply a digital signature to an existing signature form field or clear a signed signature form field.
EF	array	(Optional; PDF 1.6) An array of names specifying additional usage rights for named embedded files in the document. Valid names are Create , Delete , Modify , and Import , which permit the user to perform the named operation on named embedded files.
P	boolean	(Optional; PDF 1.6) If true , permissions for the document should be restricted in all consumer applications to those permissions granted by Adobe Reader, while allowing permissions for rights enabled by other entries in this dictionary. Default value: false .

FieldMDP

The **FieldMDP** transform method computes an object digest over a list of form field objects and is used to detect changes to the values of those form fields. The entries in its transform parameters dictionary are listed in Table 8.106.

TABLE 8.106 Entries in the FieldMDP transform parameters dictionary

KEY	TYPE	VALUE						
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be TransformParams for a transform parameters dictionary.						
Action	name	(Required) A name that, along with the Fields array, describes which form fields are included in the object digest (and hence do not permit changes after the signature is applied). Valid values are: <table> <tr> <td>All</td> <td>All form fields.</td> </tr> <tr> <td>Include</td> <td>Only those form fields that are specified in Fields.</td> </tr> <tr> <td>Exclude</td> <td>Only those form fields that are not specified in Fields.</td> </tr> </table>	All	All form fields.	Include	Only those form fields that are specified in Fields .	Exclude	Only those form fields that are not specified in Fields .
All	All form fields.							
Include	Only those form fields that are specified in Fields .							
Exclude	Only those form fields that are not specified in Fields .							
Fields	array	(Required if Action is Include or Exclude) An array of text strings containing field names.						
V	name	(Optional) The transform parameters dictionary version. The value for PDF 1.5 and later is 1.2 . (Note that this value is a name object, not a number.) (See implementation note 145 in Appendix H.) Default value: 1.2 .						

In documents intended for form field workflows, the following occurs:

- The author specifies that form fields can be filled in without invalidating the author's signature. The **P** entry of the **DocMDP** transform parameters dictionary is set to either 2 or 3 (see Table 8.104).
- The author can also specify that after a specific recipient has signed the document, any modifications to specific form fields should invalidate that recipient's signature. There is a separate signature field for each designated recipient, each having an associated signature field lock dictionary (see Table 8.82) specifying the form fields that should be locked for that user.
- When the recipient signs the field, the signature, signature reference, and transform parameters dictionaries are created. The **Action** and **Fields** entries in the transform parameters dictionary are copied from the corresponding fields in the signature field lock dictionary.

*Note: This copying is done because all objects in a signature dictionary must be direct objects if the dictionary contains a byte range signature. (Even though **FieldMDP** signatures are object signatures, any signature dictionary referred to from a signature field must also have a byte range signature.) Therefore, the transform parameters dictionary cannot reference the signature field lock dictionary indirectly.*

The object digest is computed over all the form fields specified by the transform parameters dictionary, sorted in alphabetical order (see Appendix I for details). The specified form fields are locked to prevent changes by marking them read-only. Any changes to the form fields can be detected when the recipient's signature is verified.

FieldMDP signatures are validated in a similar manner to **DocMDP** signatures. See “Validating MDP signatures” on page 732 for details.

Identity

The **Identity** transform method is used when computing an object digest that is all-inclusive; that is, no objects are excluded. The entire object tree is walked, starting with the object specified by **Data** in the signature reference dictionary (see Table 8.103). Any changes to the contents of the object invalidate the signature. This method is used to support the signing of FDF files. The FDF catalog is the object over which the digest is calculated.

8.7.2 Signature Interoperability

It is intended that PDF consumer applications allow interoperability between signature handlers; that is, a PDF file signed with a handler from one vendor must be able to be validated with a handler from a different vendor.

The **SubFilter** entry in the signature dictionary specifies the encoding of the signature value and key information, and the **Filter** entry specifies the preferred handler to use to validate the signature. Handlers specify the **SubFilter** encodings they support; therefore, handlers other than the preferred handler can be used to validate the signature if necessary or desired.

There are several defined values for the **SubFilter** entry, all based on public-key cryptographic standards published by RSA Security and also as part of the standards issued by the Internet Engineering Task Force (IETF) Public Key Infrastructure (PKIX) working group; see the Bibliography for references.

PKCS#1 Signatures

The PKCS#1 standard supports several public-key cryptographic algorithms and digest methods, including RSA encryption, DSA signatures, and SHA-1 and MD5 digests (see the Bibliography for references). For signing PDF files using PKCS#1, the only recommended value of **SubFilter** is **adbe.x509.rsa_sha1**, which uses the RSA encryption algorithm and SHA-1 digest method. The certificate chain of the signer is stored in the **Cert** entry.

PKCS#7 Signatures

When PKCS#7 signatures are used, the value of **Contents** is a DER-encoded PKCS#7 binary data object containing the signature. **SubFilter** can take one of the following values:

- **adbe.pkcs7.detached**: No data is encapsulated in the PKCS#7 signed-data field.
- **adbe.pkcs7.sha1**: The SHA1 digest of the byte range is encapsulated in the PKCS#7 signed-data field with ContentInfo of type Data.

The PKCS#7 object must conform to the PKCS#7 specification in Internet RFC 2315, *PKCS #7: Cryptographic Message Syntax, Version 1.5* (see the Bibliography).

At minimum, it must include the signer's X.509 signing certificate. This certificate is used to verify the signature value in **Contents**.

The PKCS#7 object may optionally contain the following attributes:

- Time stamp information as an unsigned attribute (*PDF 1.6*): The timestamp token must conform to RFC 3161 and must be computed and embedded into the PKCS#7 object as described in Appendix A of RFC 3161.
- Revocation information as an signed attribute (*PDF 1.6*): This attribute can include all the revocation information that is necessary to carry out revocation checks for the signer's certificate and its issuer certificates.
- One or more issuer certificates from the signer's trust chain (*PDF 1.6*); see implementation note 146 in Appendix H.
- One or more RFC 3281 attribute certificates associated with the signer certificate (*PDF 1.7*).

Revocation Information

The following object identifier identifies Adobe's revocation information attribute:

```
adbe-revocationInfoArchival OBJECT IDENTIFIER ::=  
{ adbe(1.2.840.113583) acrobat(1) security(1) 8 }
```

The value of the revocation information attribute can include any of the following data types:

- Certificate Revocation Lists (CRLs), described in RFC 3280 (see the Bibliography): CRLs are generally large and therefore not recommended to be embedded in the PKCS#7 object.
- Online Certificate Status Protocol (OCSP) Responses, described in RFC 2560, *X.509 Internet Public Key Infrastructure Online Certificate Status Protocol—OCSP* (see the Bibliography): These are generally small and constant in size and are the suggested data type to be included in the PKCS#7 object.
- Custom revocation information: The format is not prescribed by this specification, other than that it be encoded as an OCTET STRING. The application should be able to determine the type of data contained within the OCTET STRING by looking at the associated OBJECT IDENTIFIER.

Adobe's Revocation Information attribute value has ASN.1 type `RevocationInfoArchival`:

```
RevocationInfoArchival ::= SEQUENCE {
 crl [0] EXPLICIT SEQUENCE of CRLs, OPTIONAL
 ocsp [1] EXPLICIT SEQUENCE of OCSP Responses, OPTIONAL
 otherRevInfo [2] EXPLICIT SEQUENCE of OtherRevInfo, OPTIONAL
}
OtherRevInfo ::= SEQUENCE {
 Type OBJECT IDENTIFIER
 Value OCTET STRING
}
```

For byte range signatures, **Contents** is a hexadecimal string with “<” and “>” delimiters. It must fit precisely in the space between the ranges specified by **ByteRange**. Since the length of PKCS#7 objects is not entirely predictable, it is often necessary to pad the value of **Contents** with zeros at the end of the string (before the “>” delimiter) before writing the PKCS#7 to the allocated space in the file.

The most common format for encoding signature values is `adbe.pkcs7.detached`. This encoding allows the most options in terms of algorithm use. The following table shows the algorithms supported for the various **SubFilter** values.

	SubFilter value		
	<code>adbe.pkcs7.detached</code>	<code>adbe.pkcs7.sha1</code>	<code>adbe.x509.rsa.sha1^a</code>
Message Digest	SHA1 (PDF 1.3) SHA256 (PDF 1.6) SHA384 (PDF 1.7) SHA512 (PDF 1.7) RIPEMD160 (PDF 1.7)	SHA1 (PDF 1.3) ^b	SHA1 (PDF 1.3) SHA256 (PDF 1.6) SHA384 (PDF 1.7) SHA512 (PDF 1.7) RIPEMD160 (PDF 1.7)
RSA Algorithm Support	Up to 1024-bit (PDF 1.3) Up to 2048-bit (PDF 1.5) Up to 4096-bit (PDF 1.5)	See <code>adbe.pkcs7.detached</code>	See <code>adbe.pkcs7.detached</code>
DSA Algorithm Support	Up to 4096-bits (PDF 1.6)	See <code>adbe.pkcs7.detached</code>	No

- a. Despite the appearance of `sha1` in the name of this **SubFilter** value, supported encodings are not limited to the SHA1 algorithm. The PKCS#1 object contains an identifier that indicates which algorithm is used.
- b. Other digest algorithms may be used to digest the signed-data field; however, SHA1 is always used to digest the data that is being signed.

8.7.3 Permissions

The **Perms** entry in the document catalog (see Table 3.25) specifies a *permissions dictionary* (PDF 1.5). Each entry in this dictionary (see Table 8.107 for the currently defined entries) specifies the name of a permission handler that controls access permissions for the document. These permissions are similar to those defined by security handlers (see Table 3.20 on page 123) but do not require that the document be encrypted. For a permission (for example, the ability to fill in form fields) to be actually granted for a document, it must be allowed by each permission handler that is present in the permissions dictionary as well as by the security handler.

TABLE 8.107 Entries in a permissions dictionary

KEY	TYPE	VALUE
DocMDP	dictionary	<p>(Optional) An indirect reference to a signature dictionary (see Table 8.102). This dictionary must contain a Reference entry that is a signature reference dictionary (see Table 8.103) that has a DocMDP transform method (see “DocMDP” on page 731) and corresponding transform parameters.</p> <p>If this entry is present, consumer applications should enforce the permissions specified by the P attribute in the DocMDP transform parameters dictionary and should also validate the corresponding signature based on whether any of these permissions have been violated.</p>
UR	dictionary	<p>(Optional) A signature dictionary that is used to specify and validate additional capabilities (usage rights) granted for this document; that is, the enabling of interactive features of the viewer application that are not available by default.</p> <p>For example, Adobe Reader does not permit saving documents by default, but Adobe Systems may grant permissions that enable saving in Adobe Reader for specific documents. The signature is used to validate that the permissions have been granted by Adobe Systems.</p> <p>The signature dictionary must contain a Reference entry that is a signature reference dictionary that has a UR transform method (see “UR” on page 733). The transform parameter dictionary for this method indicates which additional permissions should be granted for the document. If the signature is valid, the Adobe Reader allows the specified permissions for the document, in addition to the application’s default permissions.</p> <p>The signature dictionary must not contain a ByteRange entry.</p>
UR3	dictionary	<p>(Optional; PDF 1.6) A signature dictionary that specifies and validates usage rights. The description of the UR entry above applies to UR3, except that the signature dictionary must contain a ByteRange entry. See “UR” on page 733 for details.</p>

8.7.4 Legal Content Attestations

The PDF language provides a number of capabilities that can make the rendered appearance of a PDF document vary. These capabilities could potentially be used to construct a document that misleads the recipient of a document, intentionally or unintentionally. These situations are relevant when considering the legal implications of a signed PDF document.

Therefore, it is necessary to have a mechanism by which a document recipient can determine whether the document can be trusted. The primary method is to accept only documents that contain author signatures (one that has a **DocMDP** signature that defines what is permitted to change in a document; see “DocMDP” on page 731).

When creating author signatures, applications should also create a *legal attestation dictionary*, whose entries are shown in Table 8.108. This dictionary is the value of the **Legal** entry in the document catalog (see Table 3.25). Its entries specify all content that may result in unexpected rendering of the document contents. The author may provide further clarification of such content by means of the **Attestation** entry. Reviewers should establish for themselves that they trust the author and contents of the document. In the case of a legal challenge to the document, any questionable content can be reviewed in the context of the information in this dictionary.

TABLE 8.108 Entries in a legal attestation dictionary

KEY	TYPE	VALUE
JavaScriptActions	integer	(Optional) The number of JavaScript actions found in the document (see “JavaScript Actions” on page 709).
LaunchActions	integer	(Optional) The number of launch actions found in the document (see “Launch Actions” on page 659).
URIActions	integer	(Optional) The number of URI actions found in the document (see “URI Actions” on page 662).
MovieActions	integer	(Optional) The number of movie actions found in the document (see “Movie Actions” on page 664).
SoundActions	integer	(Optional) The number of sound actions found in the document (see “Sound Actions” on page 663).
HideAnnotationActions	integer	(Optional) The number of hide actions found in the document (see “Hide Actions” on page 665).

KEY	TYPE	VALUE
GoToRemoteActions	integer	(Optional) The number of remote go-to actions found in the document (see “Remote Go-To Actions” on page 655).
AlternateImages	integer	(Optional) The number of alternate images found in the document (see “Alternate Images” on page 347)
ExternalStreams	integer	(Optional) The number of external streams found in the document.
TrueTypeFonts	integer	(Optional) The number of TrueType fonts found in the document (see “TrueType Fonts” on page 418).
ExternalRefXobjects	integer	(Optional) The number of reference XObjects found in the document (see “Reference XObjects” on page 361).
ExternalOPdicts	integer	(Optional) The number of OPI dictionaries found in the document (see “Open Prepress Interface (OPI)” on page 978).
NonEmbeddedFonts	integer	(Optional) The number of non-embedded fonts found in the document (see Section 5.8, “Embedded Font Programs”)
DevDepGS_OP	integer	(Optional) The number of references to the graphics state parameter OP found in the document (see Table 4.8).
DevDepGS_HT	integer	(Optional) The number of references to the graphics state parameter HT found in the document (see Table 4.8).
DevDepGS_TR	integer	(Optional) The number of references to the graphics state parameter TR found in the document (see Table 4.8).
DevDepGS_UCR	integer	(Optional) The number of references to the graphics state parameter UCR found in the document (see Table 4.8).
DevDepGS_BG	integer	(Optional) The number of references to the graphics state parameter BG found in the document (see Table 4.8).
DevDepGS_FL	integer	(Optional) The number of references to the graphics state parameter FL found in the document (see Table 4.8).
Annotations	integer	(Optional) The number of annotations found in the document (see Section 8.4, “Annotations”).
OptionalContent	boolean	(Optional) true if optional content is found in the document (see Section 4.10, “Optional Content”).
Attestation	text string	(Optional) An attestation, created by the author of the document, explaining the presence of any of the other entries in this dictionary or the presence of any other content affecting the legal integrity of the document.

8.8 Measurement Properties

PDF documents, such as those created by CAD software, may contain graphics that are intended to represent real-world objects. Users of such documents often require information about the scale and units of measurement of the corresponding real-world objects and their relationship to units in PDF user space.

This information enables users of viewer applications to perform measurements that yield results in the units intended by the creator of the document. A measurement in this context is the result of a canonical function that takes as input a set of n coordinate pairs

$$\{(x_0, y_0), \dots, (x_{n-1}, y_{n-1})\}$$

and produces a single number as output depending on the type of measurement. For example, distance measurement is equivalent to

$$\sum_{i=0}^{n-2} \sqrt{(x_i - x_{i+1})^2 + (y_i - y_{i+1})^2}$$

for $n \geq 2$.

Beginning with PDF 1.6, such information may be stored in a *measure dictionary* (see Table 8.110). Measure dictionaries provide information about measurement units associated with a rectangular area of the document known as a *viewport*.

A viewport (PDF 1.6) is a rectangular region of a page. The optional **VP** entry in a page dictionary (see Table 3.27) specifies an array of viewport dictionaries, whose entries are shown in Table 8.109. Viewports allow different measurement scales (specified by the **Measure** entry) to be used in different areas of a page, if necessary.

The dictionaries in the **VP** array are in drawing order. Since viewports might overlap, to determine the viewport to use for any point on a page, the dictionaries in the array are examined, starting with the last one and iterating in reverse, and the first one whose **BBox** entry contains the point is chosen.

Note: Any measurement that potentially involves multiple viewports, such as one specifying the distance between two points, should use the information specified in the viewport of the first point.

TABLE 8.109 Entries in a viewport dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; must be Viewport for a viewport dictionary.
BBox	rectangle	<p>(Required) A rectangle in default user space coordinates specifying the location of the viewport on the page.</p> <p>The two coordinate pairs of the rectangle must be specified in normalized form; that is, lower-left followed by upper-right, relative to the measuring coordinate system. This ordering determines the orientation of the measuring coordinate system (that is, the direction of the positive <i>x</i> and <i>y</i> axes) in this viewport, which may have a different rotation from the page.</p> <p><i>Note:</i> The coordinates of this rectangle are independent of the origin of the measuring coordinate system, specified in the O entry (see Table 8.111) of the measurement dictionary specified by Measure.</p>
Name	text string	(Optional) A descriptive text string or title of the viewport, intended for use in a user interface.
Measure	dictionary	(Optional) A measure dictionary (see Table 8.110) that specifies the scale and units that should apply to measurements taken on the contents within the viewport.

A measure dictionary specifies an alternate coordinate system for a region of a page. Along with the viewport dictionary, it provides the information needed to convert coordinates in the page's coordinate system to coordinates in the measuring coordinate system. The measure dictionary provides information for formatting the resulting values into textual form for presentation in a graphical user interface.

Table 8.110 shows the entries in a measure dictionary. PDF 1.6 defines only a single type of coordinate system, a *rectilinear* coordinate system, specified by the value **RL** for the **Subtype** entry, which is defined as one in which the *x* and *y* axes are perpendicular and have units that increment linearly (to the right and up, respectively). Other subtypes are permitted, providing the flexibility to measure using other types of coordinate systems.

TABLE 8.110 Entries in a measure dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; must be Measure for a measure dictionary.
Subtype	name	(Optional) A name specifying the type of coordinate system to use for measuring. Default value: RL , which specifies a rectilinear coordinate system

Table 8.111 shows the additional entries in a rectilinear measure dictionary. Many of the entries in this dictionary are *number format arrays*, which are arrays of *number format dictionaries* (see Table 8.112). Each number format dictionary represents a specific unit of measurement (such as miles or feet). It contains information about how each unit is expressed in text and factors for calculating the number of units.

Number format arrays specify all the units that are to be used when expressing a specific measurement. Each array contains one or more number format dictionaries, in descending order of granularity. (For example, a number format dictionary specifying feet should precede one specifying inches.) All the elements in the array contain text strings that, concatenated together, specify how the units should be displayed. For example, a measurement of 1.4505 miles might be expressed as “1.4505 mi”, which would require one number format dictionary for miles, or as “1 mi 2,378 ft 7 5/8 in”, which would require three dictionaries (for miles, feet, and inches).

TABLE 8.111 Additional entries in a rectilinear measure dictionary

KEY	TYPE	VALUE
R	text string	(Required) A text string expressing the <i>scale ratio</i> of the drawing in the region corresponding to this dictionary. Universally recognized unit abbreviations should be used, either matching those of the number format arrays in this dictionary or those of commonly used scale ratios. For example, a common scale in architectural drawings is “1/4 in = 1 ft”, indicating that 1/4 inches in default user space is equivalent to 1 foot in real-world measurements. If the scale ratio differs in the <i>x</i> and <i>y</i> directions, both scales should be specified; for example, “in X 1 cm = 1 m, in Y 1 cm = 30 m”.

KEY	TYPE	VALUE
X	array	<p>(Required) A number format array for measurement of change along the <i>x</i> axis and, if Y is not present, along the <i>y</i> axis as well. The first element in the array contains the scale factor for converting from default user space units to the largest units in the measuring coordinate system along that axis.</p> <p>The directions of the <i>x</i> and <i>y</i> axes are in the measuring coordinate system and are independent of the page rotation. These directions are determined by the BBox entry of the containing viewport (see Table 8.109).</p>
Y	array	<p>(Required when the <i>x</i> and <i>y</i> scales have different units or conversion factors) A number format array for measurement of change along the <i>y</i> axis. The first element in the array contains the scale factor for converting from default user space units to the largest units in the measuring coordinate system along the <i>y</i> axis.</p>
D	array	<p>(Required) A number format array for measurement of distance in any direction. The first element in the array specifies the conversion to the largest distance unit from units represented by the first element in X. The scale factors from X, Y (if present) and CYX (if Y is present) are used to convert from default user space to the appropriate units before applying the distance function.</p>
A	array	<p>(Required) A number format array for measurement of area. The first element in the array specifies the conversion to the largest area unit from units represented by the first element in X, squared. The scale factors from X, Y (if present) and CYX (if Y is present) are used to convert from default user space to the appropriate units before applying the area function.</p>
T	array	<p>(Optional) A number format array for measurement of angles. The first element in the array specifies the conversion to the largest angle unit from degrees. The scale factor from CYX (if present) is used to convert from default user space to the appropriate units before applying the angle function.</p>
S	array	<p>(Optional) A number format array for measurement of the slope of a line. The first element in the array specifies the conversion to the largest slope unit from units represented by the first element in Y divided by the first element in X. The scale factors from X, Y (if present) and CYX (if Y is present) are used to convert from default user space to the appropriate units before applying the slope function.</p>
O	array	<p>(Optional) An array of two numbers specifying the origin of the measurement coordinate system in default user space coordinates. The directions by which <i>x</i> and <i>y</i> increase in value from this origin is determined by the viewport's BBox entry (see Table 8.109).</p> <p>Default value: the first coordinate pair (lower-left corner) of the rectangle specified by the viewport's BBox entry.</p>

KEY	TYPE	VALUE
CYX	number	(Optional; meaningful only when Y is present) A factor to convert the largest units along the y axis to the largest units along the x axis. It is required for some calculations (distance, area, and angle) where the units must be equivalent; if not specified, these calculations cannot be performed (which would be the case in situations such as x representing time and y representing temperature). Other calculations (change in x, change in y, and slope) do not require this value.

The X and Y entries in a measure dictionary are number format arrays that specify the units used for measurements in the x and y directions, respectively, and the ratio between user space units and the specified units. Y is present only when the x and y measurements are in different units or have different ratios; in this case, the CYX entry is used to convert y values to x values when appropriate.

TABLE 8.112 Entries in a number format dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; must be NumberFormat for a number format dictionary.
U	text string	(Required) A text string specifying a label for displaying the units represented by this dictionary in a user interface; it is recommended that the label use a universally recognized abbreviation.
C	number	(Required) The conversion factor used to multiply a value in partial units of the previous number format array element to obtain a value in the units of this dictionary. When this entry is in the first number format dictionary in the array, its meaning (that is, what it is multiplied by) depends on which entry in the rectilinear measure dictionary (see Table 8.111) references the number format array.
F	name	(Optional; meaningful only for the last dictionary in a number format array) A name indicating whether and in what manner to display a fractional value from the result of converting to the units of this dictionary by means of the C entry. Valid values are: <ul style="list-style-type: none"> D Show as decimal to the precision specified by the D entry. F Show as a fraction with denominator specified by the D entry. R No fractional part; round to the nearest whole unit. T No fractional part; truncate to achieve whole units.

Default value: D.

KEY	TYPE	VALUE
D	integer	<p>(Optional; meaningful only for the last dictionary in a number format array) A positive integer specifying the precision or denominator of a fractional amount:</p> <ul style="list-style-type: none"> When the value of F is D, this entry represents the precision of a decimal display; it must be a multiple of 10. Low-order zeros may be truncated unless FD is true. Default value: 100 (hundredths, corresponding to two decimal digits). When the value of F is F, this entry represents the denominator of a fractional display. The fraction may be reduced unless the value of FD is true. Default value: 16.
FD	boolean	<p>(Optional; meaningful only for the last dictionary in a number format array) If true, a fractional value formatted according to the D entry may not have its denominator reduced or low-order zeros truncated.</p> <p>Default value: false.</p>
RT	text string	<p>(Optional) Text to be used between orders of thousands in display of numerical values. An empty string indicates that no text is added.</p> <p>Default value: comma (","), the U.S. convention.</p>
RD	text string	<p>(Optional) Text to be used as the decimal point in displaying numerical values. An empty string indicates that the default should be used.</p> <p>Default value: period ("."), the U.S. convention.</p>
PS	text string	<p>(Optional) Text to be concatenated to the left of the label specified by U. An empty string indicates that no text should be added.</p> <p>Default value: A single space character (" ").</p>
SS	text string	<p>(Optional) Text to be concatenated after the label specified by U. An empty string indicates that no text should be added.</p> <p>Default value: A single space character (" ").</p>
O	name	<p>(Optional) A name indicating the ordering of the label specified by U to the calculated unit value. Valid values are:</p> <p>S The label is a suffix to the value. P The label is a prefix to the value.</p> <p>Note: The characters specified by PS and SS are concatenated before considering this entry.</p> <p>Default value: S.</p>

To use a number format array to create a text string containing the appropriately formatted units for display in a user interface, apply Algorithm 8.2:

Algorithm 8.2

1. The entry in the rectilinear measure dictionary (see Table 8.111) that references the number format array determines the meaning of the initial measurement value. For example, the **X** entry specifies user space units, and the **T** entry specifies degrees.
2. Multiply the value specified above by the **C** entry of the first number format dictionary in the array, which converts the measurement to units of the largest granularity specified in the array. Apply the value of **RT** as appropriate.
3. If the result contains no nonzero fractional portion, concatenate the label specified by the **U** entry in the order specified by **O**, after adding spacing from **PS** and **SS**. The formatting is then complete.
4. If there is a nonzero fractional portion and no more elements in the array, format the fractional portion as specified by the **RD**, **F**, **D**, and **FD** entries of the last dictionary. Concatenate the label specified by the **U** entry in the order specified by **O**, after adding spacing from **PS** and **SS**. The formatting is then complete.
5. If there is a nonzero fractional portion and more elements in the array, proceed to the next number format dictionary in the array. Multiply its **C** entry by the fractional result from the previous step. Apply the value of **RT** as appropriate. Then proceed to step 3.

Note: The concatenation of elements in this process assumes left-to-right order. Documents using right-to-left languages can modify the process and the meaning of the entries as appropriate to produce the correct results.

Example 8.22 shows a measure dictionary that specifies that changes in *x* or *y* are expressed in miles; distances are expressed in miles, feet, and inches; and area is expressed in acres. Given a sample distance in scaled units of 1.4505 miles, the formatted text produced by applying the number format array would be

"1 mi 2,378 ft 7 5/8 in".

Example 8.22

```

<</Type /Measure
  /Subtype /RL
  /R (1in = 0.1 mi)
  /X [ <</U (mi) % x offset represented in miles
 /C .00139 % Conversion from user space units to miles
 /D 100000
 ]
  /D [ <</U (mi) /C 1 >> % Distance: initial unit is miles; no conversion needed
 <</U (ft) /C 5280 >> % Conversion from miles to feet
 <</U (in) /C 12 >> % Conversion from feet to inches
 /F /F /D 8 >> % Fractions of inches rounded to nearest 1/8
  ]
  /A [ <</U (acres) % Area: measured in acres
 /C 640 >> % Conversion from square miles to acres
 ]
>>

```

8.9 Document Requirements

Beginning with PDF 1.7, a document can specify requirements that must be present in a PDF consumer application in order for the document to function properly. The **Requirements** entry in the document catalog (see Section 3.6.1, “Document Catalog”) specifies an array of *requirement dictionaries*, whose entries are shown in Table 8.113. (See also implementation note 147 in Appendix H.)

TABLE 8.113 Entries common to all requirement dictionaries

KEY	TYPE	DESCRIPTION
Type	name	(Optional) The type of PDF object that this dictionary describes. If present, must be Requirement for a requirement dictionary.
S	name	(Required) The type of requirement that this dictionary describes. Currently, the only defined value is EnableJavaScripts .
RH	array	(Optional) An array of <i>requirement handler dictionaries</i> (see Table 8.114). This array lists the requirement handlers that should be disabled (not executed) if the PDF consumer application can check the requirement specified in the S entry.

The **RH** entry ensures backward-capability for this feature. Some PDF documents include JavaScript segments that verify compliance with certain requirements. Such JavaScript segments are called *requirement handlers*. Backward-compatibility is achieved by ensuring that either the PDF consumer application checks the requirement or the JavaScript segment checks the requirement, but not both.

When a PDF document is first opened, all JavaScript segments in the document are executed, including the requirement handlers. If the PDF consumer application understands the requirement dictionary, it disables execution of the requirement handlers named by the **RH** entry. If the requirement handler is in JavaScript, the PDF consumer application looks up the segment using the **Names** dictionary (Section 3.6.3, “Name Dictionary”).

In PDF 1.7, the only defined requirement type is **EnableJavaScripts**. This requirement indicates that the document requires JavaScript execution to be enabled in the PDF consumer application. If the **EnableJavaScripts** requirement is present, the application can allow the user to choose between keeping JavaScript execution disabled or temporarily enabling it to benefit from the full function of the document.

If the **EnableJavaScripts** requirement is present in a requirement dictionary, the inclusion of the **RH** entry that specifies a JavaScript segment would be pointless. Writing a JavaScript segment to verify that JavaScript is enabled would not achieve the desired goal. The **RH** entry is provided to support future capability.

8.9.1 Requirement Handlers

A requirement handler is a program that verifies certain requirements are satisfied. Table 8.114 describes the entries in a requirement handler dictionary.

TABLE 8.114 Entries in a requirement handler dictionary

KEY	TYPE	DESCRIPTION
Type	name	(Optional) The type of PDF object that this dictionary describes. If present, must be ReqHandler for a requirement handler dictionary.

KEY	TYPE	DESCRIPTION
S	name	<p>(Required) The type of requirement handler that this dictionary describes. Valid requirement handler types are JS (for a JavaScript requirement handlers) and NoOp.</p> <p>A value of NoOp allows older PDF consumer applications to ignore unrecognized requirements. This value does not add any specific entry to the requirement handler dictionary.</p>
Script	text string	<p>(Optional; valid only if the S entry has a value of JS) The name of a document-level JavaScript action stored in the document name dictionary (see Section 3.6.3, “Name Dictionary”). If the PDF consumer application understands the parent requirement dictionary and can verify the requirement specified in that dictionary, it disables execution of the requirement handler identified in this dictionary.</p>

CHAPTER 9

Multimedia Features

This chapter describes those features of PDF that support embedding and playing multimedia content. It contains the following sections:

- Section 9.1, “Multimedia” describes the comprehensive set of multimedia capabilities that were introduced in PDF 1.5.
- Section 9.2, “Sounds,” and Section 9.3, “Movies,” describe features that have been supported since PDF 1.2.
- Section 9.4, “Alternate Presentations,” describes a slideshow capability that was introduced in PDF 1.4.
- Section 9.5, “3D Artwork,” describes the capability of embedding three-dimensional graphics in a document, introduced in PDF 1.6.

9.1 Multimedia

PDF 1.5 introduces a comprehensive set of language constructs to enable the following capabilities:

- Arbitrary media types can be embedded in PDF files. (See implementation note 148 in Appendix H for a list of media types that are recommended for use with Acrobat 6.0 viewers).
- Embedded media, as well as referenced media outside a PDF file, can be played with a variety of player software. (In some situations, the player software may be the viewer application itself.)

Note: *The term playing can be used with a wide variety of media, and is not restricted to audio or video. For example, it may be applied to static images such as JPEGs.*

- Media objects may have multiple *renditions*, which can be chosen at play-time based on considerations such as available bandwidth.
- Document authors can control play-time requirements, such as which player software should be used to play a given media object.
- Media objects can be played in various ways; for example, in a floating window as well as in a region on a page.
- Future extensions to the media constructs can be handled in an appropriate manner by current viewer applications. Authors can control how old viewers treat future extensions.
- Document authors can adapt the use of multimedia to accessibility requirements.
- On-line media objects can be played efficiently, even when very large.

The following list summarizes the multimedia features and indicates where each feature is discussed:

- Section 9.1.1, “Viability,” describes the rules for determining when media objects are suitable for playing on a particular system.
- Rendition actions (see “Rendition Actions” on page 668) are used to begin the playing of multimedia content.
- A rendition action associates a screen annotation (see “Screen Annotations” on page 639) with a rendition (see Section 9.1.2, “Renditions”).
- Renditions are of two varieties: media renditions (see “Media Renditions” on page 762) that define the characteristics of the media to be played, and selector renditions (see “Selector Renditions” on page 763) that enables choosing which of a set of media renditions should be played.
- Media renditions contain entries that specify what should be played (see Section 9.1.3, “Media Clip Objects”), how it should be played (see Section 9.1.4, “Media Play Parameters”), and where it should be played (see Section 9.1.5, “Media Screen Parameters”).
- Section 9.1.6, “Other Multimedia Objects,” describes several PDF objects that are referenced by the major objects listed above.

Note: Some of the features described in the following sections have references to corresponding elements in the Synchronized Multimedia Integration Language (SMIL 2.0) standard (see the Bibliography).

9.1.1 Viability

When playing multimedia content, the viewer application must often make decisions such as which player software and which options (for example, volume and duration) to use. In making these decisions, the viewer must determine the *viability* of the objects used. If an object is considered non-viable, the media should not be played. If the object is viable, the media should be played, though possibly under less than optimum conditions.

There are several entries in the multimedia object dictionaries whose values have an effect on viability. In particular, some of the object dictionaries define two entries that divide options into one of two categories:

- **MH** (“*must honor- **BE** (“*best effort**

MH and **BE** are both dictionaries, and the same entries are defined for both of them. In any dictionary where these entries are allowed, both entries may be present, or only one, or neither. For example, the media play parameters dictionary (see Table 9.14) allows the playback volume to be set by means of the **V** entry in its **MH** and **BE** dictionaries (see Table 9.15). If the specified volume cannot be honored, the object is considered non-viable if **V** is in the **MH** dictionary, and playback should not occur. If **V** is in the **BE** dictionary (and not also in the **MH** dictionary), playback should still occur: the playing software attempts to honor the specified option as best it can.

Using this mechanism, authors can specify minimum requirements (**MH**) and preferred options (**BE**). They can also specify how entries that are added in the future to the multimedia dictionaries are interpreted by old viewer applications. If an entry that is unrecognized by the viewer is in the **MH** dictionary, the object is considered non-viable. If an unrecognized entry is in a **BE** dictionary, the entry is ignored and viability is unaffected. Unless otherwise stated, an object should be considered non-viable if its **MH** dictionary contains an unrecognized key or an unrecognized value for a recognized key.

The following rules apply to the entries in **MH** and **BE** dictionaries, which behave somewhat differently from other PDF dictionaries:

- If an entry is required, the requirement is met if the entry is present in either the **MH** dictionary or the **BE** dictionary.
- If an optional entry is not present in either dictionary, it is considered to be present with its default value (if one is defined) in the **BE** dictionary.
- If an instance of the same entry is present in both **MH** and **BE**, the instance in the **BE** dictionary is ignored unless otherwise specified.
- If the value of an entry in an **MH** or a **BE** dictionary is a dictionary or array, it is treated as an atomic unit when determining viability. That is, all entries within the dictionary or array must be honored for the containing object to be viable.

Note: *When determining whether entries can be honored, it is not required that each one be evaluated independently, since they may be dependent on one another. That is, a viewer application or player may examine multiple entries at once (even within different dictionaries) to determine whether their values can be honored.*

The following media objects have **MH** and **BE** dictionaries. They function as described above, except where noted in the individual sections:

- Rendition (Table 9.2)
- Media clip data (Table 9.11)
- Media clip section (Table 9.13)
- Media play parameters (Table 9.15)
- Media screen parameters (Table 9.18)

9.1.2 Renditions

There are two types of *rendition* objects:

- A *media rendition* (see “Media Renditions” on page 762) is a basic media object that specifies what to play, how to play it, and where to play it.
- A *selector rendition* (see “Selector Renditions” on page 763) contains an ordered list of renditions. This list may include other selector renditions, resulting in a tree whose leaves are media renditions. The viewer application should play the first viable media rendition it encounters in the tree (see Section 9.1.1, “Viability”).

Table 9.1 shows the entries common to all rendition dictionaries. The **N** entry in a rendition dictionary specifies a name that can be used to access the rendition object by means of name tree lookup (see Table 3.28 on page 150). JavaScript actions (see “JavaScript Actions” on page 709), for example, use this mechanism. Since the values referenced by name trees must be indirect objects, it is recommended that all rendition objects be indirect objects.

Note: A rendition dictionary is not required to have a name tree entry. When it does, the viewer application should ensure that the name specified in the tree is kept the same as the value of the **N** entry (for example, if the user interface allows the name to be changed). It is recommended (but not required) that a document not contain multiple renditions with the same name.

The **MH** and **BE** entries are dictionaries whose entries may be present in one or the other of them, as described in Section 9.1.1, “Viability”. For renditions, these dictionaries have a single entry **C** (see Table 9.2), whose value is a *media criteria dictionary* specifying a set of criteria that must be met for the rendition to be considered viable (see Table 9.3).

The media criteria dictionary behaves somewhat differently than other **MH/BE** entries, as they are described in Section 9.1.1. The criteria specified by all of its entries must be met regardless of whether they are in an **MH** or a **BE** dictionary. The only exception is that if an entry in a **BE** dictionary is *unrecognized* by the viewer application, it does not affect the viability of the object. If a media criteria dictionary is present in both **MH** and **BE**, the entries in both dictionaries are individually evaluated, with **MH** taking precedence (corresponding **BE** entries are ignored).

TABLE 9.1 Entries common to all rendition dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that dictionary describes; if present, must be Rendition for a rendition object.
S	name	(Required) The type of rendition that this dictionary describes. May be MR for media rendition or SR for selector rendition. The rendition is considered non-viable if the viewer application does not recognize the value of this entry.
N	text string	(Optional) A Unicode-encoded text string specifying the name of the rendition for use in a user interface and for name tree lookup by JavaScript actions.

KEY	TYPE	VALUE
MH	dictionary	(Optional) A dictionary whose entries (see Table 9.2) must be honored for the rendition to be considered viable.
BE	dictionary	(Optional) A dictionary whose entries (see Table 9.2) need only be honored in a “best effort” sense.

TABLE 9.2 Entries in a rendition MH/BE dictionary

KEY	TYPE	VALUE
C	dictionary	(Optional) A media criteria dictionary (see Table 9.3). <i>Note:</i> The media criteria dictionary behaves somewhat differently than other MH/BE entries described in Section 9.1.1, “Viability.” The criteria specified by all of its entries must be met regardless of whether it is in an MH or a BE dictionary. The only exception is that if an entry in a BE dictionary is unrecognized by the viewer application, it does not affect the viability of the object.

TABLE 9.3 Entries in a media criteria dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaCriteria for a media criteria dictionary.
A	boolean	(Optional) If specified, the value of this entry must match the user’s preference for whether to hear audio descriptions in order for this object to be viable. Equivalent to SMIL’s <i>systemAudioDesc</i> attribute.
C	boolean	(Optional) If specified, the value of this entry must match the user’s preference for whether to see text captions in order for this object to be viable. Equivalent to SMIL’s <i>systemCaptions</i> attribute.
O	boolean	(Optional) If specified, the value of this entry must match the user’s preference for whether to hear audio overdubs in order for this object to be viable.
S	boolean	(Optional) If specified, the value of this entry must match the user’s preference for whether to see subtitles in order for this object to be viable.
R	integer	(Optional) If specified, the system’s bandwidth (in bits per second) must be greater than or equal to the value of this entry in order for this object to be viable. Equivalent to SMIL’s <i>systemBitrate</i> attribute.

KEY	TYPE	VALUE
D	dictionary	(Optional) A dictionary (see Table 9.4) specifying the minimum bit depth required in order for this object to be viable. Equivalent to SMIL's <i>systemScreenDepth</i> attribute.
Z	dictionary	(Optional) A dictionary (see Table 9.5) specifying the minimum screen size required in order for this object to be viable. Equivalent to SMIL's <i>systemScreenSize</i> attribute.
V	array	(Optional) An array of software identifier objects (see "Software Identifier Dictionary" on page 779). If this entry is present and non-empty, the viewer application must be identified by one or more of the objects in the array in order for this object to be viable.
P	array	(Optional) An array containing one or two name objects specifying a minimum and optionally a maximum PDF language version, in the same format as the Version entry in the document catalog (see Table 3.25). If this entry is present and non-empty, the version of multimedia constructs fully supported by the viewer application must be within the specified range in order for this object to be viable.
L	array	(Optional) An array of language identifiers (see "Language Identifiers" on page 937). If this entry is present and non-empty, the language in which the viewer application is running must exactly match a language identifier, or consist only of a primary code that matches the primary code of an identifier, in order for this object to be viable. Equivalent to SMIL's <i>systemLanguage</i> attribute.

TABLE 9.4 Entries in a minimum bit depth dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MinBitDepth for a minimum bit depth dictionary.
V	integer	(Required) A positive integer (0 or greater) specifying the minimum screen depth (in bits) of the monitor for the rendition to be viable. A negative value is not allowed.
M	integer	(Optional) A monitor specifier (see Table 9.28) that specifies which monitor the value of V should be tested against. If the value is unrecognized, the object is not viable. Default value: 0.

TABLE 9.5 Entries in a minimum screen size dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MinScreenSize for a rendition object.
V	array	(Required) An array containing two non-negative integers. The width and height (in pixels) of the monitor specified by M must be greater than or equal to the values of the first and second integers in the array, respectively, in order for this object to be viable.
M	integer	(Optional) A monitor specifier (see Table 9.28) that specifies which monitor the value of V should be tested against. If the value is unrecognized, the object is not viable. Default value: 0.

Media Renditions

Table 9.6 lists the entries in a media rendition dictionary. Its entries specify what media should be played (**C**), how (**P**), and where (**SP**) it should be played. A media rendition object is viable if and only if the objects referenced by its **C**, **P**, and **SP** entries are viable.

C can be omitted only in cases where a referenced player takes no meaningful input. This requires that **P** is present and that its referenced media play parameters dictionary (see Table 9.14) contains a **PL** entry, whose referenced media players dictionary (see “Media Players Dictionary” on page 777) has a non-empty **MU** array or a non-empty **A** array.

TABLE 9.6 Additional entries in a media rendition dictionary

KEY	TYPE	VALUE
C	dictionary	(Optional) A <i>media clip</i> dictionary (see Section 9.1.3, “Media Clip Objects”) that specifies what should be played when the media rendition object is played.
P	dictionary	(Required if C is not present, otherwise optional) A <i>media play parameters</i> dictionary (see Section 9.1.4, “Media Play Parameters”) that specifies how the media rendition object should be played. Default value: a media play parameters dictionary whose entries (see Table 9.14) all contain their default values.

KEY	TYPE	VALUE
SP	dictionary	<p>(Optional) A <i>media screen parameters</i> dictionary (see Section 9.1.5, “Media Screen Parameters”) that specifies where the media rendition object should be played.</p> <p>Default value: a media screen parameters dictionary whose entries (see Table 9.17) all contain their default values.</p>

Selector Renditions

A *selector rendition dictionary* specifies an array of rendition objects in its **R** entry (see Table 9.7). The renditions in this array should be ordered by preference, with the most preferred rendition first. At play-time, the renditions in the array are evaluated and the first viable media rendition, if any, is played. If one of the renditions is itself a selector, that selector is evaluated in turn, yielding the equivalent of a depth-first tree search. Note, however, that a selector rendition itself may be non-viable; in this case, none of its associated media renditions are evaluated (in effect, this branch of the tree is skipped).

This mechanism may be used, for example, to specify that a large video clip should be used on high-bandwidth machines and a smaller clip should be used on low-bandwidth machines.

TABLE 9.7 Additional entries specific to a selector rendition dictionary

KEY	TYPE	VALUE
R	array	<p>(Required) An array of rendition objects. The first viable media rendition object found in the array, or nested within a selector rendition in the array, should be used. An empty array is legal.</p>

9.1.3 Media Clip Objects

There are two types of media clip objects, determined by the subtype **S**, which can be either **MCD** for media clip data (see “Media Clip Data” on page 764) or **MCS** for media clip section (see “Media Clip Section” on page 767). The entries common to all media clip dictionaries are listed in Table 9.8.

TABLE 9.8 Entries common to all media clip dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaClip for a media clip dictionary.
S	name	(Required) The subtype of media clip that this dictionary describes. May be MCD for media clip data (see “Media Clip Data” on page 764) or MCS for a media clip section (see “Media Clip Section” on page 767). The media clip is considered non-viable if the viewer application does not recognize the value of this entry.
N	text string	(Optional) The name of the media clip, for use in the user interface.

Media Clip Data

A *media clip data dictionary* defines the data for a media object that can be played. For example, it may reference a URL to a streaming video presentation or a movie embedded in the PDF file. Its entries are listed in Table 9.9.

TABLE 9.9 Additional entries in a media clip data dictionary

KEY	TYPE	VALUE
D	file specification or stream	(Required) A full file specification or form XObject that specifies the actual media data.
CT	ASCII string	(Optional; not allowed for form XObjects) An ASCII string identifying the type of data in D. The string should conform to the content type specification described in Internet RFC 2045, <i>Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies</i> (see the Bibliography).
P	dictionary	(Optional) A <i>media permissions dictionary</i> (see Table 9.10) containing permissions that control the use of the media data. Default value: a media permissions dictionary containing default values.
Alt	array	(Optional) An array that provides alternate text descriptions for the media clip data in case it cannot be played; see “Multi-language Text Arrays” on page 942.
PL	dictionary	(Optional) A <i>media players dictionary</i> (see “Media Players Dictionary” on page 777) that identifies, among other things, players that are legal and not legal for playing the media.

Note: If the media players dictionary is non-viable, the media clip data is non-viable.

KEY	TYPE	VALUE
MH	dictionary	(Optional) A dictionary whose entries (see Table 9.11) must be honored for the media clip data to be considered viable.
BE	dictionary	(Optional) A dictionary whose entries (see Table 9.11) need only be honored in a “best effort” sense.

The media clip data object must be considered non-viable if the object referenced by the **D** entry does not contain a **Type** entry, the **Type** entry is unrecognized, or the referenced object is not a dictionary or stream. Note that this excludes the use of simple file specifications (see Section 3.10, “File Specifications”).

If **D** references a file specification that has an embedded file stream (see Section 3.10.3, “Embedded File Streams”), the embedded file stream’s **Subtype** entry is ignored if present, and the media clip data dictionary’s **CT** entry identifies the type of data.

If **D** references a form XObject, the associated player is implicitly the viewer application, and the form XObject should be rendered as if it were any other data type. For example, the **F** and **D** entries in the media play parameters dictionary (see Table 9.14) apply to a form XObject just as they do to a QuickTime movie.

For media other than form XObjects, the media clip object must provide enough information to allow a viewer application to locate an appropriate player. This can be done by providing one or both of the following entries:

- A **CT** entry that specifies the content type of the media (the preferred method). If this entry is present, any player that is selected must support this content type.
- A **PL** entry that specifies one or more players that can be used to play the referenced media. It is highly recommended if **CT** is present. However, see implementation note 149 in Appendix H.

The **P** entry specifies a *media permissions dictionary* (see Table 9.10) specifying the manner in which the data referenced by the media may be used by a viewer application. These permissions allow authors control over how their data is exposed to operations that could allow it to be copied. If the dictionary contains unrecognized entries or entries with unrecognized values, it should be considered non-viable, and the viewer application should not play the media.

TABLE 9.10 Entries in a media permissions dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaPermissions for a media permissions dictionary.
TF	ASCII string	<p>(Optional) An ASCII string indicating the circumstances under which it is acceptable to write a temporary file in order to play a media clip. Valid values are:</p> <ul style="list-style-type: none"> (TEMPNEVER) Never allowed. (TEMPEXTRACT) Allowed only if the document permissions allow content extraction; for example, when bit 5 of the user access permissions (see Table 3.20) is set. (TEMPACCESS) Allowed only if the document permissions allow content extraction, including for accessibility purposes; for example, when bits 5 or 10 of the user access permissions (see Table 3.20) are set, or both. (TEMPALWAYS) Always allowed. <p>Default value: (TEMPNEVER).</p> <p>An unrecognized value is treated as (TEMPNEVER).</p>

The **BU** entry in the media clip data **MH** and **BE** dictionaries (see Table 9.11) specifies a base URL for the media data. Relative URLs in the media (which point to auxiliary files or are used for hyperlinking, for example) should be resolved with respect to the value of **BU**. The following should be noted about the **BU** entry:

- If **BU** is in the **MH** dictionary and the base URL is not honored (for example, the player does not accept base URLs), the media clip data is non-viable.
- Determining the viability of the object does not require checking whether the base URL is valid (for example, that the target host exists).
- Absolute URLs within the media are not affected.
- If the media itself contains a base URL (for example, the **<BASE>** element is defined in HTML), that value is used in preference to **BU**.
- **BU** is completely independent of and unrelated to the value of the **URI** entry in the document catalog (see Section 3.6.1, “Document Catalog”).

- If **BU** is not present and the media is embedded within the document, the URL to the PDF file itself should be used as if it were the value of a **BU** entry in the **BE** dictionary; that is, as an implicit best-effort base URL.

TABLE 9.11 Entries in a media clip data MH/BE dictionary

KEY	TYPE	VALUE
BU	ASCII string	(Optional) An absolute URL to be used as the base URL in resolving any relative URLs found within the media data.

Media Clip Section

A *media clip section* dictionary (see Table 9.12) defines a continuous section of another media clip object (known as the *next-level* media clip object). For example, a media clip section could define a 15-minute segment of a media clip data object representing a two-hour movie. The next-level media clip object, specified by the **D** entry, can be either a media clip data object or another media clip section object. However, the linked list formed by the **D** entries of media clip sections must terminate in a media clip data object. If the next-level media object is non-viable, the media clip section is also non-viable.

TABLE 9.12 Additional entries in a media clip section dictionary

KEY	TYPE	VALUE
D	dictionary	(Required) The media clip section or media clip data object (the next-level media object) of which this media clip section object defines a continuous section.
Alt	array	(Optional) An array that provides alternate text descriptions for the media clip section in case it cannot be played; see “Multi-language Text Arrays” on page 942.
MH	dictionary	(Optional) A dictionary whose entries (see Table 9.13) must be honored for the media clip section to be considered viable.
BE	dictionary	(Optional) A dictionary whose entries (see Table 9.13) need only be honored in a “best effort” sense.

The **B** and **E** entries in the media clip section’s **MH** and **BE** dictionaries (see Table 9.13) define a subsection of the next-level media object referenced by **D** by specifying beginning and ending offsets into it. Depending on the media type, the offsets may be specified by time, frames, or markers (see “Media Offset Dictionary” on page 775). **B** and **E** are not required to specify the same type of offset.

The following rules apply to these offsets:

- For media types where an offset makes no sense (such as JPEG images), **B** and **E** are ignored, with no effect on viability.
- When **B** or **E** are specified by time or frames, their value is considered to be relative to the start of the next-level media clip. However, if **E** specifies an offset beyond the end of the next-level media clip, the end value is used instead, and there is no effect on viability.
- When **B** or **E** are specified by markers, there is a corresponding absolute offset into the underlying media clip data object. If this offset is not within the range defined by the next-level media clip (if any), or if the marker is not present in the underlying media clip, the existence of the entry is ignored, and there is no effect on viability.
- If the absolute offset derived from the values of all **B** entries in a media clip section chain is greater than or equal to the absolute offset derived from the values of all **E** entries, an empty range is defined. An empty range is legal.
- Any **B** or **E** entry in a media clip section's **MH** dictionary must be honored at play-time in order for the media clip section to be considered viable. (The entry might not be honored if its value was not viable or if the player did not support its value; for example, the player did not support markers.)
- If a **B** or **E** entry is in a media clip section's **MH** dictionary, all **B** or **E** entries, respectively, at deeper levels (closer to the media clip data), are evaluated as if they were in an **MH** dictionary (even if they are actually within **BE** dictionaries).
- If **B** or **E** entry in a **BE** dictionary cannot be supported, it may be ignored at play-time.

TABLE 9.13 Entries in a media clip section MH/BE dictionary

KEY	TYPE	VALUE
B	dictionary	(Optional) A <i>media offset dictionary</i> (see “Media Offset Dictionary” on page 775) that specifies the offset into the next-level media object at which the media clip section begins. Default: the start of the next-level media object.
E	dictionary	(Optional) A <i>media offset dictionary</i> (see “Media Offset Dictionary” on page 775) that specifies the offset into the next-level media object at which the media clip section ends. Default: the end of the next-level media object.

9.1.4 Media Play Parameters

A media play parameters dictionary specifies how a media object should be played. It is referenced from a media rendition (see “Media Renditions” on page 762).

TABLE 9.14 Entries in a media play parameters dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaPlayParams for a media play parameters dictionary.
PL	dictionary	(Optional) A media players dictionary (see “Media Players Dictionary” on page 777) that identifies, among other things, players that are legal and not legal for playing the media. <i>Note: If this object is non-viable, the media play parameters dictionary is considered non-viable.</i>
MH	dictionary	(Optional) A dictionary whose entries (see Table 9.13) must be honored for the media play parameters to be considered viable.
BE	dictionary	(Optional) A dictionary whose entries (see Table 9.13) need only be honored in a “best effort” sense.

TABLE 9.15 Entries in a media play parameters MH/BE dictionary

KEY	TYPE	VALUE
V	integer	(Optional) An integer that specifies the desired volume level as a percentage of recorded volume level. A zero value is equivalent to mute; negative values are illegal. Default value: 100.
C	boolean	(Optional) A flag specifying whether to display a player-specific controller user interface (for example, play/pause/stop controls) when playing. Default value: false

KEY	TYPE	VALUE
F	integer ^c	<p>(Optional) The manner in which the player should treat a visual media type that does not exactly fit the rectangle in which it plays.</p> <ul style="list-style-type: none"> 0 The media's width and height are scaled while preserving the aspect ratio so that the media and play rectangles have the greatest possible intersection while still displaying all media content. Same as "meet" value of SMIL's <i>fit</i> attribute. 1 The media's width and height are scaled while preserving the aspect ratio so that the play rectangle is entirely filled, and the amount of media content that does not fit within the play rectangle is minimized. Same as "slice" value of SMIL's <i>fit</i> attribute. 2 The media's width and height are scaled independently so that the media and play rectangles are the same; the aspect ratio is not necessarily preserved. Same as "fill" value of SMIL's <i>fit</i> attribute. 3 The media is not scaled. A scrolling user interface is provided if the media rectangle is wider or taller than the play rectangle. Same as "scroll" value of SMIL's <i>fit</i> attribute. 4 The media is not scaled. Only the portions of the media rectangle that intersect the play rectangle are displayed. Same as "hidden" value of SMIL's <i>fit</i> attribute. 5 Use the player's default setting (author has no preference). <p>Default value: 5.</p> <p>An unrecognized value should be treated as the default value if the entry is in a BE dictionary. If the entry is in an MH dictionary and it has an unrecognized value, the object should be considered non-viable.</p>
D	dictionary	(Optional) A media duration dictionary (see Table 9.16). Default value: a dictionary specifying the intrinsic duration (see below).
A	boolean	(Optional) If true , the media should automatically play when activated. If false , the media should be initially paused when activated (for example, the first frame is displayed). Relevant only for media that may be paused. Default value: true .
RC	number	(Optional) Specifies the number of iterations of the duration D to repeat; similar to SMIL's <i>repeatCount</i> attribute. Zero means repeat forever. Negative values are illegal; non-integral values are legal. Default value: 1.0.

The value of the **D** entry is a *media duration dictionary*, whose entries are shown in Table 9.16. It specifies a temporal duration (which corresponds to the notion of a *simple duration* in SMIL). The duration may be a specific amount of time, it may be infinity, or it may be the media's *intrinsic duration* (for example, the intrinsic duration of a two-hour QuickTime movie is two hours). The intrinsic du-

ration may be modified when a media clip section (see “Media Clip Section” on page 767) is used: the intrinsic duration is the difference between the absolute begin and end offsets. For a media type having no notion of time (such as a JPEG image), the duration is considered to be infinity.

If the simple duration is longer than the intrinsic duration, the player should freeze the media in its final state until the simple duration has elapsed. For visual media types, the last appearance (frame) would be displayed. For aural media types, the media is logically frozen but should not continue to produce sound.

Note: In this case, the **RC** entry, which specifies a repeat count, applies to the simple duration; therefore, the entire play-pause sequence is repeated **RC** times.

TABLE 9.16 Entries in a media duration dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaDuration for a media duration dictionary.
S	name	(Required) The subtype of media duration dictionary. Valid values are: I The duration is the intrinsic duration of the associated media F The duration is infinity T The duration is specified by the T entry The media duration dictionary is considered non-viable if the viewer application does not recognize the value of this entry.
T	dictionary	(Required if the value of S is T ; otherwise ignored) A timespan dictionary specifying an explicit duration (see Table 9.24). A negative duration is illegal.

9.1.5 Media Screen Parameters

A media screen parameters dictionary (see Table 9.17) specifies where a media object should be played. It contains **MH** and **BE** dictionaries (see Table 9.18), which function as discussed in Section 9.1.1, “Viability.” All media clips that are being played are associated with a particular document and must be stopped when the document is closed.

Note: It is recommended that viewer applications disallow floating windows and full-screen windows unless specifically allowed by the user. The reason is that document-based security attacks are possible if windows containing arbitrary media content can be displayed without indicating to the user that the window is merely

hosting a media object. This recommendation may be relaxed if it is possible to communicate the nature of such windows to the user; for example, with text in a floating window’s title bar.

TABLE 9.17 Entries in a media screen parameters dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaScreenParams for a media screen parameters dictionary.
MH	dictionary	(Optional) A dictionary whose entries (see Table 9.18) must be honored for the media screen parameters to be considered viable.
BE	dictionary	(Optional) A dictionary whose entries (see Table 9.18) need only be honored in a “best effort” sense.

TABLE 9.18 Entries in a media screen parameters MH/BE dictionary

KEY	TYPE	VALUE								
W	integer	<p>(Optional) The type of window that the media object should play in:</p> <table> <tr> <td>0</td><td>A floating window</td></tr> <tr> <td>1</td><td>A full-screen window that obscures all other windows</td></tr> <tr> <td>2</td><td>A hidden window</td></tr> <tr> <td>3</td><td>The rectangle occupied by the screen annotation (see “Screen Annotations” on page 639) associated with the media rendition</td></tr> </table> <p>Default value: 3. Unrecognized value in MH: object is non-viable; in BE: treat as default value.</p>	0	A floating window	1	A full-screen window that obscures all other windows	2	A hidden window	3	The rectangle occupied by the screen annotation (see “Screen Annotations” on page 639) associated with the media rendition
0	A floating window									
1	A full-screen window that obscures all other windows									
2	A hidden window									
3	The rectangle occupied by the screen annotation (see “Screen Annotations” on page 639) associated with the media rendition									
B	array	<p>(Optional) An array of three numbers in the range 0.0 to 1.0 specifying the components in the DeviceRGB color space of the background color for the rectangle in which the media is being played. This color is used if the media object does not entirely cover the rectangle or if it has transparent sections. Ignored for hidden windows.</p> <p>Default value: implementation-defined. The viewer application should choose a reasonable value based on the value of W; for example, a system default background color for floating windows or a user-preferred background color for full-screen windows.</p> <p>Note: If a media format has an intrinsic background color, B does not override it. However, the B color is visible if the media has transparent areas or otherwise does not cover the entire window.</p>								

KEY	TYPE	VALUE
O	number	<p>(Optional) A number in the range 0.0 to 1.0 specifying the constant opacity value to be used in painting the background color specified by B. A value below 1.0 means the window is transparent; for example, windows behind a floating window show through if the media does not cover the entire floating window. A value of 0.0 indicates full transparency and makes B irrelevant. Ignored for full-screen and hidden windows.</p> <p>Default value: 1.0 (fully opaque).</p>
M	integer	<p>(Optional) A monitor specifier (see Table 9.28) that specifies which monitor in a multi-monitor system a floating or full-screen window should appear on. Ignored for other types.</p> <p>Default value: 0 (document monitor). Unrecognized value in MH: object is non-viable; in BE: treat as default value.</p>
F	dictionary	<p>(Required if the value of W is 0; otherwise ignored) A floating window parameters dictionary (see Table 9.19) specifying the size, position, and options used in displaying floating windows.</p>

The **F** entry in the media screen parameters **MH/BE** dictionaries is a floating window parameters dictionary, whose entries are listed in Table 9.19. The entries in the floating window parameters dictionary are treated as if they were present in the **MH** or **BE** dictionaries that they are referenced from. That is, the contained entries are individually evaluated for viability rather than the dictionary being evaluated as a whole. (There may be an **F** entry in both **MH** and **BE**. In such a case, if a given entry is present in both floating window parameters dictionaries, the one in the **MH** dictionary takes precedence.)

The **D**, **P**, and **RT** entries are used to specify the rectangle that the floating window occupies. Once created, the floating window's size and position are not tied to any other window, even if the initial size or position was computed relative to other windows.

Unrecognized values for the **R**, **P**, **RT**, and **O** entries are handled as follows: if they are nested within an **MH** dictionary, the floating window parameters object (and hence the media screen parameters object) must be considered non-viable; if they are nested within a **BE** dictionary, they should be considered to have their default values.

TABLE 9.19 Entries in a floating window parameters dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be FWParams for a floating window parameters dictionary.
D	array	(Required) An array containing two non-negative integers representing the floating window's width and height, in pixels, respectively. These values correspond to the dimensions of the rectangle in which the media will play, not including such items as title bar and resizing handles.
RT	integer	(Optional) The window relative to which the floating window should be positioned: 0 The document window 1 The application window 2 The full virtual desktop 3 The monitor specified by M in the media screen parameters MH or BE dictionary (see 9.22) Default value: 0.
P	integer	(Optional) The location where the floating window (including such items as title bar and resizing handles) should be positioned relative to the window specified by RT : 0 Upper-left corner 1 Upper center 2 Upper-right corner 3 Center left 4 Center 5 Center right 6 Lower-left corner 7 Lower center 8 Lower-right corner Default value: 4.
O	integer	(Optional) Specifies what should occur if the floating window is positioned totally or partially offscreen (that is, not visible on any physical monitor): 0 Take no special action 1 Move and/or resize the window so that it is on-screen 2 Consider the object to be non-viable Default value: 1
T	boolean	(Optional) If true , the floating window should have a title bar. Default value: true .

KEY	TYPE	VALUE
UC	boolean	(Optional; meaningful only if T is true) If true , the floating window should include user interface elements that allow a user to close a floating window. Default value: true
R	integer	(Optional) Specifies whether the floating window may be resized by a user: 0 May not be resized 1 May be resized only if aspect ratio is preserved 2 May be resized without preserving aspect ratio Default value: 0.
TT	array	(Optional; meaningful only if T is true) An array providing text to display on the floating window's title bar. See "Multi-language Text Arrays" on page 942. If this entry is not present, the viewer application may provide default text.

Media Offset Dictionary

A *media offset dictionary* (Table 9.20) specifies an offset into a media object. The **S** (subtype) entry indicates how the offset is specified: in terms of time (for example, "10 seconds"), frames (for example, "frame 20") or markers (for example, "Chapter One"). Different media types support different types of offsets.

TABLE 9.20 Entries common to all media offset dictionaries

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaOffset for a media offset dictionary.
S	name	(Required) The subtype of media offset dictionary. Valid values are: T A media offset time dictionary (see Table 9.21) F A media offset frame dictionary (see Table 9.22) M A media offset marker dictionary (see Table 9.23) The rendition is considered non-viable if the viewer application does not recognize the value of this entry.

TABLE 9.21 Additional entries in a media offset time dictionary

KEY	TYPE	VALUE
T	dictionary	(Required) A timespan dictionary (see Table 9.24) that specifies a temporal offset into a media object. Negative timespans are not allowed in this context. The media offset time dictionary is non-viable if its timespan dictionary is non-viable.

TABLE 9.22 Additional entries in a media offset frame dictionary

KEY	TYPE	VALUE
F	integer	(Required) Specifies a frame within a media object. Frame numbers begin at 0; negative frame numbers are not allowed.

TABLE 9.23 Additional entries in a media offset marker dictionary

KEY	TYPE	VALUE
M	text string	(Required) A text string that identifies a named offset within a media object.

Timespan Dictionary

A *timespan dictionary* specifies a length of time; its entries are shown in Table 9.24.

TABLE 9.24 Entries in a timespan dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Timespan for a timespan dictionary.
S	name	(Required) The subtype of timespan dictionary. The only value currently allowed is S (simple timespan). The rendition is considered non-viable if the viewer application does not recognize the value of this entry.
V	number	(Required) The number of seconds in the timespan. Non-integral values are allowed. Negative values are allowed, but may be disallowed in some contexts (all situations defined in PDF 1.5 disallow negative values).

Note: This entry is required only if the value of the **S** entry is **S**. Subtypes defined in the future need not use this entry.

9.1.6 Other Multimedia Objects

This section defines several dictionary types that are referenced by the previous sections.

Media Players Dictionary

A media players dictionary can be referenced by media clip data (see “Media Clip Data” on page 764) and media play parameters (see Section 9.1.4, “Media Play Parameters”) dictionaries, and allows them to specify which players may or may not be used to play the associated media. The media players dictionary references *media player info dictionaries* (see “Media Player Info Dictionary,” below) that provide specific information about each player.

TABLE 9.25 Entries in a media players dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaPlayers for a media players dictionary.
MU	array	(Optional) An array of media player info objects (see Table 9.26) that specify a set of players, one of which <i>must</i> be used in playing the associated media object. <i>Note:</i> Any players specified in NU are effectively removed from MU . (For example, if MU specifies versions 1 through 5 of a player and NU specifies versions 1 and 2 of the same player, MU is effectively versions 3 through 5.)
A	array	(Optional) An array of media player info objects (see Table 9.26) that specify a set of players, any of which <i>may</i> be used in playing the associated media object. If MU is also present and non-empty, A is ignored.
NU	array	(Optional) An array of media player info objects (see Table 9.26) that specify a set of players that <i>must not</i> be used in playing the associated media object (even if they are also specified in MU).

The **MU**, **A**, and **NU** entries each specify one or more media player info objects. (An empty array is treated as if it is not present.) The media player info objects are allowed to specify overlapping player ranges (for example, **MU** could contain a media player info dictionary describing versions 1 to 10 of Player X and another describing versions 3 through 5 of Player X).

If a non-viable media player info object is referenced by **MU**, **NU**, or **A**, it is treated as if it were not present in its original array, and a media player info object containing the same software identifier dictionary (see “Software Identifier Dictionary” on page 779) is logically considered to be present in **NU**. The same rule applies to a media player info object that contains a partially unrecognized software identifier dictionary.

Since both media clip data and media play parameters dictionaries can be employed in a play operation, and each can reference a media players dictionary, there is a potential for conflict between the contents of the two media players dictionaries. At play-time, the viewer should use the following algorithm to determine whether a player present on the machine can be employed. The player cannot be used if any of the following conditions are true:

Algorithm 9.1

1. The content type is known and the player does not support the type.
2. The player is found in the **NU** array of either dictionary.
3. Both dictionaries have non-empty **MU** arrays and the player is not found in both of them, or only one of the dictionaries has a non-empty **MU** array and the player is not found in it.
4. Neither dictionary has a non-empty **MU** array, the content type is not known, and the player is not found in the **A** array of either dictionary.

If none of the conditions are true, the player can be used.

Note: A player is “found” in the **NU**, **MU**, or **A** arrays if it matches the information found in the PID entry of one of the entries, as described by Algorithm 9.2.

Media Player Info Dictionary

A *media player info dictionary* provides a variety of information regarding a specific media player. Its entries (see Table 9.26) allow information to be associated with a particular version or range of versions of a player. As of PDF 1.5, only the **PID** entry provides information about the player, as described in the next section, “Software Identifier Dictionary”.

TABLE 9.26 Entries in a media player info dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be MediaPlayerInfo for a media player info dictionary.
PID	dictionary	(Required) A software identifier object (see “Software Identifier Dictionary,” below) that specifies the player name, versions, and operating systems to which this media player info object applies.
MH	dictionary	(Optional) A dictionary containing entries that must be honored for this object to be considered viable <i>Note: Currently, there are no defined entries for this dictionary</i>
BE	dictionary	(Optional) A dictionary containing entries that need only be honored in a “best effort” sense. <i>Note: Currently, there are no defined entries for this dictionary</i>

Software Identifier Dictionary

A *software identifier dictionary* allows software to be identified by name, range of versions, and operating systems; its entries are listed in Table 9.27. A viewer application uses this information to determine whether a given media player can be used in a given situation. If the dictionary contains keys that are unrecognized by the viewer application, it is considered to be partially recognized. The viewer application may or may not decide to treat the software identifier as viable, depending on the context in which it is used.

The following procedure is used to determine whether a piece of software is considered to match a software identifier object:

Algorithm 9.2

1. The software name must match the name specified by the **U** entry (see “Software URIs,” below).
2. The software version must be within the interval specified by the **L**, **H**, **LI**, and **H1** entries (see “Version arrays,” below).
3. The machine’s operating system name must be an exact match for one present in the **OS** array. If the array is not present or empty, a match is also considered to exist.

TABLE 9.27 Entries in a software identifier dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SoftwareIdentifier for a software identifier dictionary.
U	ASCII string	(Required) A URI that identifies a piece of software (see “Software URIs,” below).
L	array	(Optional) The lower bound of the range of software versions that this software identifier object specifies (see “Version arrays,” below). Default value: the array [0].
LI	boolean	(Optional) If true, the lower bound of the interval defined by L and H is inclusive; that is, the software version must be greater than or equal to L (see “Version arrays,” below). If false, it is not inclusive. Default value: true.
H	array	(Optional) The upper bound of the range of software versions that this software identifier object specifies (see “Version arrays,” below). Default value: an empty array [].
HI	boolean	(Optional) If true, the upper bound of the interval defined by L and H is inclusive; that is, the software version must be less than or equal to H (see “Version arrays,” below). If false, it is not inclusive. Default value: true.
OS	array	(Optional) An array of byte strings representing operating system identifiers that indicate which operating systems this object applies to. The defined values are the same as those defined for SMIL 2.0’s <i>systemOperatingSystem</i> attribute. There may not be multiple copies of the same identifier in the array. An empty array is considered to represent all operating systems. Default value: an empty array.

Software URIs

The U entry is a URI (universal resource identifier) that identifies a piece of software. It is interpreted according to its scheme; the only presently defined scheme is *vnd.adobe.swname*. The scheme name is case-insensitive; if is not recognized by the viewer application, the software must be considered a non-match. The syntax of URIs of this scheme is

“vnd.adobe.swname:” *software_name*

where *software_name* is equivalent to *reg_name* as defined in Internet RFC 2396, *Uniform Resource Identifiers (URI): Generic Syntax*; see the Bibliography. *software_name* is considered to be a sequence of UTF-8-encoded characters that have been escaped with one pass of URL escaping (see “URL Strings” on page

950). That is, to recover the original software name, *software_name* must be unescaped and then treated as a sequence of UTF-8 characters. The actual software names must be compared in a case-sensitive fashion.

Software names are second-class names (see Appendix E). For example, the URI for Acrobat is

```
vnd.adobe.swname:ADBE_Acrobat
```

Version arrays

The **L**, **H**, **LI**, and **HI** entries are used to specify a range of software versions. **L** and **H** are *version arrays* containing zero or more non-negative integers representing subversion numbers. The first integer is the major version numbers, and subsequent integers are increasingly minor. **H** must be greater than or equal to **L**, according to the following rules for comparing version arrays:

Algorithm 9.3 Comparing version arrays

1. An empty version array is treated as infinity; that is, it is considered greater than any other version array except another empty array. Two empty arrays are equal.
2. When comparing arrays that contain different numbers of elements, the smaller array is implicitly padded with zero-valued integers to make the number of elements equal. For example, when comparing [5 1 2 3 4] to [5], the latter is treated as [5 0 0 0 0].
3. The corresponding elements of the arrays are compared, starting with the first. When a difference is found, the array containing the larger element is considered to have the larger version number. If no differences are found, the versions are equal.

Note: If a version array contains negative numbers, it is considered non-viable, as is the enclosing software identifier.

Monitor Specifier

A *monitor specifier* is an integer that identifies a physical monitor attached to a system. It can have one of the values in Table 9.28:

TABLE 9.28 Monitor specifier values

VALUE	DESCRIPTION
0	The monitor containing the largest section of the document window
1	The monitor containing the smallest section of the document window
2	Primary monitor. If no monitor is considered primary, use case 0
3	Monitor with the greatest color depth
4	Monitor with the greatest area (in pixels squared)
5	Monitor with the greatest height (in pixels)
6	Monitor with the greatest width (in pixels)

For some of these values, it is possible have a “tie” at play-time; for example, two monitors might have the same color depth. Ties are broken in an implementation-dependent manner.

9.2 Sounds

A *sound object* (PDF 1.2) is a stream containing sample values that define a sound to be played through the computer’s speakers. The **Sound** entry in a sound annotation or sound action dictionary (see Table 8.36 on page 638 and Table 8.58 on page 664) identifies a sound object representing the sound to be played when the annotation is activated.

Since a sound object is a stream, it can contain any of the standard entries common to all streams, as described in Table 3.4 on page 62. In particular, if it contains an **F** (file specification) entry, the sound is defined in an external file. This sound file must be self-describing, containing all information needed to render the sound; no additional information need be present in the PDF file.

Note: The AIFF, AIFF-C (Mac OS), RIFF (.wav), and snd (.au) file formats are all self-describing.

If no **F** entry is present, the sound object itself contains the sample data and all other information needed to define the sound. Table 9.29 shows the additional dictionary entries specific to a sound object.

TABLE 9.29 Additional entries specific to a sound object

KEY	TYPE	VALUE								
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be Sound for a sound object.								
R	number	(Required) The sampling rate, in samples per second.								
C	integer	(Optional) The number of sound channels. Default value: 1. (See implementation note 150 in Appendix H.)								
B	integer	(Optional) The number of bits per sample value per channel. Default value: 8.								
E	name	(Optional) The encoding format for the sample data: <table> <tr> <td>Raw</td><td>Unspecified or unsigned values in the range 0 to $2^B - 1$</td></tr> <tr> <td>Signed</td><td>Twos-complement values</td></tr> <tr> <td>muLaw</td><td>μ-law-encoded samples</td></tr> <tr> <td>ALaw</td><td>A-law-encoded samples</td></tr> </table> Default value: Raw.	Raw	Unspecified or unsigned values in the range 0 to $2^B - 1$	Signed	Twos-complement values	muLaw	μ -law-encoded samples	ALaw	A-law-encoded samples
Raw	Unspecified or unsigned values in the range 0 to $2^B - 1$									
Signed	Twos-complement values									
muLaw	μ -law-encoded samples									
ALaw	A-law-encoded samples									
CO	name	(Optional) The sound compression format used on the sample data. (This is separate from any stream compression specified by the sound object's Filter entry; see Table 3.4 on page 62 and Section 3.3, "Filters.") If this entry is absent, no sound compression has been used; the data contains sampled waveforms to be played at R samples per second per channel.								
CP	(various)	(Optional) Optional parameters specific to the sound compression format used.								

Note: At the time of publication, no standard values have been defined for the CO and CP entries.

Sample values are stored in the stream with the most significant bits first (big-endian order for samples larger than 8 bits). Samples that are not a multiple of 8 bits are packed into consecutive bytes, starting at the most significant end. If a sample extends across a byte boundary, the most significant bits are placed in the first byte, followed by less significant bits in subsequent bytes. For dual-channel stereophonic sounds, the samples are stored in an interleaved format, with each sample value for the left channel (channel 1) preceding the corresponding sample for the right (channel 2).

To maximize the portability of PDF documents containing embedded sounds, it is recommended that PDF viewer applications and plug-in extensions support at

least the following formats (assuming the platform has sufficient hardware and OS support to play sounds at all):

- R** 8000, 11,025, or 22,050 samples per second
- C** 1 or 2 channels
- B** 8 or 16 bits per channel
- E** Raw, Signed, or muLaw encoding

If the encoding (**E**) is Raw or Signed, **R** must be 11,025 or 22,050 samples per channel. If the encoding is muLaw, **R** must be 8000 samples per channel, **C** must be 1 channel, and **B** must be 8 bits per channel. Sound players should be prepared to convert between formats, downsample rates, and combine channels as necessary to render sound on the target platform.

9.3 Movies

Note: The features described in this section are obsolescent and their use is no longer recommended. They are superseded by the general multimedia framework described in Section 9.1, “Multimedia.”

PDF includes the ability to embed *movies* within a document by means of movie annotations (see “Movie Annotations” on page 639). Despite the name, a movie may consist entirely of sound with no visible images to be displayed on the screen. The **Movie** and **A** (activation) entries in the movie annotation dictionary refer, respectively, to a *movie dictionary* (Table 9.30) describing the static characteristics of the movie and a *movie activation dictionary* (Table 9.31) specifying how it should be presented.

TABLE 9.30 Entries in a movie dictionary

KEY	TYPE	VALUE
F	file specification	(Required) A file specification identifying a self-describing movie file. Note: The format of a self-describing movie file is left unspecified, and there is no guarantee of portability.
Aspect	array	(Optional) The width and height of the movie’s bounding box, in pixels, specified as [width height]. This entry should be omitted for a movie consisting entirely of sound with no visible images. See implementation note 151 in Appendix H.

KEY	TYPE	VALUE
Rotate	integer	(Optional) The number of degrees by which the movie is rotated clockwise relative to the page. The value must be a multiple of 90. Default value: 0.
Poster	boolean or stream	(Optional) A flag or stream specifying whether and how to display a <i>poster image</i> representing the movie. If this value is a stream, it contains an image XObject (see Section 4.8, “Images”) to be displayed as the poster. If it is the boolean value true , the poster image should be retrieved from the movie file; if it is false , no poster should be displayed. See implementation note 152 in Appendix H. Default value: false .

TABLE 9.31 Entries in a movie activation dictionary

KEY	TYPE	VALUE
Start	(various)	<p>(Optional) The starting time of the movie segment to be played. Movie time values are expressed in units of time based on a <i>time scale</i>, which defines the number of units per second. The default time scale is defined in the movie data. The starting time is nominally a non-negative 64-bit integer, specified as follows:</p> <ul style="list-style-type: none"> • If it is representable as an integer (subject to the implementation limit for integers, as described in Appendix C), it should be specified as such. • If it is not representable as an integer, it should be specified as an 8-byte string representing a 64-bit twos-complement integer, most significant byte first. • If it is expressed in a time scale different from that of the movie itself, it is represented as an array of two values: an integer or byte string denoting the starting time, as above, followed by an integer specifying the time scale in units per second. <p>If this entry is omitted, the movie is played from the beginning.</p>
Duration	(various)	(Optional) The duration of the movie segment to be played, specified in the same form as Start . If this entry is omitted, the movie is played to the end.
Rate	number	(Optional) The initial speed at which to play the movie. If the value of this entry is negative, the movie is played backward with respect to Start and Duration . Default value: 1.0.
Volume	number	(Optional) The initial sound volume at which to play the movie, in the range –1.0 to 1.0. Higher values denote greater volume; negative values mute the sound. Default value: 1.0.

KEY	TYPE	VALUE
ShowControls	boolean	(Optional) A flag specifying whether to display a movie controller bar while playing the movie. Default value: false .
Mode	name	(Optional) The <i>play mode</i> for playing the movie: Once Play once and stop. Open Play and leave the movie controller bar open. Repeat Play repeatedly from beginning to end until stopped. Palindrome Play continuously forward and backward until stopped. Default value: Once.
Synchronous	boolean	(Optional) A flag specifying whether to play the movie synchronously or asynchronously. If this value is true , the movie player retains control until the movie is completed or dismissed by the user. If the value is false , the player returns control to the viewer application immediately after starting the movie. Default value: false .
FWScale	array	(Optional) The magnification (zoom) factor at which to play the movie. The presence of this entry implies that the movie is to be played in a floating window. If the entry is absent, the movie is played in the annotation rectangle. The value of the entry is an array of two positive integers, <i>[numerator denominator]</i> , denoting a rational magnification factor for the movie. (See implementation note 153 in Appendix H.) The final window size, in pixels, is $(\text{numerator} \div \text{denominator}) \times \text{Aspect}$ where the value of Aspect is taken from the movie dictionary (see Table 9.30).
FWPosition	array	(Optional) For floating play windows, the relative position of the window on the screen. The value is an array of two numbers <i>[horiz vert]</i> each in the range 0.0 to 1.0, denoting the relative horizontal and vertical position of the movie window with respect to the screen. For example, the value [0.5 0.5] centers the window on the screen. See implementation note 154 in Appendix H. Default value: [0.5 0.5].

9.4 Alternate Presentations

Beginning with PDF 1.4, a PDF document may contain *alternate presentations*, which specify alternate ways in which the document may be viewed. The optional **AlternatePresentations** entry (PDF 1.4) in a document's name dictionary (see Ta-

ble 3.28) contains a name tree that maps name strings to the alternate presentations available for the document.

Note: Since PDF viewers are not required to support alternate presentations, authors of documents containing alternate presentations should define the files such that something useful and meaningful can be displayed and printed. For example, if the document contains an alternate presentation slideshow of a sequence of photographs, the photographs should be viewable in a static form by viewers that are not capable of playing the slideshow.

As of PDF 1.5, the only type of alternate presentation is a *slideshow*. Slideshows are typically invoked by means of JavaScript actions (see “JavaScript Actions” on page 709”) initiated by user action on an interactive form element (see Section 8.6, “Interactive Forms”). Implementation note 155 in Appendix H describes Acrobat’s implementation of slideshows.

The following table shows the entries in a slideshow dictionary.

TABLE 9.32 Entries in a slideshow dictionary

KEY	TYPE	VALUE
Type	name	(Required; PDF 1.4) The type of PDF object that this dictionary describes; must be SlideShow for a slideshow dictionary.
Subtype	name	(Required; PDF 1.4) The subtype of the PDF object that this dictionary describes; must be Embedded for a slideshow dictionary.
Resources	name tree	(Required; PDF 1.4) A name tree that maps name strings to objects referenced by the alternate presentation. Note: Even though PDF treats the strings in the name tree as strings without a specified encoding, the slideshow interprets them as UTF-8 encoded Unicode.
StartResource	byte string	(Required; PDF 1.4) A byte string that must match one of the strings in the Resources entry. It defines the root object for the slideshow presentation.

The **Resources** name tree represents a virtual file system to the slideshow. It associates strings (“file names”) with PDF objects that represent resources used by the slideshow. For example, a root stream might reference a file name, which would be looked up in the **Resources** name tree, and the corresponding object would be loaded as the file. (This virtual file system is flat; that is, there is no way to reference subfolders.)

Typically, images are stored in the document as image XObjects (see Section 4.8.4, “Image Dictionaries”), thereby allowing them to be shared between the standard PDF representation and the slideshow. Other media objects are stored or embedded file streams (see Section 3.10.3, “Embedded File Streams”). Also, see Implementation note 156 in Appendix H.

To allow viewers to verify content against the supported features in a particular viewer, it is a requirement that all referenced objects include a **Type** entry in their dictionary, even when the **Type** entry is normally optional for a given object.

The following example illustrates the use of alternate presentation slideshows.

Example 9.1

```
1 0 obj
<</Type /Catalog
/Pages 2 0 R
/Names 3 0 R % Indirect reference to name dictionary
>>
...
3 0 obj % The name dictionary
<</AlternatePresentations 4 0 R >>
endobj
4 0 obj % The alternate presentations name tree
<</Names [(MySlideShow) 5 0 R]>>
endobj
5 0 obj % The slideshow definition
<</Type /SlideShow
/Subtype /Embedded
/Resources <</Names [(mysvg.svg) 31 0 R
(abc0001.jpg) 35 0 R (abc0002.jpg) 36 0 R
(mysvg.js) 61 0 R (mymusic.mp3) 65 0 R ]>>
/StartResource (mysvg.svg)
>>
...
31 0 obj
<</Type /Filespec % The root object, which
/F (mysvg.svg) % points to an embedded file stream
/EF <</F 32 0 R>>
>>
endobj
32 0 obj % The embedded file stream
<</Type /EmbeddedFile
```

```
/Subtype /image#2Fsvg+xml
/Length 72
>>
stream
<?xml version="1.0" standalone="no"?>
<svg><!-- Some SVG goes here--></svg>
endstream
endobj

% ... other objects not shown
```

9.5 3D Artwork

PDF 1.6 introduces the capability for collections of three-dimensional objects, such as those used by CAD software, to be embedded in PDF files. Such collections are often called *3D models*; in the context of PDF, they are referred to as *3D artwork*. The PDF constructs for 3D artwork support the following features:

- 3D artwork can be rendered within a page; that is, not as a separate window or user interface element.
- Multiple instances of 3D artwork can appear within a page or document.
- Specific views of 3D artwork can be specified, including a default view that is displayed initially and other views that can be selected. Views can have names that can be presented in a user interface.
- (PDF 1.7) Views can specify how 3D artwork should be rendered, colored, lit, and cross-sectioned, without the use of embedded JavaScript. They can also specify state information to be applied to individual nodes (3D graphic objects or collections thereof) in the 3D artwork, such as visibility, opacity, position, or orientation. (See also implementation note 158 in Appendix H.)
- Pages containing 3D artwork can be printed.
- Users can rotate and move the artwork, enabling them to examine complex objects from any angle or orientation.
- (PDF 1.7) Keyframe animations contained in 3D artwork can be played in specific styles and timescales, without programmatic intervention. (See also implementation note 158 in Appendix H.)

- JavaScripts and other software can programmatically manipulate objects in the artwork, creating dynamic presentations in which objects move, spin, appear, and disappear. The *JavaScript for Acrobat API Reference* (see the Bibliography) describes the JavaScript interface to 3D annotations.
- (PDF 1.7) The activation of 3D artwork can trigger the display of additional user interface items in the viewing application. Such items can include model trees and toolbars. (See also implementation note 158 in Appendix H.)
- Two-dimensional (2D) content such as labels can be overlaid on 3D artwork. This feature is not the same as the ability to apply 2D markup annotations.
- (PDF 1.7) 2D markup annotations can be applied to specific views of the 3D artwork, using the **ExData** entry to identify the 3D annotation and the 3D view in that annotation. (See also implementation note 158 in Appendix H.)

The following sections describe the major PDF objects that relate to 3D artwork, as well as providing background information on 3D graphics:

- 3D *annotations* provide a *virtual camera* through which the artwork is viewed. (see Section 9.5.1, “3D Annotations”).
- 3D *streams* contain the actual specification of a piece of 3D artwork (see Section 9.5.2, “3D Streams”). This specification supports the Standard ECMA-363, *Universal 3D file format* developed by the 3D Industry Forum (see Bibliography). Other formats may be supported in the future.
- 3D *views* specify information about the relationship between the camera and the 3D artwork (see Section 9.5.3, “3D Views”). Beginning with PDF 1.7, views can also describe additional parameters such as render mode, lighting, cross sections, and nodes. Nodes are 3D graphic objects or collections thereof.
- 3D coordinate systems are described in Section 9.5.4, “Coordinate Systems for 3D.”
- 2D markup annotations applied to 3D artwork views are described in Section 9.5.5, “3D Markup”

Note: Many of the concepts and terminology of 3D rendering are beyond the scope of this reference. Readers interested in further information are encouraged to consult outside references.

9.5.1 3D Annotations

3D annotations (PDF 1.6) are the means by which 3D artwork is represented in a PDF document. Table 9.33 shows the entries specific to a 3D annotation dictionary. Table 8.15 on page 606 describes the entries common to all annotation dictionaries.

In addition to these entries, a 3D annotation is required to provide an appearance stream in its **AP** entry (see Table 8.15 on page 606) that has a normal appearance (the **N** entry in Table 8.19 on page 614). This appearance can be used by applications that do not support 3D annotations and by all applications for the initial display of the annotation.

TABLE 9.33 Additional entries specific to a 3D annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be 3D for a 3D annotation.
3DD	stream or dictionary	(Required) A 3D stream (see Section 9.5.2, “3D Streams”) or 3D reference dictionary (see “3D Reference Dictionaries” on page 801) that specifies the 3D artwork to be shown.
3DV	(various)	(Optional) An object that specifies the default initial view of the 3D artwork that should be used when the annotation is activated. It can be either a 3D view dictionary (see Section 9.5.3, “3D Views”) or one of the following types specifying an element in the VA array in the 3D stream (see Table 9.35): <ul style="list-style-type: none"> • An integer specifying an index into the VA array. • A text string matching the IN entry in one of the views in the VA array. • A name that indicates the first (F), last (L), or default (D) entries in the VA array. Default value: the default view in the 3D stream object specified by 3DD .
3DA	dictionary	(Optional) An <i>activation dictionary</i> (see Table 9.34) that defines the times at which the annotation should be activated and deactivated and the state of the 3D artwork instance at those times. Default value: an activation dictionary containing default values for all its entries.

KEY	TYPE	VALUE
3DI	boolean	(Optional) A flag indicating the primary use of the 3D annotation. If true , it is intended to be interactive; if false , it is intended to be manipulated programmatically, as with a JavaScript animation. Viewer applications may present different user interface controls for interactive 3D annotations (for example, to rotate, pan, or zoom the artwork) than for those managed by a script or other mechanism. Default value: true .
3DB	rectangle	(Optional) The 3D view box, which is the rectangular area in which the 3D artwork is to be drawn. It must be within the rectangle specified by the annotation's Rect entry and is expressed in the annotation's target coordinate system (see below). Default value: the annotation's Rect entry, expressed in the target coordinate system. This value is $[-w/2 \ -h/2 \ w/2 \ h/2]$, where w and h are the width and height, respectively, of Rect .

The **3DB** entry specifies the *3D view box*, a rectangle in which the 3D artwork appears. The view box must fit within the annotation's rectangle (specified by its **Rect** entry). It may be the same size, or it may be smaller if necessary to provide extra drawing area for additional 2D graphics within the annotation.

Note: Although 3D artwork can internally specify viewport size, PDF consumer applications ignore it in favor of information provided by the **3DB** entry.

The view box is not specified in the same coordinate system as the annotation's rectangle, but rather in the annotation's *target coordinate system*, whose origin is at the center of the annotation's rectangle. Units in this coordinate system are the same as default user space units. Therefore, the coordinates of the annotation's rectangle in the target coordinate system are

$[-w/2 \ -h/2 \ w/2 \ h/2]$

given w and h as the rectangle's width and height.

The **3DD** entry specifies a 3D stream that contains the 3D artwork to be shown in the annotation; 3D streams are described in Section 9.5.2. The **3DD** entry can specify a 3D stream directly; it can also specify a 3D stream indirectly by means of a 3D reference dictionary (see "3D Reference Dictionaries" on page 801).

These options control whether annotations share the same run-time instance of the artwork.

The **3DV** entry specifies the view of the 3D artwork that is displayed when the annotation is activated (as described in the next paragraph). 3D views, which are described in Section 9.5.3, represent settings for the virtual camera, such as position, orientation, and projection style. The view specified by **3DV** is one of the 3D view dictionaries listed in the **VA** entry in a 3D stream (see Table 9.35).

The **3DA** entry is an activation dictionary (see Table 9.34) that determines how the *state* of the annotation and its associated artwork can change. These states are provided to delay the processing or display of 3D artwork until a user chooses to interact with it. Such delays in activating 3D artwork can be advantageous to performance.

3D annotations can be in one of two states:

- *Inactive* (the default initial state): the annotation displays the annotation's normal appearance.

Note: *It is typical, though not required, for the normal appearance to be a pre-rendered bitmap of the default view of the 3D artwork. Producers should provide bitmaps of appropriate resolution for all intended uses of the document; for example, a high-resolution bitmap for high-quality printing and a screen-resolution bitmap for on-screen viewing. Optional content (see Section 4.10) can be used to select the appropriate bitmap for each situation.*

- *Active*: the annotation displays a rendering of the 3D artwork. This rendering is specified by the annotation's **3DV** entry.

TABLE 9.34 Entries in a 3D activation dictionary

KEY	TYPE	VALUE
A	name	<p>(Optional) A name specifying the circumstances under which the annotation should be activated. Valid values are:</p> <ul style="list-style-type: none"> PO The annotation should be activated as soon as the page containing the annotation is opened. PV The annotation should be activated as soon as any part of the page containing the annotation becomes visible. XA The annotation should remain inactive until explicitly activated by a script or user action. <p>Note: At any one time, only a single page is considered open in a viewer application, even though more than one page may be visible, depending on the page layout.</p> <p>Default value: XA.</p> <p>Note: For performance reasons, it is recommended that documents intended for viewing in a web browser use explicit activation (XA). In non-interactive applications, such as printing systems or aggregating applications, PO and PV indicate that the annotation should be activated when the page is printed or placed; XA indicates that the annotation is never activated and the normal appearance should always be used.</p>
AIS	name	<p>(Optional) A name specifying the state of the artwork instance upon activation of the annotation. Valid values are:</p> <ul style="list-style-type: none"> I The artwork is instantiated, but real-time script-driven animations are disabled. L Real-time script-driven animations are enabled if present; if not, the artwork is instantiated. <p>Default value: L.</p> <p>Note: In non-interactive applications, the artwork is always instantiated and never live.</p>

KEY	TYPE	VALUE
D	name	(Optional) A name specifying the circumstances under which the annotation should be deactivated. Valid values are: PC The annotation should be deactivated as soon as the page is closed. PI The annotation should be deactivated as soon as the page containing the annotation becomes invisible. XD The annotation should remain active until explicitly deactivated by a script or user action. <i>Note:</i> At any one time, only a single page is considered open in the viewer application, even though more than one page may be visible, depending on the page layout. Default value: PI.
DIS	name	(Optional) A name specifying the state of the artwork instance upon deactivation of the annotation. Valid values are U (uninstantiated), I (instantiated), and L (live). Default value: U. <i>Note:</i> If the value of this entry is L, uninstantiation of instantiated artwork is not required unless it has been modified. Uninstantiation is never required in non-interactive applications.
TB	boolean	(Optional; PDF 1.7) A flag indicating the default behavior of an interactive toolbar associated with this annotation. If true, a toolbar should be displayed by default when the annotation is activated and given focus. If false, a toolbar should not be displayed by default. Typically, a toolbar is positioned in proximity to the 3D annotation. Default value: true.
NP	boolean	(Optional; PDF 1.7) A flag indicating the default behavior of the user interface for viewing or managing information about the 3D artwork. Such user interfaces can enable navigation to different views or can depict the hierarchy of the objects in the artwork (the model tree). If true, the user interface should be made visible when the annotation is activated. If false, the user interface should not be made visible by default. Default value: false

The **A** and **D** entries of the activation dictionary determine when a 3D annotation may become active and inactive. The **AIS** and **DIS** entries specify what state the associated artwork should be in when the annotation is activated or deactivated. 3D

artwork can be in one of three states:

- *Uninstantiated*: the initial state of the artwork before it has been used in any way.
- *Instantiated*: the state in which the artwork has been read and a run-time instance of the artwork has been created. In this state, it can be rendered but script-driven real-time modifications (that is, animations) are disabled.
- *Live*: the artwork is instantiated, and it is being modified in real time to achieve some animation effect. In the case of keyframe animation, the artwork is live while it is playing and then reverts to an instantiated state when playing completes or is stopped.

Note: *The live state is valid only for keyframe animations or in interactive viewer applications that have JavaScript support.*

If 3D artwork becomes uninstantiated after having been instantiated, later use of the artwork requires re-instantiation (animations are lost, and the artwork appears in its initial form). For this reason, uninstantiation is not actually required unless the artwork has been modified in some way; consumers may choose to keep unchanged artwork instantiated for performance reasons.

Note: *In non-interactive systems such as printing systems, the artwork cannot be changed. Therefore, applications can choose to deactivate annotations and uninstantiate artwork differently, based on factors such as memory usage and the time needed to instantiate artwork, and the TB, NP, D and DIS entries may be ignored.*

Multiple 3D annotations can share an instance of 3D artwork, as described in “3D Reference Dictionaries” on page 801. In such a case, the state of the artwork instance is determined in the following way:

- If any annotation dictates (through its activation dictionary) that the artwork should be live, it is live.
- Otherwise, if any annotation dictates that the artwork should be instantiated, it is instantiated.
- Otherwise, the artwork is uninstantiated.

Note: *Artwork must be either instantiated or live (not be uninstantiated) if any annotation referring to it is active. It is, however, possible for artwork to be instantiated or live if all annotations referring to it are inactive.*

9.5.2 3D Streams

Beginning with PDF 1.6, the specification of 3D artwork is contained in a *3D stream*. 3D stream dictionaries, whose entries are shown in Table 9.35, can provide a set of predefined views of the artwork, as well as a default view. They can also provide scripts and resources for providing customized behaviors or presentations.

TABLE 9.35 Entries in a 3D stream dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3D for a 3D stream.
Subtype	name	(Required) A name specifying the format of the 3D data contained in the stream. Currently, the only valid value is U3D .
VA	array	(Optional) An array of <i>3D view dictionaries</i> , each of which specifies a named preset view of this 3D artwork (see Section 9.5.3, “3D Views”).
DV	(various)	<p>(Optional) An object that specifies the default (initial) view of the 3D artwork. It can be a 3D view dictionary (see Section 9.5.3, “3D Views”) or one of the following types:</p> <ul style="list-style-type: none"> • An integer specifying an index into the VA array. • A text string matching the IN entry in one of the views in the VA array. • A name that indicates the first (F) or last (L) entries in the VA array. <p>Default value: 0 (the first entry in the VA array) if VA is present; if VA is not present, the default view is specified within the 3D stream itself.</p>
Resources	name tree	<p>(Optional) A name tree that maps name strings to objects that can be used by applications or scripts to modify the default view of the 3D artwork.</p> <p><i>The names in this name tree must be text strings so that they can be accessible from JavaScript.</i></p>
OnInstantiate	stream	(Optional) A JavaScript script that is executed when the 3D stream is instantiated.

KEY	TYPE	VALUE
AN	dictionary	<p>(Optional; PDF 1.7) An <i>animation style dictionary</i> indicating the preferred method that viewer applications should use to drive keyframe animations present in this artwork (see “3D Animation Style Dictionaries” on page 799).</p> <p>Default value: an animation style dictionary whose Subtype entry has a value of None.</p>

The **Subtype** entry specifies the format of the 3D stream data. The only valid value is **U3D**, which indicates that the stream data conforms to the *Universal 3D File Format* specification (see Bibliography). PDF consumer applications must be prepared to encounter unknown values for **Subtype** and recover appropriately, which usually means leaving the annotation in its inactive state, displaying its normal appearance.

Note: *Applications are encouraged to follow the approach of falling back to the normal appearance with regard to entries in other dictionaries that may take different types or values in future PDF versions than the ones specified here.*

The **VA** entry is an array containing a list of named present views of the 3D artwork. Each entry in the array is a 3D view dictionary (see Section 9.5.3, “3D Views”) that contains the name of the view and the information needed to display the view. The order of array elements is the order in which the views are presented in a user interface. The **DV** entry specifies the view to use as the initial view of the 3D artwork.

Note: *Default views can be specified in the following order of precedence: in the annotation dictionary, in the 3D stream dictionary, or in the 3D artwork contained in the 3D stream.*

3D streams contain information that can be used by applications and scripts to perform animations and other programmatically-defined behaviors, from changing the viewing orientation to moving individual components of the artwork. The **OnInstantiate** entry specifies a JavaScript script that is executed by applications that support JavaScript whenever a 3D stream is read to create an instance of the 3D artwork. The **Resources** entry is a name tree that contains objects that can be used to modify the initial appearance of the 3D artwork. The 3D JavaScript interface for Acrobat is described in *JavaScript for Acrobat API Reference* (see the Bibliography).

3D Animation Style Dictionaries

A *3D animation style dictionary* (PDF 1.7) specifies the preferred method that viewer applications should use to apply timeline scaling to keyframe animations. It can also specify that keyframe animations be played repeatedly. The **AN** entry of the 3D stream can specify a 3D animation style dictionary.

A keyframe animation can be provided as the content of a 3D stream dictionary. A keyframe animation provides key frames and specifies the mapping for the position of geometry over a set period of time (*animation timeline*). Keyframe animation is an interactive feature that is highly dependent on the behavior and controls provided by the viewer application.

Table 9.36 shows the entries in an animation style dictionary.

TABLE 9.36 Entries in an 3D animation style dictionary

KEY	TYPE	VALUE
Type	name	(Optional). The type of PDF object that this dictionary describes; if present, must be 3DAnimationStyle .
Subtype	name	(Optional) The animation style described by this dictionary; see Table 9.37 for valid values. If an animation style is encountered other than those described in Table 9.37, an animation style of None is used. Default value: None
PC	integer	(Optional) An integer specifying the play count for this animation style. A non-negative integer represents the number of times the animation is played. A negative integer indicates that the animation is infinitely repeated. This value is ignored for animation styles of type None . Default value: 0
TM	number	(Optional) A positive number specifying the time multiplier to be used when running the animation. A value greater than one shortens the time it takes to play the animation, or effectively speeds up the animation. This allows authors to adjust the desired speed of animations, without having to re-author the 3D artwork. This value is ignored for animation styles of type None . Default value: 1

The descriptions of the animation styles (see Table 9.37) use the following variables to represent application time or keyframe settings specified in the 3D artwork.

- t is a point on the animation time line. This value is used in conjunction with the keyframe animation data to determine the state of the 3D artwork.
- $[r_0, r_1]$ is the keyframe animation time line.
- t_a is the current time of the viewer application.
- t_0 is the time when the viewer application starts the animation.
- p is the time it takes to play the keyframe animation through one cycle. In the case of the **Linear** animation style, one cycle plays the animation through once from beginning to end. In the case of the **Oscillating** animation style, one cycle plays the animation from beginning to end and then from end to beginning.
- m is the positive multiplier specified by the **TM** entry in the animation style dictionary.

TABLE 9.37 Animation styles

None	Keyframe animations should not be driven directly by the viewer application. This value is used by documents that are intended to drive animations through an alternate means, such as JavaScript. The remaining entries in the animation style dictionary are ignored.
Linear	Keyframe animations are driven linearly from beginning to end. This animation style results in a repetitive playthrough of the animation, such as in a walking motion. $t = (m(t_a - t_0) + r_0) \% (r_1 - r_0)$ $p = (r_1 - r_0) / m$ The “%” symbol indicates the modulus operator.
Oscillating	Keyframe animations should oscillate along their time range. This animation style results in a back-and-forth playing of the animation, such as exploding or collapsing parts. $t = (0.5)(r_1 - r_0)(1 - \cos(m(t_a - t_0))) + r_0$ $p = 2 * \pi / m$

3D Reference Dictionaries

It is possible for more than one 3D annotation to be associated with the same 3D artwork. For example, several annotations might show different views of the same object. There are two ways in which this association can occur, as determined by the annotation's **3DD** entry (see Table 9.33):

- If the **3DD** entry specifies a 3D stream, the annotation has its own run-time instance of the 3D artwork. Any changes to the artwork are reflected only in this annotation. Other annotations that refer to the same stream have separate run-time instances.
- If the **3DD** entry specifies a 3D reference dictionary (whose entries are shown in Table 9.38), the annotation shares a run-time instance of the 3D artwork with all other annotations that specify the same reference dictionary. Any changes to the artwork are reflected in all such annotations.

TABLE 9.38 Entries in a 3D reference dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DRef for a 3D reference dictionary.
3DD	stream	(Required) The 3D stream (see Section 9.5.2, “3D Streams”) containing the specification of the 3D artwork.

Example 9.1 and Figure 9.1 through Figure 9.3 show three annotations that use the same 3D artwork. Object 100 (Annotation 1) has its own run-time instance of the 3D stream (object 200); object 101(Annotation 2) and object 102 (Annotation 3) share a run-time instance through the 3D reference dictionary (object 201).

Example 9.2

```

100 0 obj % 3D annotation 1
<< /Type /Annot
/Subtype /3D
/3DD 200 0 R % Reference to the 3D stream containing the 3D artwork
>>
endobj

101 0 obj % 3D annotation 2
<< /Type /Annot
/Subtype /3D


```

```
/3DD 201 0 R % Reference to a 3D reference dictionary
>>
endobj


102 0 obj % 3D annotation 3
<< /Type /Annot
/Subtype /3D
/3DD 201 0 R % Reference to the same 3D reference dictionary
>>
endobj

200 0 obj % The 3D stream
<< /Type /3D
/Subtype /U3D
... other keys related to a stream, such as /Length
>>
stream
... U3D data...
endstream
endobj


201 0 obj % 3D reference dictionary
<< /Type /3DRef
/3DD 200 0 R % Reference to the actual 3D artwork.
>>
endobj
```


FIGURE 9.1 Default view of artwork

FIGURE 9.2 Annotation 2 rotated

FIGURE 9.3 Shared artwork (annotations 2 & 3) modified

The figures show how the objects in Example 9.1 might be used. Figure 9.1 shows the same initial view of the artwork in all three annotations. Figure 9.2 shows the results of rotating the view of the artwork within Annotation 2. Figure 9.3 shows the results of manipulating the artwork shared by Annotation 2 and Annotation 3: they both reflect the change in the artwork because they share the same run-time instance. Annotation 1 remains unchanged because it has its own run-time instance.

Note: When multiple annotations refer to the same instance of 3D artwork, the state of the instance is determined as described in Section 9.5.1, “3D Annotations.”

9.5.3 3D Views

Beginning with PDF 1.6, a *3D view* (or simply *view*) specifies parameters to be applied to the virtual camera associated with a 3D annotation. These parameters may include orientation and position of the camera, details regarding the projection of camera coordinates into the annotation's target coordinate system, and a description of the background on which the artwork is to be drawn. Starting with PDF 1.7, specific views can also specify how 3D artwork is rendered, colored, lit, and cross-sectioned, without the use of embedded JavaScript. Specific views can also specify which nodes (three-dimensional areas) of 3D artwork are included in a view and whether those nodes are opaque or invisible.

Users can manipulate views by performing interactive operations such as free rotation and translation. In addition, 3D artwork can contain a set of predefined views that the author deems to be of particular interest. For example, a mechanical drawing of a part may have specific views showing the top, bottom, left, right, front, and back of an object.

A 3D stream may contain a list of named preset views of the 3D artwork, as specified by the **VA** entry, which is an array of 3D view dictionaries. The entries in a 3D view dictionary are shown in Table 9.39.

TABLE 9.39 Entries in a 3D view dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DView for a 3D view dictionary.
XN	text string	(Required) The external name of the view, suitable for presentation in a user interface.
IN	text string	(Optional) The internal name of the view, used to refer to the view from other objects, such as the go-to-3D-view action (see “Go-To-3D-View Actions” on page 670).
MS	name	(Optional) A name specifying the entry to use for the 3D camera-to-world transformation matrix. The following values are supported: M Indicates that the C2W entry specifies the matrix U3D Indicates that the U3DPath entry in the 3D stream object is used for the matrix. This value reflects the sole supported value of the Subtype entry in the 3D stream dictionary. If omitted, the view specified in the 3D artwork is used.

KEY	TYPE	VALUE
C2W	array	(Required if the value of MS is M , ignored otherwise) A 12-element 3D transformation matrix that specifies a position and orientation of the camera in world coordinates.
U3DPath	text string or array	(Required if the value of MS is U3D , ignored otherwise) A sequence of one or more text strings used to access a <i>view node</i> within the 3D artwork. The first string in the array is a <i>node ID</i> for the <i>root view node</i> , and each subsequent string is the node ID for a child of the view node specified by the prior string. Each view node specifies a 3D transformation matrix (see Section 9.5.4, “Coordinate Systems for 3D”); the concatenation of all the matrices forms the camera-to-world matrix.
		<p>Note: The use of an array value for this entry is deprecated. A single text string (corresponding to the View Node name, as described in section 9.5.4.1 of the Universal 3D File Format specification) is sufficient to determine the world matrix of the target view node. See implementation note 157 in Appendix H.</p>
		<p>Note: Do not confuse View Nodes with nodes. A View Node is a parameter in the 3D artwork that specifies a view, while a node is a PDF dictionary that specifies 3D graphic objects or collections thereof.</p>
CO	number	(Optional; used only if MS is present) A non-negative number indicating a distance in the camera coordinate system along the z axis to the center of orbit for this view; see discussion below. If this entry is not present, the viewer application must determine the center of orbit.
P	dictionary	(Optional) A projection dictionary (see “Projection Dictionaries” on page 808) that defines the projection of coordinates in the 3D artwork (already transformed into camera coordinates) onto the target coordinate system of the annotation.
		Default value: a projection dictionary where the value of Subtype is Perspective , the value of FOV is 90, and all other entries take their default values.
O	stream	(Optional; meaningful only if MS and P are present) A form XObject that is used to overlay 2D graphics on top of the rendered 3D artwork (see Section 9.5.5, “3D Markup”).
BG	dictionary	(Optional) A background dictionary that defines the background over which the 3D artwork is to be drawn (see “3D Background Dictionaries” on page 812”). Default value: a background dictionary whose entries take their default values.

KEY	TYPE	VALUE
RM	dictionary	(Optional; PDF 1.7) A <i>render mode dictionary</i> that specifies the render mode to use when rendering 3D artwork with this view (see “3D Render Mode Dictionaries” on page 813”). If omitted, the render mode specified in the 3D artwork is used.
LS	dictionary	(Optional; PDF 1.7) A <i>lighting scheme dictionary</i> that specifies the lighting scheme to be used when rendering 3D artwork with this view (see “3D Lighting Scheme Dictionaries” on page 817”). If omitted, the lighting scheme specified in the 3D artwork is used.
SA	array	(Optional; PDF 1.7) An array that contains <i>cross section dictionaries</i> (see “3D Cross Section Dictionaries” on page 819”). Each cross section dictionary provides parameters for applying a cross section to the 3D artwork when using this view. An empty array signifies that no cross sections are displayed.
NA	array	(Optional; PDF 1.7) A node array consisting of 3D node dictionaries (see “3D Node Dictionaries” on page 828”). Each node dictionary may contain entries that change the node’s state, including its opacity and its position in world space. This entry and the NR entry specify how the state of each node is changed. If a node dictionary is present more than once, only the last such dictionary (using a depth-first traversal) is used.
NR	boolean	(Optional; PDF 1.7) Specifies whether nodes specified in the NA array are returned to their original states (as specified in the 3D artwork) before applying transformation matrices and opacity settings specified in the node dictionaries. If true , the artwork’s 3D node parameters are restored to their original states and then the dictionaries specified by the NA array are applied. If false , the dictionaries specified by the NA array are applied to the current states of the nodes. In addition to the parameters specified by a 3D node dictionary, this flag should also apply to any runtime parameters used by a viewer application, as well as any additional parameters specified in future PDF versions. This value is ignored if the NA array is not present. Default value: false

For any view, the document author may provide 2D content specific to the view, to be drawn on top of the 3D artwork. The O entry specifies a form XObject that is overlaid on the rendered 3D artwork. The coordinate system of the form XObject is defined to be the same as the $(x, y, 0)$ plane in the camera coordinate system (see Section 9.5.4, “Coordinate Systems for 3D”).

The form XObject specified by the **O** entry is subject to the following restrictions; failure to abide by them could result in misalignment of the overlay with the rendered 3D graphics:

- The form XObject is associated with a specific view (not with the camera position defined by the 3D view dictionary). It should only be drawn when the user navigates using the 3D view, not when the user happens to navigate to the same orientation by manual means.
- It should only be drawn if the artwork-to-world matrix has not been altered.
- It may only be specified in 3D view dictionaries in which both a camera-to-world matrix (**MS** and associated entries) and a projection dictionary (the **P** entry) are present.

The **CO** entry specifies the distance from the camera to the *center of orbit* for the 3D view, which is the point around which the camera should rotate when performing an orbit-style navigation. Figure 9.4 illustrates camera positioning when orbiting around the center of orbit.

FIGURE 9.4 Rotation around the center of orbit

The **LS** entry allows the lighting of the 3D artwork to be changed without changing the artwork itself. This enables consumers to view a given piece of 3D artwork with a variety of lighting options without requiring multiple copies of the 3D artwork stream that differ only in lighting. It also enables artwork with poor lighting

to be corrected in cases where the original content cannot be re-authored. See “3D Lighting Scheme Dictionaries” on page 817.”

The **SA** entry provides cross section information for clipping 3D artwork while its associated view is active. This allows view authors to be more clear in calling out the intended areas of interest for a particular view, some of which might otherwise be completely obscured. See “3D Cross Section Dictionaries” on page 819.”

The **NR** and **NA** entries are meant to give a more accurate representation of the 3D artwork at a given state. These keys give view authors finer granularity in manipulating the artwork to be presented in a particular way. They also provide a means for returning node parameters to a known state after potential changes by interactive features such as keyframe animations and JavaScript. See “3D Node Dictionaries” on page 828.”

Projection Dictionaries

A *projection dictionary* (see Table 9.40) defines the mapping of 3D camera coordinates onto the target coordinate system of the annotation. Each 3D view can specify a projection dictionary by means of its **P** entry.

Note: Although view nodes can specify projection information, PDF consumers ignore it in favor of information in the projection dictionary.

PDF 1.6 introduces *near/far clipping*. This type of clipping defines a *near plane* and a *far plane* (as shown in Figure 9.5 on page 810). Objects, or parts of objects, that are beyond the far plane or closer to the camera than the near plane are not drawn. 3D objects are projected onto the near plane and then scaled and positioned within the annotation’s target coordinate system, as described below.

TABLE 9.40 Entries in a projection dictionary

KEY	TYPE	VALUE
Subtype	name	(Required) The type of projection. Valid values are O (orthographic) or P (perspective).
CS	name	(Optional) The clipping style. Valid values are XNF (explicit near/far) or ANF (automatic near/far). Default value: ANF .
F	number	(Optional; meaningful only if the value of CS is XNF) The far clipping distance, expressed in the camera coordinate system. No parts of objects whose <i>z</i> coordinates are greater than the value of this entry are drawn. If this entry is absent, no far clipping occurs.

KEY	TYPE	VALUE										
N	number	(Meaningful only if the value of CS is XNF ; required if the value of Subtype is P) The near clipping distance, expressed in the camera coordinate system. No parts of objects whose <i>z</i> coordinates are less than the value of this entry are drawn. If Subtype is P , the value must be positive; if Subtype is O , the value must be non-negative, and the default value is 0.										
FOV	number	(Required if Subtype is P , ignored otherwise) A number between 0 and 180, inclusive, specifying the field of view of the virtual camera, in degrees. It defines a cone in 3D space centered around the <i>z</i> axis and a circle where the cone intersects the near clipping plane. The circle, along with the value of PS , specify the scaling of the projected artwork when rendered in the 2D plane of the annotation.										
PS	number or name	(Optional; meaningful only if Subtype is P) An object that specifies the scaling used when projecting the 3D artwork onto the annotation's target coordinate system. It defines the diameter of the circle formed by the intersection of the near plane and the cone specified by FOV . The value may be one of the following: <ul style="list-style-type: none"> • A positive number that explicitly specifies the diameter as a distance in the annotation's target coordinate system. • A name specifying that the diameter must be set to the width (W), height (H), minimum of width and height (Min), or maximum of width and height (Max) of the annotation's 3D view box. Default value: W. 										
OS	number	(Optional; meaningful only if Subtype is O) A positive number that specifies the scale factor to be applied to both the <i>x</i> and <i>y</i> coordinates when projecting onto the annotation's target coordinate system (the <i>z</i> coordinate is discarded). Default value: 1.										
OB	name	(Optional; PDF 1.7; meaningful only if Subtype is O) A name that specifies a strategy for binding (scaling to fit) the near plane's <i>x</i> and <i>y</i> coordinates onto the annotation's target coordinate system. The scaling specified in this entry is applied in addition to the scaling factor specified by the OS entry. The value may be one of the following: <table> <tr> <td>W</td> <td>Scale to fit the width of the annotation</td> </tr> <tr> <td>H</td> <td>Scale to fit the height of the annotation</td> </tr> <tr> <td>Min</td> <td>Scale to fit the lesser of width or height of the annotation</td> </tr> <tr> <td>Max</td> <td>Scale to fit the greater of width or height of the annotation</td> </tr> <tr> <td>Absolute</td> <td>No scaling should occur due to binding.</td> </tr> </table> <p>Default value: Absolute.</p>	W	Scale to fit the width of the annotation	H	Scale to fit the height of the annotation	Min	Scale to fit the lesser of width or height of the annotation	Max	Scale to fit the greater of width or height of the annotation	Absolute	No scaling should occur due to binding.
W	Scale to fit the width of the annotation											
H	Scale to fit the height of the annotation											
Min	Scale to fit the lesser of width or height of the annotation											
Max	Scale to fit the greater of width or height of the annotation											
Absolute	No scaling should occur due to binding.											

The **CS** entry defines how the near and far planes are determined. A value of **XNF** means that the **N** and **F** entries explicitly specify the *z* coordinate of the near and

far planes, respectively. A value of **ANF** for **CS** means that the near and far planes are determined automatically based on the objects in the artwork.

The **Subtype** entry specifies the type of projection, which determines how objects are projected onto the near plane and scaled. The possible values are **O** for *orthographic projection* and **P** for *perspective projection*.

For orthographic projection, objects are projected onto the near plane by simply discarding their z value. They are scaled from units of the near plane's coordinate system to those of the annotation's target coordinate system by the combined factors specified by the **OS** entry and the **OB** entry.

For perspective projection, a given coordinate (x, y, z) is projected onto the near plane, defining a 2D coordinate (x_1, y_1) using the following formulas:

$$x_1 = x \times \frac{n}{z}$$

$$y_1 = y \times \frac{n}{z}$$

where n is the z coordinate of the near plane.

Scaling with perspective projection is more complicated than for orthographic projection. The **FOV** entry specifies an angle that defines a cone centered along the z axis in the camera coordinate system (see Figure 9.5). The cone intersects with the near plane, forming a circular area on the near plane. Figure 9.6 shows this circle and graphics from the position of the camera.

FIGURE 9.5 Perspective projection of 3D artwork onto the near plane

FIGURE 9.6 Objects projected onto the near clipping plane, as seen from the position of the camera

The **PS** entry specifies the diameter that this circle will have when the graphics projected onto the near plane are rendered in the annotation's 3D view box (see Figure 9.7). Although the diameter of the circle determines the scaling factor, graphics outside the circle are also displayed, providing they fit within the view box, as seen in the figure.

Figure 9.8 shows the entire 3D annotation. In this case, the 3D view box is smaller than the annotation's rectangle, which also contains 2D content outside the 3D view box.

FIGURE 9.7 Positioning and scaling the near plane onto the annotation's 3D view box

FIGURE 9.8 3D annotation positioned on the page

3D Background Dictionaries

A *3D background dictionary* defines the background over which a 3D view is to be drawn; the entries in a background dictionary are shown in Table 9.41. Currently, only a single opaque color is supported, where the color must be defined in the **DeviceRGB** color space. 3D artwork may include transparent objects; however, there is no interaction between such objects and objects drawn below the annotation. In effect, the 3D artwork and its background form a transparency group whose flattened results have an opacity of 1 (see Chapter 7, “Transparency”).

Note: An annotation’s normal appearance should have the same behavior with respect to transparency when the appearance is intended to depict the 3D artwork. This recommendation does not necessarily apply when the appearance is used for another purpose, such as a compatibility warning message.

TABLE 9.41 Entries in a 3D background dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DBG for a 3D background dictionary.
Subtype	name	(Optional) The type of background. The only valid value is SC (solid color), which indicates a single opaque color. Default value: SC.
CS	name or array	(Optional) The color space of the background. The only valid value is the name DeviceRGB . Default value: DeviceRGB .

Note: PDF consumers must be prepared to encounter other values that may be supported in future versions of PDF.

KEY	TYPE	VALUE
C	(various)	(Optional) The color of the background, in the color space defined by CS . Default value: an array [1 1 1] representing the color white when the value of CS is DeviceRGB .
EA	boolean	(Optional) If true , the background should apply to the entire annotation; if false , the background should apply only to the rectangle specified by the annotation's 3D view box (the 3DB entry in Table 9.33). Default value: false .

3D Render Mode Dictionaries

A *3D render mode dictionary* (PDF 1.7) specifies the style in which the 3D artwork is rendered. For example, surfaces may be filled with opaque colors, they may be stroked as a "wireframe", or the artwork may be rendered with special lighting effects.

A render mode dictionary enables document authors to customize the rendered appearance of 3D artwork to suit the needs of the intended consumer, without re-authoring the artwork. For consumer applications concerned strictly with geometry, complex artwork rendered using the **Wireframe** or **Points** style will have much better performance without the added overhead of texturing and lighting effects. Artwork in a document intended for print could have a much more integrated feel when using the **Illustration** render mode style.

The **RM** entry in the 3D views dictionary can specify a 3D render mode dictionary.

Table 9.42 shows the entries in a render mode dictionary.

TABLE 9.42 Entries in a render mode dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DRenderMode .
Subtype	name	(Required) The type of render mode described by this dictionary; see Table 9.43 on page 815 for specific values. If an unrecognized value is encountered, then this render mode dictionary is ignored.

KEY	TYPE	VALUE
AC	array	<p>(Optional) An array that specifies the <i>auxiliary color</i> to be used when rendering the 3D image. The first entry in the array is a color space; the subsequent entries are values specifying color values in that color space. The interpretation of this entry depends on the render mode specified by the Subtype entry, but it is often used to specify a color for drawing points or edges.</p> <p>The only valid color space is DeviceRGB. If a color space other than DeviceRGB is specified, this entry is ignored and the default value is used.</p> <p>Default value: [/DeviceRGB 0 0 0] representing the color black.</p>
FC	name or array	<p>(Optional) A name or array that specifies the <i>face color</i> to be used when rendering the 3D image. This entry is relevant only when Subtype has a value of Illustration.</p> <p>If the value of FC is an array, the first entry in the array is a color space and the subsequent entries are values specifying values in that color space. The only valid color space is DeviceRGB. Any color space other than DeviceRGB is ignored and the default value is used.</p> <p>If the value of FC is a name, it should describe a color. The only valid name value is BG, specifying the current background color in use for displaying the artwork. If a name other than BG is encountered, this entry is ignored and the background color for the host annotation is used (see Table 8.40 on page 642).</p> <p>Default value: BG</p>
O	number	<p>(Optional) A number specifying the opacity of the added transparency applied by some render modes, using a standard additive blend.</p> <p>Default value: 0.5</p>
CV	number	<p>(Optional) A number specifying the angle, in degrees, to be used as the <i>crease value</i> to be used when determining silhouette edges. If two front-facing faces share an edge and the angle between the normals of those faces is greater than or equal to the crease value, then that shared edge is considered to be a silhouette edge.</p> <p>Default value: 45</p>

For render modes that add a level of transparency to the rendering, the **O** entry specifies the additional opacity to be used. All such transparency effects use a standard additive blend mode.

The **CV** entry sets the crease value that is used when determining silhouette edges, which can be used to adjust the appearance of illustrated render modes. An edge shared by two faces is considered a silhouette edge if either of the following conditions are met:

- One face is front-facing and the other is back-facing.
- The angle between the two faces is greater than or equal to the crease value.

Table 9.43 describes the render modes that can be specified in a render mode dictionary.

TABLE 9.43 Render modes

MODE	DESCRIPTION
Solid	Displays textured and lit geometric shapes. In the case of artwork that conforms to the <i>Universal 3D File Format</i> specification, these shapes are triangles. The AC entry is ignored.
SolidWireframe	Displays textured and lit geometric shapes (triangles) with single color edges on top of them. The color of these edges is determined by the AC entry.
Transparent	Displays textured and lit geometric shapes (triangles) with an added level of transparency. The AC entry is ignored.
TransparentWireframe	Displays textured and lit geometric shapes (triangles) with an added level of transparency, with single color opaque edges on top of it. The color of these edges is determined by the AC entry.
BoundingBox	Displays the bounding box edges of each node, aligned with the axes of the local coordinate space for that node. The color of the bounding box edges is determined by the AC entry.
TransparentBoundingBox	Displays bounding boxes faces of each node, aligned with the axes of the local coordinate space for that node, with an added level of transparency. The color of the bounding box faces is determined by the FC entry.

MODE	DESCRIPTION
TransparentBoundingBoxOutline	Displays bounding boxes edges and faces of each node, aligned with the axes of the local coordinate space for that node, with an added level of transparency. The color of the bounding box edges is determined by the AC entry. The color of the bounding boxes faces is determined by the FC entry.
Wireframe	Displays only edges in a single color. The color of these edges is determined by the AC entry.
ShadedWireframe	Displays only edges, though interpolates their color between their two vertices and applies lighting. The AC entry is ignored.
HiddenWireframe	Displays edges in a single color, though removes back-facing and obscured edges. The color of these edges is determined by the AC entry.
Vertices	Displays only vertices in a single color. The color of these points is determined by the AC entry.
ShadedVertices	Displays only vertices, though uses their vertex color and applies lighting. The AC entry is ignored.
Illustration	Displays silhouette edges with surfaces, removes obscured lines. The color of these edges is determined by the AC entry, and the color of the surfaces is determined by the FC entry.
SolidOutline	Displays silhouette edges with lit and textured surfaces, removes obscured lines. The color of these edges is determined by the AC entry.
ShadedIllustration	Displays silhouette edges with lit and textured surfaces and an additional emissive term to remove poorly lit areas of the artwork. The color of these edges is determined by the AC entry.

Note: If a render mode type is encountered other than those described in Table 9.43, the render mode dictionary containing that entry must be ignored by its consumers. This allows future documents using new render modes to behave consistently with future documents using new 3D view constructs that are ignored by older viewers.

3D Lighting Scheme Dictionaries

A *3D lighting scheme dictionary* (PDF 1.7) specifies the lighting to apply to 3D artwork. The **LS** entry in the 3D view can include a 3D lighting scheme dictionary.

Table 9.36 shows the entries in a 3D lighting scheme dictionary.

TABLE 9.44 Entries in a 3D lighting scheme dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DLightingScheme .
Subtype	name	(Required) The style of lighting scheme described by this dictionary (see Table 9.45).

Table 9.45 describes the supported lighting schemes. With the exception of the **Artwork** lighting style, all the lights specified below are *infinite* lights (also known as *distant* lights). Unlike lights from a point source, all rays from an infinite light source are emitted along a single direction vector. For lights specifying an *ambient* term, this term is added to the diffuse color of an object's material. All colors are specified in the **DeviceRGB** color space.

When a style other than **Artwork** is used, only those lights described should be present; any lighting described in the artwork should not be used.

TABLE 9.45 3D lighting scheme styles

SCHEME	DESCRIPTION
Artwork	Lights as specified in the 3D artwork. This has the same effect as if the 3D lighting scheme dictionary were omitted.
None	No lights are used. That is, lighting specified in the 3D artwork is ignored.
White	Three blue-grey infinite lights, no ambient term Light 1 Color: < 0.38, 0.38, 0.45 > Direction: < -2.0, -1.5, -0.5 > Light 2 Color: < 0.6, 0.6, 0.67 > Direction: < 2.0, 1.1, -2.5 > Light 3 Color: < 0.5, 0.5, 0.57 > Direction: < -0.5, 0.0, 2.0 >

SCHEME	DESCRIPTION		
Day	Three light-grey infinite lights, no ambient term		
	Light 1	Color: < 0.5, 0.5, 0.5 >	Direction: < -2.0, -1.5, -0.5 >
	Light 2	Color: < 0.8, 0.8, 0.9 >	Direction: < 2.0, 1.1, -2.5 >
	Light 3	Color: < 0.9, 0.9, 0.9 >	Direction: < 0.02, 0.01, 2.0 >
Night	One yellow, one aqua, and one blue infinite light, no ambient term		
	Light 1	Color: < 1, .75, .39 >	Direction: < -2.0, -1.5, -0.5 >
	Light 2	Color: < 0.31, 0.47, 0.55 >	Direction: < 2.0, 1.1, -2.5 >
	Light 3	Color: < .5, .5, 1.0 >	Direction: < 0.0, 0.0, 2.0 >
Hard	Three grey infinite lights, moderate ambient term		
	Light	Color: < 0.5, 0.5, 0.5 >	Direction: < -1.5, -1.5, -1.5 >
	Light 2	Color: < 0.8, 0.8, 0.9 >	Direction: < 1.5, 1.5, -1.5 >
	Light 3	Color: < 0.9, 0.9, 0.9 >	Direction: < -0.5, 0, 2.0 >
	Ambient	Color: < 0.5, 0.5, 0.5 >	
Primary	One red, one green, and one blue infinite light, no ambient term		
	Light 1	Color: < 1, 0.2, 0.5 >	Direction: < -2, -1.5, -0.5 >
	Light 2	Color: < 0.2, 1.0, 0.5 >	Direction: < 2.0, 1.1, -2.5 >
	Light 3	Color: < 0, 0, 1 >	Direction: < 0.0, 0.0, 2.0 >
Blue	Three blue infinite lights, no ambient term		
	Light 1	Color: < 0.4, 0.4, 0.7 >	Direction: < -2.0, -1.5, -0.5 >
	Light 2	Color: < 0.75, 0.75, 0.95 >	Direction: < 2.0, 1.1, -2.5 >
	Light 3	Color: < 0.7, 0.7, 0.95 >	Direction: < 0.0, 0.0, 2.0 >
Red	Three red infinite lights, no ambient term		
	Light 1	Color: < 0.8, 0.3, 0.4 >	Direction: < -2.0, -1.5, -0.5 >
	Light 2	Color: < 0.95, 0.5, 0.7 >	Direction: < 2.0, 1.1, -2.5 >
	Light 3	Color: < 0.95, 0.4, 0.5 >	Direction: < 0.0, 0.0, 2.0 >
Cube	Six grey infinite lights aligned with the major axes, no ambient term		
	Light 1	Color: < .4, .4, .4 >	Direction: < 1.0, 0.01, 0.01 >
	Light 2	Color: < .4, .4, .4 >	Direction: < 0.01, 1.0, 0.01 >
	Light 3	Color: < .4, .4, .4 >	Direction: < 0.01, 0.01, 1.0 >
	Light 4	Color: < .4, .4, .4 >	Direction: < -1.0, 0.01, 0.01 >
	Light 5	Color: < .4, .4, .4 >	Direction: < 0.01, -1.0, 0.01 >
	Light 6	Color: < .4, .4, .4 >	Direction: < 0.01, 0.01, -1.0 >

SCHEME	DESCRIPTION								
CAD	Three grey infinite lights and one light attached to the camera, no ambient term <table> <tr> <td>Light 1</td><td>Color: < 0.72, 0.72, 0.81 > Direction: < 0.0, 0.0, 0.0 ></td></tr> <tr> <td>Light 2</td><td>Color: < 0.2, 0.2, 0.2 > Direction: < -2.0, -1.5, -0.5 ></td></tr> <tr> <td>Light 3</td><td>Color: < 0.32, 0.32, 0.32 > Direction: < 2.0, 1.1, -2.5 ></td></tr> <tr> <td>Light 4</td><td>Color: < 0.36, 0.36, 0.36 > Direction: < 0.04, 0.01, 2.0 ></td></tr> </table>	Light 1	Color: < 0.72, 0.72, 0.81 > Direction: < 0.0, 0.0, 0.0 >	Light 2	Color: < 0.2, 0.2, 0.2 > Direction: < -2.0, -1.5, -0.5 >	Light 3	Color: < 0.32, 0.32, 0.32 > Direction: < 2.0, 1.1, -2.5 >	Light 4	Color: < 0.36, 0.36, 0.36 > Direction: < 0.04, 0.01, 2.0 >
Light 1	Color: < 0.72, 0.72, 0.81 > Direction: < 0.0, 0.0, 0.0 >								
Light 2	Color: < 0.2, 0.2, 0.2 > Direction: < -2.0, -1.5, -0.5 >								
Light 3	Color: < 0.32, 0.32, 0.32 > Direction: < 2.0, 1.1, -2.5 >								
Light 4	Color: < 0.36, 0.36, 0.36 > Direction: < 0.04, 0.01, 2.0 >								
Headlamp	Single infinite light attached to the camera, low ambient term <table> <tr> <td>Light 1</td><td>Color: < 0.8, 0.8, 0.9 > Direction: < 0.0, 0.0, 0.0 ></td></tr> <tr> <td>Ambient</td><td>Color: < 0.1, 0.1, 0.1 ></td></tr> </table>	Light 1	Color: < 0.8, 0.8, 0.9 > Direction: < 0.0, 0.0, 0.0 >	Ambient	Color: < 0.1, 0.1, 0.1 >				
Light 1	Color: < 0.8, 0.8, 0.9 > Direction: < 0.0, 0.0, 0.0 >								
Ambient	Color: < 0.1, 0.1, 0.1 >								

Note: If a lighting scheme style is encountered other than those described in Table 9.45, the lighting scheme dictionary containing that entry should be ignored. This allows future documents using new lighting schemes to behave consistently with future documents using new 3D view constructs. That is, the expected behavior is for the viewer application to ignore unrecognized lighting styles and 3D view constructs.

3D Cross Section Dictionaries

A 3D cross section dictionary (PDF 1.7) specifies how a portion of the 3D artwork is clipped for the purpose of showing artwork cross sections. The **SA** entry of a 3D view can specify multiple 3D cross section dictionaries.

Cross sections enable viewer applications to display otherwise hidden parts of the artwork. They also allow users to comment on cross sections, using markup annotations. For example, markup annotations can be used apply markup annotations to a cross section or to measure distances in a cross section. If multiple cross sections are specified for a view, the markup annotations in the view apply to all cross sections in the view.

Table 9.46 shows the entries in a 3D cross section dictionary.

TABLE 9.46 Entries in a 3D cross section dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DCrossSection for a 3D cross section dictionary.

KEY	TYPE	VALUE
C	array	<p>(Optional) A three element array specifying the center of rotation on the cutting plane in world space coordinates (see Section 9.5.4, “Coordinate Systems for 3D”).</p> <p>Default value: [0 0 0] specifying a cutting plane rotating about the origin of the world space.</p>
O	array	<p>(Required) A three-element array specifying the orientation of the cutting plane in world space, where each value represents the orientation in relation to the X, Y, and Z axes, respectively (see Section 9.5.4, “Coordinate Systems for 3D). Exactly one of the values must be null, indicating an initial state of the cutting plane that is perpendicular to the corresponding axis and clipping all geometry on the positive side of that axis. The other two values must be numbers indicating the rotation of the plane, in degrees, around their corresponding axes. The order in which these rotations are applied should match the order in which the values appear in the array.</p> <p>Default value: [null 0 0] specifying a cutting plane that is perpendicular to the X axis and coplanar with the Y and Z axes.</p>
PO	number	<p>(Optional) A number in the range [0, 1] indicating the opacity of the cutting plane using a standard additive blend mode.</p> <p>Default value: 0.5</p>
PC	array	<p>(Optional) An array that specifies the color for the cutting plane. The first entry in the array is a color space, and the remaining entries are values in that color space. The only valid color space is DeviceRGB. If a color space other than DeviceRGB is specified, this entry is ignored and the default value is used.</p> <p>Default value: [/DeviceRGB 1 1 1] representing the color white.</p>
IV	boolean	<p>(Optional) A flag indicating the visibility of the intersection of the cutting plane with any 3D geometry. If true, then the intersection is visible. If false, then the intersection is not visible.</p> <p>Default value: false</p>
IC	array	<p>(Optional) An array that specifies the color for the cutting plane’s intersection with the 3D artwork. The first entry in the array is a color space, and the remaining entries are values in that color space. The only valid color space is DeviceRGB. If a color space other than DeviceRGB is specified, this entry is ignored and the default value is used. This entry is meaningful only if IV is true.</p> <p>Default value: [/DeviceRGB 0 1 0] representing the color green.</p>

The **C** entry specifies the center of the cutting plane. This implies that the plane passes through the center point, but it is also the point of reference when determining the orientation of the plane.

The **O** array indicates the orientation of the cutting plane, taking into account its center. The orientation can be determined by a two-step process:

- The plane is situated such that it passes through point **C**, and oriented such that it is perpendicular to the axis specified by the array entry whose value is null.
- For each of the other two axes, the plane is rotated the specified number of degrees around the associated axis, while maintaining **C** as a fixed point on the plane. Since the two axes are perpendicular, the order in which the rotations are performed is irrelevant.

The **PO** entry specifies the opacity of the plane itself when rendered, while the **PC** entry provides its color. When the **PO** entry is greater than 0, a visual representation of the cutting plane is rendered with the 3D artwork. This representation is a square with a side length equal to the length of the diagonal of the maximum bounding box for the 3D artwork, taking into account any keyframe animations present. When the **PO** entry is 0, no visible representation of the cutting plane is rendered.

The **IV** entry is a boolean value that determines whether a visual indication is drawn of the plane's intersection with the 3D artwork. If such an indication is drawn, the **IC** entry specifies its color.

The Example 9.3 describes a set of views and corresponding cross sections that illustrate the various effects of orientation.

Example 9.3

```
3 0 obj %CrossSection1
<<
/Type /3DCrossSection
/C [0 0 0]
/O [null 0 0]
/PO 0.35
/PC [/DeviceRGB 0.75 0.86 1]
/IV true
/IC [/DeviceRGB 0 1 0]
>>
endobj
```

```
4 0 obj %CrossSection2
<<
/Type /3DCrossSection
/C [0 0 0]
/O [null -30 0]
/PO 0.35
/PC [/DeviceRGB 0.75 0.86 1]
/IV true
/IC [/DeviceRGB 0 1 0]
>>
endobj

5 0 obj %CrossSection3
<<
/Type /3DCrossSection
/C [0 0 0]
/O [null 0 30]
/PO 0.35
/PC [/DeviceRGB 0.75 0.86 1]
/IV true
/IC [/DeviceRGB 0 1 0]
>>
endobj

6 0 obj %CrossSection4
<<
/Type /3DCrossSection
/C [0 0 0]
/O [null -30 30]
/PO 0.35
/PC [/DeviceRGB 0.75 0.86 1]
/IV true
/IC [/DeviceRGB 0 1 0]
>>
endobj

7 0 obj %View0
<<
/Type /3DView
/XN (NoCrossSection)
/SA []
...
...
```

```
>>
endobj


8 0 obj %View1
<<
/TType /3DView
/XN (CrossSection1)
/SA [3 0 R]
...
>>
endobj

9 0 obj %View2
<<
/TType /3DView
/XN (CrossSection2)
/SA [4 0 R]
...
>>
endobj

10 0 obj %View3
<<
/TType /3DView
/XN (CrossSection3)
/SA [5 0 R]
...
>>
endobj


11 0 obj %View4
<<
/TType /3DView
/XN (CrossSection4)
/SA [6 0 R]
...
>>
endobj
```

The following illustrations show the views described in Example 9.3, some of which include cross sections.

FIGURE 9.9 Rendering of the 3D artwork using View0 (no cross section)

Figure 9.9 through Figure 9.13 use world coordinates whose origin is the center of the cube. The axes illustrated in each diagram show the relative orientation of the world coordinate axes, not the actual position of those axes. These axes are not part of the 3D artwork used in this example.

FIGURE 9.10 Rendering of the 3D artwork using View1 (cross section perpendicular to the x axis)

Figure 9.10 shows the cross section specified for the **3DView** that references CrossSection1. The illustration shows the edges of the cutting plane ending at the edges of the annotation's rectangle. This cross section specifies a plane with the following characteristics:

- Includes the world art origin: /C [0 0 0]
- Perpendicular to the X axis and parallel to the Y and Z axes: /O [null 0 0]
- Opacity of the cutting plane is 35%: /PO 0.35
- Color of the cutting plane is light blue: /PC [/DeviceRGB 0.75 0.86 1]
- Intersection of the cutting plane with the object is visible: /IV true
- Color of the intersection of the cutting plane and the object is green: /IC [/DeviceRGB 0 1 0]

FIGURE 9.11 Rendering of the 3D artwork using View2 (cross section rotated around the y axis by -30 degrees)

Figure 9.11 shows the cross section specified for the **3DView** that references CrossSection2. This cross section specifies a plane that differs from the one specified in CrossSection1 (Figure 9.10) in the following way:

- Perpendicular to the X axis, rotated -30 degrees around the Y axis, and parallel to the Z axis: /O [null -30 0]

FIGURE 9.12 Rendering of the 3D artwork using View3 (cross section rotated around the z axis by 30 degrees)

Figure 9.12 shows the cross section specified for the **3DView** that references CrossSection3. This cross section specifies a plane that differs from the one specified in CrossSection1 (Figure 9.10) in the following way:

- Perpendicular to the X axis, parallel to the Y axis, and rotated 30 degrees around the Z axis: /O [null 0 30]

FIGURE 9.13 Rendering of the 3D artwork using View4 (cross section rotated around the y axis by -30 degrees and around the z axis by 30 degrees)

Figure 9.13 shows the cross section specified for the **3DView** that references **CrossSection4**. This cross section specifies a plane that differs from the one specified in **CrossSection1** (Figure 9.10) in the following way:

- Perpendicular to the **X** axis, rotated -30 degrees around the **Y** axis, and rotated 30 degrees around the **Z** axis: /O [null -30 30]

3D Node Dictionaries

A 3D view can specify a 3D node dictionary (PDF 1.7), which specifies particular areas of 3D artwork and the opacity and visibility with which individual nodes are displayed. The 3D artwork is contained in the parent 3D stream object. The **NA** entry of the 3D views dictionary can specify multiple 3D node dictionaries for a particular view.

While many PDF dictionaries reference 3D artwork in its entirety, it is often useful to reference 3D artwork at a more granular level. This enables properties such as visibility, opacity, and orientation to be applied to subsets of the 3D artwork.

For example, these controls enable underlying nodes to be revealed, by making the overlying nodes transparent or by moving them out of the way.

Note: Do not confuse nodes with view nodes. A node is a PDF dictionary that specifies an area in 3D artwork, while a view node is a parameter in the 3D artwork that specifies a view.

Table 9.47 shows the entries in a 3D node dictionary.

TABLE 9.47 Entries in a 3D node dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be 3DNode for a 3D node dictionary.
N	text string	(Required) The name of the node being described by the node dictionary. If the Subtype of the corresponding 3D Stream is U3D , this entry corresponds to the field Node block name, as described in the <i>Universal 3D file format</i> specification (see Bibliography). In the future, nodes may be described using other 3D conventions. Note: When comparing this entry to node names for a particular convention (such as Universal 3D), PDF viewer applications must translate between the PDF text encoding used by PDF and the character encoding specified in the 3D stream.
O	number	(Optional) A number in the range [0, 1] indicating the opacity of the geometry supplied by this node using a standard additive blend mode. If this entry is absent, the viewer should use the opacity specified for the parent node or for the 3D artwork (in ascending order).
V	boolean	(Optional) A flag indicating the visibility of this node. If true , then the node is visible. If false , then the node is not visible. If this entry is absent, the viewer should use the visibility specified for the parent node or for the 3D artwork (in ascending order).
M	array	(Optional) A 12-element 3D transformation matrix that specifies the position and orientation of this node, relative to its parent, in world coordinates (see Section 9.5.4, “Coordinate Systems for 3D”).

The **N** entry specifies which node in the 3D stream corresponds to this node dictionary.

The **O** entry describes the opacity to be used when rendering this node, and the **V** entry determines whether or not the node is rendered at all. While a node with an opacity of 0 is rendered in the same way as a non-visible node, having a separate value for the visibility of a node allows interactive viewer applications to show/hide partially transparent nodes, without overwriting the intended opacity of those nodes.

The **M** entry specifies the node's matrix relative to its parent, in world coordinates. If an hierarchy of nodes is intended to be repositioned while still maintaining its internal structure, then only the node at the root of the hierarchy needs to be adjusted.

Example 9.4 shows a 3D view specifying an array of node parameters.

Example 9.4


```
3 0 obj % Default node params with all shapes visible and opaque
[ << /Type /3DNode
 /N (Sphere)
 /O 1
 /V true
 /M [...]>>
<< /Type /3DNode
 /N (Cone)
 /O 1
 /V true >>
<< /Type /3DNode
 /N (Cube)
 /O 1
 /V true >>
]
4 0 obj % Params with the cone hidden and the sphere semi-transparent
[ << /Type /3DNode
 /N (Sphere)
 /O 0.5
 /V true >>
<< /Type /3DNode
 /N (Cone)
 /O 1
 /V false >>
<< /Type /3DNode
 /N (Cube)
```

```
/O 1  
/V true >>  
]  
endobj  
  
5 0 obj %View1, using the default set of node params  
<<  
/Type /3DView  
/XN (View1)  
/NA 3 0 R  
...  
>>  
endobj  
  
6 0 obj %View2, using the alternate set of node params  
<<  
/Type /3DView  
/XN (View2)  
/NA 4 0 R  
...  
>>  
endobj
```


FIGURE 9.14 Rendering of the 3D artwork using View1 (all shapes visible and opaque)

Figure 9.14 shows a view whose node array includes three nodes, all of which are rendered with the appearance opaque (/O 1) and visible (/V true).

FIGURE 9.15 Rendering of the 3D artwork using View2 (the cone is hidden and the sphere is semi-transparent)

Figure 9.15 shows a view with a node array that specifies the same three nodes used in Figure 9.14. These nodes have the following display characteristics:

- The node named Sphere is partially transparent (/O 0.5) and visible (/V true)
- The node named Cone is opaque (/O 1) and invisible (/V false)
- The node named Cube is opaque (/O 1) and visible (/V true)

9.5.4 Coordinate Systems for 3D

3D artwork is a collection of objects whose positions and geometry are specified using three-dimensional coordinates. Section 4.2, “Coordinate Systems,” discusses the concepts of two-dimensional coordinate systems, their geometry and transformations. This section extends those concepts to include the third dimension.

As described in Section 4.2, positions are defined in terms of pairs of x and y coordinates on the Cartesian plane. The origin of the plane specifies the location $(0, 0)$; x values increase to the right and y values increase upward. For three-dimensional graphics, a third axis, the z axis, is required. The origin is therefore at $(0, 0, 0)$; positive z values increase going into the page.

In two-dimensional graphics, the transformation matrix transforms the position, size, and orientation of objects in a plane. It is a 3-by-3 matrix, where only six of the elements can be changed; therefore, the matrix is expressed in PDF as an array of six numbers:

$$\begin{bmatrix} a & b & 0 \\ c & d & 0 \\ tx & ty & 1 \end{bmatrix} = [a \ b \ c \ d \ tx \ ty]$$

In 3D graphics, a 4-by-4 matrix is used to transform the position, size, and orientations of objects in a three-dimensional coordinate system. Only the first three columns of the matrix can be changed; therefore, the matrix is expressed in PDF as an array of 12 numbers:

$$\begin{bmatrix} a & b & c & 0 \\ d & e & f & 0 \\ g & h & i & 0 \\ tx & ty & tz & 1 \end{bmatrix} = [a \ b \ c \ d \ e \ f \ g \ h \ i \ tx \ ty \ tz]$$

3D coordinate transformations are expressed as matrix transformations:

$$\begin{bmatrix} x' & y' & z' & 1 \end{bmatrix} = \begin{bmatrix} x & y & z & 1 \end{bmatrix} \times \begin{bmatrix} a & b & c & 0 \\ d & e & f & 0 \\ g & h & i & 0 \\ tx & ty & tz & 1 \end{bmatrix}$$

Carrying out the multiplication has the following results:

$$\begin{aligned} x' &= a \times x + d \times y + g \times z + tx \\ y' &= b \times x + e \times y + h \times z + ty \\ z' &= c \times x + f \times y + i \times z + tz \end{aligned}$$

Position and orientation of 3D artwork typically involves translation (movement) and rotation along any axis. The virtual camera represents the view of the art-

work. The relationship between camera and artwork can be thought of in two ways:

- The 3D artwork is in a fixed position and orientation, and the camera moves to different positions and orientations.
- The camera is in a fixed location, and the 3D artwork is translated and rotated.

Both approaches can achieve the same visual effects; in practice, 3D systems typically use a combination of both. Conceptually, there are three distinct coordinate systems:

- The *artwork coordinate system*.
- The *camera coordinate system*, in which the camera is positioned at $(0, 0, 0)$ facing out along the positive z axis, with the positive x axis to the right and the positive y axis going straight up.
- An intermediate system called the *world coordinate system*.

Two 3D transformation matrices are used in coordinate conversions:

- The *artwork-to-world matrix* specifies the position and orientation of the artwork in the world coordinate system. This matrix is contained in the 3D stream.
- The *camera-to-world matrix* specifies the position and orientation of the camera in the world coordinate system. This matrix is specified by either the **C2W** or **U3DPath** entries of the 3D view dictionary.

When drawing 3D artwork in a 3D annotation's target coordinate system, the following transformations take place:

1. Artwork coordinates are transformed to world coordinates:

$$\begin{bmatrix} x_w & y_w & z_w & 1 \end{bmatrix} = \begin{bmatrix} x_a & y_a & z_a & 1 \end{bmatrix} \times aw$$

2. World coordinates are transformed to camera coordinates:

$$\begin{bmatrix} x_c & y_c & z_c & 1 \end{bmatrix} = \begin{bmatrix} x_w & y_w & z_w & 1 \end{bmatrix} \times (cw^{-1})$$

The first two steps can be expressed as a single equation, as follows:

$$\begin{bmatrix} x_c & y_c & z_c & 1 \end{bmatrix} = \begin{bmatrix} x_a & y_a & z_a & 1 \end{bmatrix} \times (aw \times cw^{-1})$$

3. Finally, the camera coordinates are projected into two dimensions, eliminating the z coordinate, then scaled and positioned within the annotation's target coordinate system.

9.5.5 3D Markup

Beginning with PDF 1.7, users can comment on specific views of 3D artwork by using markup annotations (see “Markup Annotations” on page 616). Markup annotations (as other annotations) are normally associated with a location on a page. To associate the markup with a specific view of a 3D annotation, the annotation dictionary for the markup annotation contains an **ExData** entry (see Table 8.21 on page 618) that specifies the 3D annotation and view. Table 9.48 describes the entries in an external data dictionary used to markup 3D annotations.

TABLE 9.48 Entries in an external data dictionary used to markup 3D annotations

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; if present, must be ExData for an external data dictionary.
Subtype	name	(Required) The type of external data that this dictionary describes; must be Markup3D for a 3D comment. In PDF 1.7, the only defined value is Markup3D .
3DA	dictionary or text string	(Required) The 3D annotation to which this markup annotation applies. The 3D annotation may be specified as a child dictionary or as the name of a 3D annotation, as specified by its NM entry. In the latter case, the 3D annotation and the markup annotation must be on the same page of the document.
3DV	dictionary	(Required) The 3D view that this markup annotation is associated with. The annotation will be hidden unless this view is currently being used for the 3D annotation specified by 3DA .
MD5	byte string	(Optional) A 16-byte string that contains the checksum of the bytes of the 3D stream data that this 3D comment is associated with. The checksum is calculated by applying the standard MD5 message-digest algorithm (described in Internet RFC 1321, <i>The MD5 Message-Digest Algorithm</i> ; see the Bibliography) to the bytes of the stream data. This value is used to determine if artwork data has changed since this 3D comment was created.

In a **Markup3D ExData** dictionary, the **3DA** entry identifies the 3D annotation to which the markup is associated. Even though the markup annotation exists alongside the associated annotation in the page's **Annots** array, the markup can be thought of as a child of the **3DA** annotation.

The **3DV** entry specifies the markup's associated 3D view. The markup will only be printed and displayed when the specified view is the current view of its parent 3D annotation. This ensures that the proper context is preserved when the markup is displayed. Note that an equivalent view is not sufficient; if more than one markup specify equivalent views represented by different objects, the markups will not display simultaneously.

The **MD5** entry gives viewer applications a means to detect whether or not the 3D stream of the 3D annotation specified by **3DA** has changed. If the 3D stream has changed, the context provided by the **3DV** entry may no longer apply, and the markup may no longer be useful. Any action taken as a response to such a situation is dependent on the viewer application, but it is recommended that a warning be issued to the user.

Example 9.5 shows how markup annotations can be associated with particular views.

Example 9.5

```
2 0 obj % 3D stream data with two named views
<<
/Type /3D
/Subtype /U3D
/VA [4 0 R 5 0 R]
...
>>
stream
...
endstream
endobj

3 0 obj % 3D annotation
<<
/Type /Annot
/Subtype /3D
/3DD 2 0 R
...
>>
```

```
endobj

4 0 obj % CommentView1
<<
/TType /3DView
/XN (CommentView1)
...
>>
endobj

5 0 obj % CommentView2
<<
/TType /3DView
/XN (CommentView2)
...
>>
endobj


6 0 obj % Cloud comment with no ExData
<<
/TType /Annot
/Subtype /Polygon
/IT /PolygonCloud
...
>>
endobj

7 0 obj % Callout comment on CommentView1
<<
/TType /Annot
/Subtype /FreeText
/IT /FreeTextCallout
/ExData <<
/Type /Markup3D
/3DA 3 0 R
/3DV 4 0 R
>>
...
>>
endobj
```

```
8 0 obj % Dimension comment on CommentView2
<<
/Type /Annot
/Subtype /Line
/IT /LineDimension
/ExData <<
/Type /Markup3D
/3DA 3 0 R
/3DV 5 0 R
>>
...
>>
endobj


9 0 obj % Stamp comment on CommentView2
<<
/Type /Annot
/Subtype /Stamp
/ExData <<
/Type /Markup3D
/3DA 3 0 R
/3DV 5 0 R
>>
...
>>
endobj
```

The following illustrations show the placement of markup on annotations on different views of the same 3D artwork.

FIGURE 9.16 3D artwork set to its default view

Figure 9.16 shows the default view, which has no markup annotations.

FIGURE 9.17 3D artwork set to CommentView1

Figure 9.17 shows another view to which a markup annotation is applied.

FIGURE 9.18 3D artwork set to CommentView2

Figure 9.18 shows a view referenced by two markup annotations:

- A line annotation (/Subtype /Line) with a line dimension intent (/IT/ LineDimension)
- A stamp annotation (/Subtype /Stamp)

CHAPTER 10

Document Interchange

The features described in this chapter do not affect the final appearance of a document. Rather, these features enable a document to include higher-level information that is useful for the interchange of documents among applications:

- *Procedure sets* (Section 10.1) that define the implementation of PDF operators
- *Metadata* (Section 10.2) consisting of general information about a document or a component of a document, such as its title, author, and creation and modification dates
- *File identifiers* (Section 10.3) for reliable reference from one PDF file to another
- *Page-piece dictionaries* (Section 10.4) allowing an application to embed private data in a PDF document for its own use
- *Marked-content* operators (Section 10.5) for identifying portions of a content stream and associating them with additional properties or externally specified objects
- *Logical structure* facilities (Section 10.6) for imposing a hierarchical organization on the content of a document
- *Tagged PDF* (Section 10.7), a set of conventions for using the marked content and logical structure facilities to facilitate the extraction and reuse of a document’s content for other purposes
- Various ways of increasing the *accessibility* of a document to users with disabilities (Section 10.8), including the identification of the natural language in which it is written (such as English or Spanish) for the benefit of a text-to-speech engine

- The *Web Capture* plug-in extension (Section 10.9), which creates PDF files from Internet-based or locally resident HTML, PDF, GIF, JPEG, and ASCII text files
- Facilities supporting prepress production workflows (Section 10.10), such as the specification of *page boundaries* and the generation of *printer's marks*, *color separations*, *output intents*, *traps*, and low-resolution *proxies* for high-resolution images

10.1 Procedure Sets

The PDF operators used in content streams are grouped into categories of related operators called *procedure sets* (see Table 10.1). Each procedure set corresponds to a named resource containing the implementations of the operators in that procedure set. The **ProcSet** entry in a content stream's resource dictionary (see Section 3.7.2, “Resource Dictionaries”) holds an array consisting of the names of the procedure sets used in that content stream. These procedure sets are used only when the content stream is printed to a PostScript output device. The names identify PostScript procedure sets that must be sent to the device to interpret the PDF operators in the content stream. Each element of this array must be one of the predefined names shown in Table 10.1. (See implementation note 159 in Appendix H.)

TABLE 10.1 Predefined procedure sets

NAME	CATEGORY OF OPERATORS
PDF	Painting and graphics state
Text	Text
ImageB	Grayscale images or image masks
ImageC	Color images
ImageI	Indexed (color-table) images

Note: Beginning with PDF 1.4, this feature is considered obsolete. For compatibility with existing consumer applications, PDF producer applications should continue to specify procedure sets (preferably, all of those listed in Table 10.1 unless it is known that fewer are needed). However, consumer applications should not depend on the correctness of this information.

10.2 Metadata

A PDF document may include general information, such as the document's title, author, and creation and modification dates. Such global information about the document (as opposed to its content or structure) is called *metadata* and is intended to assist in cataloguing and searching for documents in external databases. A document's metadata may also be added or changed by users or plug-in extensions (see implementation note 160 in Appendix H). Beginning with PDF 1.4, metadata can also be specified for individual components of a document.

Metadata can be stored in a PDF document in either of the following ways:

- In a *document information dictionary* associated with the document (Section 10.2.1)
- In a *metadata stream* (PDF 1.4) associated with the document or a component of the document (Section 10.2.2)

10.2.1 Document Information Dictionary

The optional **Info** entry in the trailer of a PDF file (see Section 3.4.4, “File Trailer”) can hold a *document information dictionary* containing metadata for the document; Table 10.2 shows its contents. Any entry whose value is not known should be omitted from the dictionary rather than included with an empty string as its value.

Some plug-in extensions may choose to permit searches on the contents of the document information dictionary. To facilitate browsing and editing, all keys in the dictionary are fully spelled out, not abbreviated. New keys should be chosen with care so that they make sense to users.

The value associated with any key not specifically mentioned in Table 10.2 must be a text string.

Note: Although consumer applications can store custom metadata in the document information dictionary, it is inappropriate to store private content or structural information there. Such information should be stored in the document catalog instead (see Section 3.6.1, “Document Catalog”).

TABLE 10.2 Entries in the document information dictionary

KEY	TYPE	VALUE
Title	text string	(Optional; PDF 1.1) The document's title.
Author	text string	(Optional) The name of the person who created the document.
Subject	text string	(Optional; PDF 1.1) The subject of the document.
Keywords	text string	(Optional; PDF 1.1) Keywords associated with the document.
Creator	text string	(Optional) If the document was converted to PDF from another format, the name of the application (for example, Adobe FrameMaker [®]) that created the original document from which it was converted.
Producer	text string	(Optional) If the document was converted to PDF from another format, the name of the application (for example, Acrobat Distiller) that converted it to PDF.
CreationDate	date	(Optional) The date and time the document was created, in human-readable form (see Section 3.8.3, "Dates").
ModDate	date	(Required if PieceInfo is present in the document catalog; otherwise optional; PDF 1.1) The date and time the document was most recently modified, in human-readable form (see Section 3.8.3, "Dates").
Trapped	name	(Optional; PDF 1.3) A name object indicating whether the document has been modified to include trapping information (see Section 10.10.5, "Trapping Support"):
	True	The document has been fully trapped; no further trapping is needed. (This is the name True, not the boolean value true .)
	False	The document has not yet been trapped; any desired trapping must still be done. (This is the name False, not the boolean value false .)
	Unknown	Either it is unknown whether the document has been trapped or it has been partly but not yet fully trapped; some additional trapping may still be needed.
Default value: Unknown.		
The value of this entry may be set automatically by the software creating the document's trapping information, or it may be known only to a human operator and entered manually.		

Example 10.1 shows a typical document information dictionary.

Example 10.1

```
1 0 obj
<< /Title (PostScript Language Reference, Third Edition)
 /Author (Adobe Systems Incorporated)
 /Creator (Adobe FrameMaker 5.5.3 for Power Macintosh®)
 /Producer (Acrobat Distiller 3.01 for Power Macintosh)
 /CreationDate (D:19970915110347-08'00')
 /ModDate (D:19990209153925-08'00')
>>
endobj
```

10.2.2 Metadata Streams

Metadata, both for an entire document and for components within a document, can be stored in PDF streams called *metadata streams* (PDF 1.4). Metadata streams have the following advantages over the document information dictionary:

- PDF-based workflows often embed metadata-bearing artwork as components within larger documents. Metadata streams provide a standard way of preserving the metadata of these components for examination downstream. PDF-aware applications should be able to derive a list of all metadata-bearing document components from the PDF document itself.
- PDF documents are often made available on the Web or in other environments, where many tools routinely examine, catalog, and classify documents. These tools should be able to understand the self-contained description of the document even if they do not understand PDF.

Besides the usual entries common to all stream dictionaries (see Table 3.4 on page 62), the metadata stream dictionary contains the additional entries listed in Table 10.3.

The contents of a metadata stream is the metadata represented in Extensible Markup Language (XML). This information is visible as plain text to tools that are not PDF-aware only if the metadata stream is both unfiltered and unencrypted.

TABLE 10.3 Additional entries in a metadata stream dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be Metadata for a metadata stream.
Subtype	name	(Required) The type of metadata stream that this dictionary describes; must be XML .

The format of the XML representing the metadata is defined as part of a framework called the Extensible Metadata Platform (XMP) and described in the Adobe document *XMP: Extensible Metadata Platform* (see the Bibliography). This framework provides a way to use XML to represent metadata describing documents and their components and is intended to be adopted by a wider class of applications than just those that process PDF. It includes a method to embed XML data within non-XML data files in a platform-independent format that can be easily located and accessed by simple scanning rather than requiring the document file to be parsed.

A metadata stream can be attached to a document through the **Metadata** entry in the document catalog (see Chapter 3.6.1, “Document Catalog,” and also see implementation note 161 in Appendix H). In addition, most PDF document components represented as a stream or dictionary can have a **Metadata** entry (see Table 10.4).

TABLE 10.4 Additional entry for components having metadata

KEY	TYPE	VALUE
Metadata	stream	(Optional; PDF 1.4) A metadata stream containing metadata for the component.

In general, a PDF stream or dictionary can have metadata attached to it as long as the stream or dictionary represents an actual information resource, as opposed to serving as an implementation artifact. Some PDF constructs are considered implementational, and hence cannot have associated metadata.

For the remaining PDF constructs, there is sometimes ambiguity about exactly which stream or dictionary should bear the **Metadata** entry. Such cases are to be resolved so that the metadata is attached as close as possible to the object that actually stores the data resource described. For example, metadata describing a tiling pattern should be attached to the pattern stream’s dictionary, but a shading should have metadata attached to the shading dictionary rather than to the shad-

ing pattern dictionary that refers to it. Similarly, metadata describing an **ICCBased** color space should be attached to the ICC profile stream describing it, and metadata for fonts should be attached to font file streams rather than to font dictionaries.

In tables describing document components in this book, the **Metadata** entry is listed only for those in which it is most likely to be used. Keep in mind, however, that this entry may appear in other components represented as streams or dictionaries.

In addition, metadata can also be associated with marked content within a content stream. This association is created by including an entry in the property list dictionary whose key is **Metadata** and whose value is the metadata stream dictionary. Because this construct refers to an object outside the content stream, the property list must be referred to indirectly as a named resource (see Section 10.5.1, “Property Lists”).

10.3 File Identifiers

PDF files may contain references to other PDF files (see Section 3.10, “File Specifications”). Simply storing a file name, however, even in a platform-independent format, does not guarantee that the file can be found. Even if the file still exists and its name has not been changed, different server software applications may identify it in different ways. For example, servers running on DOS platforms must convert all file names to 8 characters and a 3-character extension. Different servers may use different strategies for converting longer file names to this format.

External file references can be made more reliable by including a *file identifier* (PDF 1.1) in the file and using it in addition to the normal platform-based file designation. Matching the identifier in the file reference with the one in the file confirms whether the correct file was found.

File identifiers are defined by the optional **ID** entry in a PDF file’s trailer dictionary (see Section 3.4.4, “File Trailer”; see also implementation note 162 in Appendix H). The value of this entry is an array of two byte strings. The first byte string is a permanent identifier based on the contents of the file at the time it was originally created and does not change when the file is incrementally updated. The second byte string is a changing identifier based on the file’s contents at the time it was last updated. When a file is first written, both identifiers are set to the

same value. If both identifiers match when a file reference is resolved, it is very likely that the correct file has been found. If only the first identifier matches, a different version of the correct file has been found.

To help ensure the uniqueness of file identifiers, it is recommended that they be computed by means of a message digest algorithm such as MD5 (described in Internet RFC 1321, *The MD5 Message-Digest Algorithm*; see the Bibliography), using the following information (see implementation note 163 in Appendix H):

- The current time
- A string representation of the file's location, usually a pathname
- The size of the file in bytes
- The values of all entries in the file's document information dictionary (see Section 10.2.1, “Document Information Dictionary”)

10.4 Page-Piece Dictionaries

A *page-piece dictionary* (PDF 1.3) can be used to hold private application data. The data can be associated with a page or form XObject by means of the optional **PieceInfo** entry in the page object (see Table 3.27 on page 145) or form dictionary (see Table 4.45 on page 358). Beginning with PDF 1.4, private data may also be associated with the PDF document by means of the **PieceInfo** entry in the document catalog (see Table 3.25 on page 139).

Applications can use this dictionary as a place to store private data in connection with that document, page, or form. Such private data can convey information meaningful to the application that produces it (such as information on object grouping for a graphics editor or the layer information used by Adobe Photoshop[®]) but is typically ignored by general-purpose PDF viewer applications.

As Table 10.5 shows, a page-piece dictionary may contain any number of entries, each keyed by the name of a distinct application or of a well-known data type recognized by a family of applications. The value associated with each key is an *application data dictionary* containing the private data to be used by the application. The **Private** entry may have a value of any data type, but typically it is a dictionary containing all of the private data needed by the application other than the actual content of the document, page, or form.

TABLE 10.5 Entries in a page-piece dictionary

KEY	TYPE	VALUE
<i>any application name or well-known data type</i>	dictionary	An application data dictionary (see Table 10.6).

TABLE 10.6 Entries in an application data dictionary

KEY	TYPE	VALUE
LastModified	date	(Required) The date and time when the contents of the document, page, or form were most recently modified by this application.
Private	(any)	(Optional) Any private data appropriate to the application, typically in the form of a dictionary.

The **LastModified** entry indicates when this application last altered the content of the page or form. If the page-piece dictionary contains several application data dictionaries, their modification dates can be compared with those in the corresponding entry of the page object or form dictionary (see Table 3.27 on page 145 and Table 4.45 on page 358), or the **ModDate** entry of the document information dictionary (see Table 10.2), to ascertain which application data dictionary corresponds to the current content of the page or form. Because some platforms may use only an approximate value for the date and time or may not deal correctly with differing time zones, modification dates are compared only for equality and not for sequential ordering.

Note: It is possible for two or more application data dictionaries to have the same modification date. Applications can use this capability to define multiple or extended versions of the same data format. For example, suppose that earlier versions of an application use an application data dictionary named **PictureEdit**, and later versions of the same application extend the data to include additional items not previously used. The original data could continue to be kept in the **PictureEdit** dictionary and the additional items placed in a new dictionary named **PictureEditExtended**. This allows the earlier versions of the application to continue to work as before, and later versions are able to locate and use the extended data items.

10.5 Marked Content

Marked-content operators (PDF 1.2) identify a portion of a PDF content stream as a *marked-content element* of interest to a particular application or PDF plug-in extension. Marked-content elements and the operators that mark them fall into two categories:

- The **MP** and **DP** operators designate a single *marked-content point* in the content stream.
- The **BMC**, **BDC**, and **EMC** operators bracket a *marked-content sequence* of objects within the content stream. Note that this is a sequence not simply of bytes in the content stream but of complete graphics objects. Each object is fully qualified by the parameters of the graphics state in which it is rendered.

A graphics application, for example, might use marked content to identify a set of related objects as a group to be processed as a single unit. A text-processing application might use it to maintain a connection between a footnote marker in the body of a document and the corresponding footnote text at the bottom of the page. The PDF logical structure facilities use marked-content sequences to associate graphical content with structure elements (see Section 10.6.3, “Structure Content”). Table 10.7 summarizes the marked-content operators.

All marked-content operators except **EMC** take a *tag* operand indicating the role or significance of the marked-content element to the processing application. All such tags must be registered with Adobe Systems (see Appendix E) to avoid conflicts between different applications marking the same content stream. In addition to the tag operand, the **DP** and **BDC** operators specify a *property list* containing further information associated with the marked content. Property lists are discussed further in Section 10.5.1, “Property Lists.”

Marked-content operators may appear only *between* graphics objects in the content stream. They may not occur within a graphics object or between a graphics state operator and its operands. Marked-content sequences may be nested one within another, but each sequence must be entirely contained within a single content stream; it may not cross page boundaries, for example.

Note: The **Contents** entry of a page object (see “Page Objects” on page 144), which may be either a single stream or an array of streams, is considered a single stream with respect to marked-content sequences.

TABLE 10.7 **Marked-content operators**

OPERANDS	OPERATOR	DESCRIPTION
<i>tag</i>	MP	Designate a marked-content point. <i>tag</i> is a name object indicating the role or significance of the point.
<i>tag properties</i>	DP	Designate a marked-content point with an associated property list. <i>tag</i> is a name object indicating the role or significance of the point. <i>properties</i> is either an inline dictionary containing the property list or a name object associated with it in the Properties subdictionary of the current resource dictionary (see Section 10.5.1, “Property Lists”).
<i>tag</i>	BMC	Begin a marked-content sequence terminated by a balancing EMC operator. <i>tag</i> is a name object indicating the role or significance of the sequence.
<i>tag properties</i>	BDC	Begin a marked-content sequence with an associated property list, terminated by a balancing EMC operator. <i>tag</i> is a name object indicating the role or significance of the sequence. <i>properties</i> is either an inline dictionary containing the property list or a name object associated with it in the Properties subdictionary of the current resource dictionary (see Section 10.5.1, “Property Lists”).
—	EMC	End a marked-content sequence begun by a BMC or BDC operator.

When the marked-content operators **BMC**, **BDC**, and **EMC** are combined with the text object operators **BT** and **ET** (see Section 5.3, “Text Objects”), each pair of matching operators (**BMC**...**EMC**, **BDC**...**EMC**, or **BT**...**ET**) must be properly (separately) nested. Therefore, the sequences

BMC		BT
BT		BMC
...	and	...
ET		EMC
EMC		ET

are valid, but

BMC		BT
BT		BMC
...	and	...
EMC		ET
BT		EMC

are not valid.

10.5.1 Property Lists

The marked-content operators **DP** and **BDC** associate a *property list* with a marked-content element within a content stream. The property list is a dictionary containing private information meaningful to the program (application or plug-in extension) creating the marked content. It is suggested that programs use the dictionary entries in a consistent way; for example, the values associated with a given key should always be of the same type (or small set of types).

If all of the values in a property list dictionary are direct objects, the dictionary may be written inline in the content stream as a direct object. If any of the values are indirect references to objects outside the content stream, the property list dictionary must instead be defined as a named resource in the **Properties** sub-dictionary of the current resource dictionary (see Section 3.7.2, “Resource Dictionaries”) and referenced by name as the *properties* operand of the **DP** or **BDC** operator.

10.5.2 Marked Content and Clipping

Some PDF path and text objects are defined purely for their effect on the current clipping path, without the objects actually being painted on the page. This occurs when a path object is defined using the operator sequence **W n** or **W* n** (see Section 4.4.3, “Clipping Path Operators”) or when a text object is painted in text rendering mode 7 (see Section 5.2.5, “Text Rendering Mode”). Such clipped, unpainted path or text objects are called *clipping objects*. When a clipping object falls within a marked-content sequence, it is not considered part of the sequence unless the entire sequence consists only of clipping objects. In Example 10.2, for instance, the marked-content sequence tagged Clip includes the text string (Clip me) but not the rectangular path that defines the clipping boundary.

Example 10.2

```
/Clip BMC
 100 100 10 10 re W n % Clipping path
 (Clip me) Tj % Object to be clipped
EMC
```

Only when a marked-content sequence consists entirely of clipping objects are the clipping objects considered part of the sequence. In this case, the sequence is known as a *marked clipping sequence*. Such sequences may be nested. In Example

10.3, for instance, multiple lines of text are used to clip a subsequent graphics object (in this case, a filled path). Each line of text is bracketed within a separate marked clipping sequence, tagged Pgf. The entire series is bracketed in turn by an outer marked clipping sequence, tagged Clip. Note, however, that the marked-content sequence tagged ClippedText is *not* a marked clipping sequence, since it contains a filled rectangular path that is not a clipping object. The clipping objects belonging to the Clip and Pgf sequences are therefore not considered part of the ClippedText sequence.

Example 10.3

```
/ClippedText BMC
/Clip <<...>>
BDC
BT
 7 Tr % Begin text clip mode
 /Pgf BMC
 (Line 1) Tj
 EMC
 /Pgf BMC
 (Line) '
 ( 2) Tj
 EMC
 ET % Set current text clip
 EMC
 100 100 10 10 re f
EMC
```

The precise rules governing marked clipping sequences are as follows:

- A *clipping object* is a path object ended by the operator sequence **W n** or **W* n** or a text object painted in text rendering mode 7.
- An *invisible graphics object* is a path object ended by the operator **n** only (with no preceding **W** or **W***) or a text object painted in text rendering mode 3.
- A *visible graphics object* is a path object ended by any operator other than **n**, a text object painted in any text rendering mode other than 3 or 7, or any XObject invoked by the **Do** operator.
- An *empty marked-content element* is a marked-content point or a marked-content sequence that encloses no graphics objects.

- A *marked clipping sequence* is a marked-content sequence that contains at least one clipping object and no visible graphics objects.
- Clipping objects and marked clipping sequences are considered part of an enclosing marked-content sequence only if it is a marked clipping sequence.
- Invisible graphics objects and empty marked-content elements are always considered part of an enclosing marked-content sequence, regardless of whether it is a marked clipping sequence.
- The **q** (save) and **Q** (restore) operators may not occur within a marked clipping sequence.

Example 10.4 illustrates the application of these rules. Marked-content sequence S4 is a marked clipping sequence because it contains a clipping object (clipping path 2) and no visible graphics objects. Clipping path 2 is therefore considered part of sequence S4. Marked-content sequences S1, S2, and S3 are *not* marked clipping sequences, since they each include at least one visible graphics object. Thus, clipping paths 1 and 2 are not part of any of these three sequences.

Example 10.4

```
/S1 BMC
/S2 BMC
/S3 BMC
 0 0 m
 100 100 l
 0 100 l W n % Clipping path 1

 0 0 m
 200 200 l
 0 100 l f % Filled path
EMC

/S4 BMC
 0 0 m
 300 300 l
 0 100 l W n % Clipping path 2
EMC
 100 100 10 10 re f % Filled path
EMC
```

In Example 10.5, marked-content sequence S1 is a marked clipping sequence because the only graphics object it contains is a clipping path. Thus, the empty

marked-content sequence S3 and the marked-content point P1 are both part of sequence S2, and S2, S3, and P1 are all part of sequence S1.

Example 10.5

```
/S1 BMC  
...Clipping path...  
/S2 BMC  
/S3 BMC  
EMC  
/P1 DP  
EMC  
EMC
```

In Example 10.6, marked-content sequences S1 and S4 are marked clipping sequences because the only object they contain is a clipping path. Hence the clipping path is part of sequences S1 and S4; S3 is part of S2; and S2, S3, and S4 are all part of S1.

Example 10.6

```
/S1 BMC  
/S2 BMC  
/S3 BMC  
EMC  
EMC  
  
/S4 BMC  
...Clipping path...  
EMC  
EMC
```

10.6 Logical Structure

PDF's *logical structure* facilities (PDF 1.3) provide a mechanism for incorporating structural information about a document's content into a PDF file. Such information might include, for example, the organization of the document into chapters and sections or the identification of special elements such as figures, tables, and footnotes. The logical structure facilities are extensible, allowing applications that produce PDF files to choose what structural information to include and how to represent it, while enabling PDF consumers to navigate a file without knowing the producer's structural conventions.

PDF logical structure shares basic features with standard document markup languages such as HTML, SGML, and XML. A document's logical structure is expressed as a hierarchy of *structure elements*, each represented by a dictionary object. Like their counterparts in other markup languages, PDF structure elements can have content and attributes. In PDF, rendered document content takes over the role occupied by text in HTML, SGML, and XML.

A PDF document's logical structure is stored separately from its visible content, with pointers from each to the other. This separation allows the ordering and nesting of logical elements to be entirely independent of the order and location of graphics objects on the document's pages.

The **MarkInfo** entry in the document catalog (see Section 3.6.1, “Document Catalog”) specifies a *mark information dictionary*, whose entries are shown in Table 10.8. It provides additional information relevant to specialized uses of structured PDF documents.

TABLE 10.8 Entries in the mark information dictionary

KEY	TYPE	VALUE
Marked	boolean	(Optional) A flag indicating whether the document conforms to Tagged PDF conventions. Default value: false . <i>Note: If Suspects is true, the document may not completely conform to Tagged PDF conventions.</i>
UserProperties	boolean	(Optional; PDF 1.6) A flag indicating the presence of structure elements that contain user properties attributes (see “User Properties” on page 876). Default value: false .
Suspects	boolean	(Optional; PDF 1.6) A flag indicating the presence of tag suspects (see “Page Content Order” on page 889). Default value: false .

10.6.1 Structure Hierarchy

The logical structure of a document is described by a hierarchy of objects called the *structure hierarchy* or *structure tree*. At the root of the hierarchy is a dictionary object called the *structure tree root*, located by means of the **StructTreeRoot** entry in the document catalog (see Section 3.6.1, “Document Catalog”). Table 10.9 shows the entries in the structure tree root dictionary. The **K** entry specifies the immediate children of the structure tree root, which are *structure elements*.

Structure elements are represented by a dictionary, whose entries are shown in Table 10.10. The **K** entry specifies the children of the structure element, which can be zero or more items of the following kinds:

- Other structure elements
- References to *content items*, which are either marked-content sequences (see Section 10.5, “Marked Content”) or complete PDF objects such as XObjects and annotations. These content items represent the graphical content, if any, associated with a structure element. Content items are discussed in detail in Section 10.6.3, “Structure Content.”

TABLE 10.9 Entries in the structure tree root

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be StructTreeRoot for a structure tree root.
K	dictionary or array	(Optional) The immediate child or children of the structure tree root in the structure hierarchy. The value may be either a dictionary representing a single structure element or an array of such dictionaries.
IDTree	name tree	(Required if any structure elements have element identifiers) A name tree that maps element identifiers (see Table 10.10) to the structure elements they denote.
ParentTree	number tree	(Required if any structure element contains content items) A number tree (see Section 3.8.6, “Number Trees”) used in finding the structure elements to which content items belong. Each integer key in the number tree corresponds to a single page of the document or to an individual object (such as an annotation or an XObject) that is a content item in its own right. The integer key is given as the value of the StructParent or StructParents entry in that object (see “Finding Structure Elements from Content Items” on page 868). The form of the associated value depends on the nature of the object: <ul style="list-style-type: none"> • For an object that is a content item in its own right, the value is an indirect reference to the object’s parent element (the structure element that contains it as a content item). • For a page object or content stream containing marked-content sequences that are content items, the value is an array of references to the parent elements of those marked-content sequences.

See “Finding Structure Elements from Content Items” on page 868 for further discussion.

KEY	TYPE	VALUE
ParentTreeNextKey	integer	(Optional) An integer greater than any key in the parent tree, to be used as a key for the next entry added to the tree.
RoleMap	dictionary	(Optional) A dictionary that maps the names of structure types used in the document to their approximate equivalents in the set of standard structure types (see Section 10.7.3, “Standard Structure Types”).
ClassMap	dictionary	(Optional) A dictionary that maps name objects designating attribute classes to the corresponding attribute objects or arrays of attribute objects (see “Attribute Classes” on page 873).

TABLE 10.10 Entries in a structure element dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be StructElem for a structure element.
S	name	(Required) The <i>structure type</i> , a name object identifying the nature of the structure element and its role within the document, such as a chapter, paragraph, or footnote (see Section 10.6.2, “Structure Types”). Names of structure types must conform to the guidelines described in Appendix E.
P	dictionary	(Required; must be an indirect reference) The structure element that is the immediate parent of this one in the structure hierarchy.
ID	byte string	(Optional) The <i>element identifier</i> , a byte string designating this structure element. The string must be unique among all elements in the document’s structure hierarchy. The IDTree entry in the structure tree root (see Table 10.9) defines the correspondence between element identifiers and the structure elements they denote.
Pg	dictionary	(Optional; must be an indirect reference) A page object representing a page on which some or all of the content items designated by the K entry are rendered.

KEY	TYPE	VALUE
K	(various)	<p>(Optional) The children of this structure element. The value of this entry may be one of the following objects or an array consisting of one or more of the following objects:</p> <ul style="list-style-type: none"> • A structure element dictionary denoting another structure element • An integer marked-content identifier denoting a marked-content sequence • A marked-content reference dictionary denoting a marked-content sequence • An object reference dictionary denoting a PDF object <p>Each of these objects other than the first (structure element dictionary) is considered to be a <i>content item</i>; see Section 10.6.3, “Structure Content” for further discussion of each of these forms of representation.</p> <p><i>Note:</i> If the value of K is a dictionary containing no Type entry, it is assumed to be a structure element dictionary.</p>
A	(various)	<p>(Optional) A single attribute object or array of attribute objects associated with this structure element. Each attribute object is either a dictionary or a stream. If the value of this entry is an array, each attribute object in the array may be followed by an integer representing its revision number (see Section 10.6.4, “Structure Attributes,” and “Attribute Revision Numbers” on page 874).</p>
C	name or array	<p>(Optional) An attribute class name or array of class names associated with this structure element. If the value of this entry is an array, each class name in the array may be followed by an integer representing its revision number (see “Attribute Classes” on page 873 and “Attribute Revision Numbers” on page 874).</p> <p><i>Note:</i> If both the A and C entries are present and a given attribute is specified by both, the one specified by the A entry takes precedence.</p>
R	integer	<p>(Optional) The current revision number of this structure element (see “Attribute Revision Numbers” on page 874). The value must be a non-negative integer. Default value: 0.</p>
T	text string	<p>(Optional) The title of the structure element, a text string representing it in human-readable form. The title should characterize the specific structure element, such as Chapter 1, rather than merely a generic element type, such as Chapter.</p>

KEY	TYPE	VALUE
Lang	text string	(Optional; PDF 1.4) A <i>language identifier</i> specifying the natural language for all text in the structure element except where overridden by language specifications for nested structure elements or marked content (see Section 10.8.1, “Natural Language Specification”). If this entry is absent, the language (if any) specified in the document catalog applies.
Alt	text string	(Optional) An alternate description of the structure element and its children in human-readable form, which is useful when extracting the document’s contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.2, “Alternate Descriptions”).
E	text string	(Optional; PDF 1.5) The expanded form of an abbreviation.
ActualText	text string	(Optional; PDF 1.4) Text that is an exact replacement for the structure element and its children. This replacement text (which should apply to as small a piece of content as possible) is useful when extracting the document’s contents in support of accessibility to users with disabilities or for other purposes (see Section 10.8.3, “Replacement Text”).

10.6.2 Structure Types

Every structure element has a *structure type*, a name object that identifies the nature of the structure element and its role within the document (such as a chapter, paragraph, or footnote). To facilitate the interchange of content among PDF applications, Adobe has defined a set of standard structure types; see Section 10.7.3, “Standard Structure Types.” Applications are not required to adopt them, however, and may use any names for their structure types.

Where names other than the standard ones are used, a *role map* may be provided in the structure tree root, mapping the structure types used in the document to their nearest equivalents in the standard set. For example, a structure type named *Section* used in the document might be mapped to the standard type *Sect*. The equivalence need not be exact; the role map merely indicates an approximate analogy between types, allowing applications other than the one creating a document to handle its nonstandard structure elements in a reasonable way.

Note: *The same structure type may occur as both a key and a value in the role map, and circular chains of association are explicitly permitted. A single role map can thus define a bidirectional mapping. An application using the role map should fol-*

low the chain of associations until it either finds a structure type it recognizes or returns to one it has already encountered.

Note: In PDF versions earlier than 1.5, standard element types were never remapped. Beginning with PDF 1.5, an element name is always mapped to its corresponding name in the role map, if there is one, even if the original name is one of the standard types. This is done to allow the element, for example, to represent a tag with the same name as a standard role, even though its use differs from the standard role.

10.6.3 Structure Content

Any structure element may have associated graphical content, consisting of one or more *content items*. Content items are graphical objects that exist in the document independently of the structure tree but are associated with structure elements as described in the following sections. Content items are of two kinds:

- Marked-content sequences within content streams (see “Marked-Content Sequences as Content Items”)
- Complete PDF objects such as annotations and XObjects (see “PDF Objects as Content Items”)

The **K** entry in a structure element dictionary (see Table 10.10) specifies the children of the structure element, which can include any number of content items, as well as child structure elements that may in turn have content items of their own.

Conceptually, content items must be leaf nodes of the structure tree; that is, they cannot have other content items nested within them for purposes of logical structure. The hierarchical relationship among structure elements is represented entirely by the **K** entries of the structure element dictionaries, not by nesting of the associated content items. Therefore, the following restrictions apply:

- A marked-content sequence delimiting a structure content item may not have another marked-content sequence for a content item nested within it (though non-structural marked content is allowed).
- A structure content item may not invoke (with the **Do** operator) an XObject that is itself a structure content item.

Marked-Content Sequences as Content Items

A sequence of graphics operators in a content stream can be specified as a content item of a structure element in the following way:

- The operators must be bracketed as a marked-content sequence between **BDC** and **EMC** operators (see Section 10.5, “Marked Content”)

Note: Although the tag associated with a marked-content sequence is not directly related to the document’s logical structure, it should be the same as the structure type of the associated structure element.

- The marked-content sequence must have a property list (see Section 10.5.1, “Property Lists”) containing an **MCID** entry, which is an integer *marked-content identifier* that uniquely identifies the marked-content sequence within its content stream, as shown in the following example:

Example 10.7

```
2 0 obj % Page object
  << /Type /Page
 /Contents 3 0 R % Content stream
 ...
 >>
endobj

3 0 obj % Page's content stream
  << /Length ... >>
stream
  ...
  /P << /MCID 0 >> % Start of marked-content sequence
  BDC
  ...
  (Here is some text) Tj
  ...
EMC % End of marked-content sequence
...
endstream
endobj
```

*Note: This example and the following examples omit required **StructParents** entries in the objects used as content items (see “Finding Structure Elements from Content Items” on page 868).*

A structure element dictionary can include one or more marked-content sequences as content items by referring to them in its **K** entry (see Table 10.10). This reference can have two forms:

- A dictionary object called a *marked-content reference*. Table 10.11 shows the contents of this type of dictionary, which specifies the marked-content identifier, as well other information identifying the stream in which the sequence is contained. Example 10.8 illustrates the use of a marked-content reference to the marked-content sequence shown in Example 10.7.
- An integer that specifies the marked-content identifier. This can be done in the common case where the marked-content sequence is contained in the content stream of the page that is specified in the **Pg** entry of the structure element dictionary. Example 10.9 shows a structure element that has three children: a marked-content sequence specified by a marked-content identifier, as well as two other structure elements.

Example 10.8

```

1 0 obj % Structure element
<< /Type /StructElem
 /S /P % Structure type
 /P ... % Parent in structure hierarchy
 /K<< /Type /MCR
 /Pg 20 R % Page containing marked-content sequence
 /MCID 0 % Marked-content identifier
 >>
>>
endobj

```

TABLE 10.11 Entries in a marked-content reference dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be MCR for a marked-content reference.
Pg	dictionary	(Optional; must be an indirect reference) The page object representing the page on which the graphics objects in the marked-content sequence are rendered. This entry overrides any Pg entry in the structure element containing the marked-content reference; it is required if the structure element has no such entry.

KEY	TYPE	VALUE
Stm	stream	(Optional; must be an indirect reference) The content stream containing the marked-content sequence. This entry should be present only if the marked-content sequence resides in a content stream other than the content stream for the page—for example, in a form XObject (see Section 4.9, “Form XObjects”) or an annotation’s appearance stream (Section 8.4.4, “Appearance Streams”). If this entry is absent, the marked-content sequence is contained in the content stream of the page identified by Pg (either in the marked-content reference dictionary or in the parent structure element).
StmOwn	(any)	(Optional; must be an indirect reference) The PDF object owning the stream identified by Stm —for example, the annotation to which an appearance stream belongs.
MCID	integer	(Required) The marked-content identifier of the marked-content sequence within its content stream.

Example 10.9

```

1 0 obj % Containing structure element
<< /Type /StructElem
/S /MixedContainer % Structure type
/P ... % Parent in structure hierarchy
/Pg 2 0 R % Page containing marked-content sequence
/K [ 4 0 R % Three children: a structure element
 0 % a marked-content identifier
 5 0 R % another structure element
]
>>
endobj

2 0 obj % Page object
<< /Type /Page
/Contents 3 0 R % Content stream
...
>>
endobj

```

```
3 0 obj % Page's content stream
<< /Length ... >>
stream
...
/P << /MCID 0 >> % Start of marked-content sequence
BDC
(Here is some text) Tj
...
EMC % End of marked-content sequence
...
endstream
endobj
```

Content streams other than page contents can also contain marked content sequences that are content items of structure elements. The content of form XObjects can be incorporated into structure elements in one of the following ways:

- A **Do** operator that paints a form XObject can be part of a marked-content sequence that is associated with a structure element (see Example 10.10). In this case, the entire form XObject is considered to be part of the structure element's content, as if it were inserted into the marked-content sequence at the point of the **Do** operator. The form XObject cannot in turn contain any marked-content sequences associated with this or other structure elements.
- The content stream of a form XObject can contain one or more marked-content sequences that are associated with structure elements (see Example 10.11). The form XObject can have arbitrary substructure, containing any number of marked-content sequences associated with logical structure elements. However, any **Do** operator that paints the form XObject should *not* be part of a logical structure content item.

Note: A form XObject that is painted with multiple invocations of the **Do** operator can be incorporated into the document's logical structure only by the first method, with each invocation of **Do** individually associated with a structure element.

Example 10.10

```
1 0 obj % Structure element
  << /Type /StructElem
 /S /P % Structure type
 /P ...
 /Pg 2 0 R % Parent in structure hierarchy
 /K 0 % Page containing marked-content sequence
  >>
endobj % Marked-content identifier

2 0 obj % Page object
  << /Type /Page
 /Resources << /XObject << /Fm4 4 0 R >> % Resource dictionary
 >>
 /Contents 3 0 R % containing form XObject
 ...
  >>
endobj % Content stream

3 0 obj % Page's content stream
  << /Length ... >>
stream
  ...
  /P << /MCID 0 >> % Start of marked-content sequence
  BDC
  /Fm4 Do % Paint form XObject
  EMC % End of marked-content sequence
  ...
endstream
endobj

4 0 obj % Form XObject
  << /Type /XObject
 /Subtype /Form
 /Length ...
  >>
stream
  ...
  (Here is some text) Tj
  ...
endstream
endobj
```

Example 10.11

```
1 0 obj % Structure element
  << /Type /StructElem
 /S /P % Structure type
 /P ...
 /K << /Type /MCR
 /Pg 2 0 R % Page containing marked-content sequence
 /Stm 4 0 R % Stream containing marked-content sequence
 /MCID 0 % Marked-content identifier
 >>
  >>
endobj

2 0 obj % Page object
  << /Type /Page
 /Resources << /XObject << /Fm4 4 0 R >> % Resource dictionary
 >> % containing form XObject
 /Contents 3 0 R % Content stream
 ...
  >>
endobj

3 0 obj % Page's content stream
  << /Length ... >>
stream
  ...
  /Fm4 Do % Paint form XObject
  ...
endstream
endobj

4 0 obj % Form XObject
  << /Type /XObject
 /Subtype /Form
 /Length ...
  >>
stream
  ...
  /P << /MCID 0 >> % Start of marked-content sequence
  BDC
  ...
  (Here is some text) Tj
  ...

```

EMC ... endstream endobj	% End of marked-content sequence
-----------------------------------	----------------------------------

PDF Objects as Content Items

When a structure element's content includes an entire PDF object, such as an XObject or an annotation, that is associated with a page but not directly included in the page's content stream, the object is identified in the structure element's **K** entry by an *object reference dictionary* (see Table 10.12). Note that this form of reference is used only for entire objects. If the referenced content forms only part of the object's content stream, it is instead handled as a marked-content sequence, as described in the preceding section.

TABLE 10.12 Entries in an object reference dictionary

KEY	TYPE	VALUE
Type	name	(Required) The type of PDF object that this dictionary describes; must be OBJR for an object reference.
Pg	dictionary	(Optional; must be an indirect reference) The page object representing the page on which the object is rendered. This entry overrides any Pg entry in the structure element containing the object reference; it is required if the structure element has no such entry.
Obj	(any)	(Required; must be an indirect reference) The referenced object.

Note: If the referenced object is rendered on multiple pages, each rendering requires a separate object reference. However, if it is rendered multiple times on the same page, just a single object reference suffices to identify all of them. (If it is important to distinguish between multiple renditions of the same XObject on the same page, they should be accessed by means of marked-content sequences enclosing particular invocations of the **Do** operator rather than through object references.)

Finding Structure Elements from Content Items

Because a stream cannot contain object references, there is no way for content items that are marked-content sequences to refer directly back to their parent structure elements (the ones to which they belong as content items). Instead, a

different mechanism, the *structural parent tree*, is provided for this purpose. For consistency, content items that are entire PDF objects, such as XObjects, also use the parent tree to refer to their parent structure elements.

The parent tree is a number tree (see Section 3.8.6, “Number Trees”), accessed from the **ParentTree** entry in a document’s structure tree root (Table 10.9 on page 857). The tree contains an entry for each object that is a content item of at least one structure element and for each content stream containing at least one marked-content sequence that is a content item. The key for each entry is an integer given as the value of the **StructParent** or **StructParents** entry in the object (see below). The values of these entries are as follows:

- For an object identified as a content item by means of an object reference (see “PDF Objects as Content Items” on page 868), the value is an indirect reference to the parent structure element.
- For a content stream containing marked-content sequences that are content items, the value is an array of indirect references to the sequences’ parent structure elements. The array element corresponding to each sequence is found by using the sequence’s marked-content identifier as a zero-based index into the array.

Note: Because marked-content identifiers serve as indices into an array in the structural parent tree, their assigned values should be as small as possible to conserve space in the array.

The **ParentTreeNextKey** entry in the structure tree root holds an integer value greater than any that is currently in use as a key in the structural parent tree. Whenever a new entry is added to the parent tree, it uses the current value of **ParentTreeNextKey** as its key. The value is then incremented to prepare for the next new entry to be added.

To locate the relevant parent tree entry, each object or content stream that is represented in the tree must contain a special dictionary entry, **StructParent** or **StructParents** (see Table 10.13). Depending on the type of content item, this entry may appear in the page object of a page containing marked-content sequences, in the stream dictionary of a form or image XObject, in an annotation dictionary, or in any other type of object dictionary that is included as a content item in a structure element. Its value is the integer key under which the entry corresponding to the object is to be found in the structural parent tree.

TABLE 10.13 Additional dictionary entries for structure element access

KEY	TYPE	VALUE
StructParent	integer	<i>(Required for all objects that are structural content items; PDF 1.3)</i> The integer key of this object's entry in the structural parent tree.
StructParents	integer	<i>(Required for all content streams containing marked-content sequences that are structural content items; PDF 1.3)</i> The integer key of this object's entry in the structural parent tree. Note: At most one of these two entries may be present in a given object. An object can be either a content item in its entirety or a container for marked-content sequences that are content items, but not both.

For a content item identified by an object reference, the parent structure element can thus be found by using the value of the **StructParent** entry in the item's object dictionary as a retrieval key in the structural parent tree (found in the **ParentTree** entry of the structure tree root). The corresponding value retrieved from the parent tree is a reference to the parent structure element (see Example 10.12).

Example 10.12

```

1 0 obj % Parent structure element
<< /Type /StructElem
...
/K << /Type /OBJR % Object reference
/Pg 2 0 R % Page containing form XObject
/Obj 4 0 R % Reference to form XObject
>>
>>
endobj

2 0 obj % Page object
<< /Type /Page
/Resources << /XObject << /Fm4 4 0 R >> % Resource dictionary
>> % containing form XObject
/Contents 3 0 R % Content stream
...
>>
endobj

```

```
3 0 obj % Page's content stream
  << /Length ... >>
  stream
  ...
  /Fm4 Do % Paint form XObject
  ...
endstream
endobj

4 0 obj % Form XObject
  << /Type /XObject
 /Subtype /Form
 /Length ...
 /StructParent 6 % Parent tree key
  >>
stream
...
endstream
endobj

100 0 obj % Parent tree (accessed from structure tree root)
  << /Nums [ 0 101 0 R
 1 102 0 R
 ...
 6 1 0 R % Entry for page object 2; points back
 ...
 ] % to parent structure element
  >>
endobj
```

For a content item that is a marked-content sequence, the retrieval method is similar but slightly more complicated. Because a marked-content sequence is not an object in its own right, its parent tree key is found in the **StructParents** entry of the page object or other content stream in which the sequence resides. The value retrieved from the parent tree is not a reference to the parent structure element itself but to an array of such references—one for each marked-content sequence contained within that content stream. The parent structure element for the given sequence is found by using the sequence's marked-content identifier as an index into this array (see Example 10.13).

Example 10.13

```
1 0 obj % Parent structure element
<< /Type /StructElem

...
/Pg 2 0 R % Page containing marked-content sequence
/K 0 % Marked-content identifier
>>
endobj

2 0 obj % Page object
<< /Type /Page
/Contents 3 0 R % Content stream
/StructParents 6 % Parent tree key
...
>>
endobj

3 0 obj % Page's content stream
<< /Length ... >>
stream
...
/P << /MCID 0 >> % Start of marked-content sequence
BDC
(Here is some text) TJ
...
EMC % End of marked-content sequence
...
endstream
endobj

100 0 obj % Parent tree (accessed from structure tree root)
<< /Nums [ 0 101 0 R
1 102 0 R
...
6 [1 0 R] % Entry for page object 2; array element at index 0
...
]
>>
endobj
```

10.6.4 Structure Attributes

An application or plug-in extension that processes logical structure can attach additional information, called *attributes*, to any structure element. The attribute information is held in one or more *attribute objects* associated with the structure element. An attribute object is a dictionary or stream that includes an **O** entry (see Table 10.14) identifying the application or plug-in that owns the attribute information. Other entries represent the attributes: the keys are attribute names, and values are the corresponding attribute values. To facilitate the interchange of content among PDF applications, Adobe has defined a set of standard structure attributes identified by specific standard owners; see Section 10.7.4, “Standard Structure Attributes.” In addition, PDF 1.6 introduces a use of attributes to represent user properties (see “User Properties” on page 876).

TABLE 10.14 Entry common to all attribute object dictionaries

KEY	TYPE	VALUE
O	name	(Required) The name of the application or plug-in extension owning the attribute data. The name must conform to the guidelines described in Appendix E.

Any application can attach attributes to any structure element, even one created by another application. Multiple applications can attach attributes to the same structure element. The **A** entry in the structure element dictionary (see Table 10.10 on page 858) can hold either a single attribute object or an array of such objects, together with *revision numbers* for coordinating attributes created by different owners (see “Attribute Revision Numbers” on page 874). An application creating or destroying the second attribute object for a structure element is responsible for converting the value of the **A** entry from a single object to an array or vice versa, as well as for maintaining the integrity of the revision numbers. No inherent order is defined for the attribute objects in an **A** array, but it is considered good practice to add new objects at the end of the array so that the first array element is the one belonging to the application that originally created the structure element.

Attribute Classes

If many structure elements share the same set of attribute values, they can be defined as an *attribute class* sharing the identical attribute object. Structure elements refer to the class by name. The association between class names and

attribute objects is defined by a dictionary called the *class map*, kept in the **ClassMap** entry of the structure tree root (see Table 10.9 on page 857). Each key in the class map is a name object denoting the name of a class. The corresponding value is an attribute object or an array of such objects.

Note: PDF attribute classes are unrelated to the concept of a class in object-oriented programming languages such as Java and C++. Attribute classes are strictly a mechanism for storing attribute information in a more compact form; they have no inheritance properties like those of true object-oriented classes.

The **C** entry in a structure element dictionary (see Table 10.10 on page 858) contains a class name or an array of class names (typically accompanied by revision numbers as well; see “Attribute Revision Numbers,” below). For each class named in the **C** entry, the corresponding attribute object or objects are considered to be attached to the given structure element, along with those identified in the element’s **A** entry. If both the **A** and **C** entries are present and a given attribute is specified by both, the one specified by the **A** entry takes precedence.

Attribute Revision Numbers

When an application modifies a structure element or its contents, the change may affect the validity of attribute information attached to that structure element by other applications. A system of *revision numbers* allows applications to detect such changes and update their own attribute information accordingly, as described in this section.

A structure element has a revision number, stored in the **R** entry in the structure element dictionary (see Table 10.10 on page 858). Initially, the revision number is 0 (the default value if no **R** entry is present). When an application modifies the structure element or any of its content items, it may signal the change by incrementing the revision number.

Note: The revision number is unrelated to the generation number associated with an indirect object (see Section 3.2.9, “Indirect Objects”).

Each attribute object attached to a structure element may have an associated revision number. The revision number is stored in the array that associates the attribute object with the structure element:

- Each attribute object in a structure element's **A** array is represented by a pair of array elements, the first containing the attribute object itself and the second containing the integer revision number associated with it in this structure element.
- The structure element's **C** array contains a pair of elements for each attribute class, the first containing the class name and the second containing the associated revision number.

The revision numbers are optional in both the **A** and **C** arrays. An attribute object or class name that is not followed by an integer array element is understood to have a revision number of 0.

Note: *The revision number is not stored directly in the attribute object because a single attribute object may be associated with more than one structure element (whose revision numbers may differ).*

When an attribute object is created or modified, its revision number is set to the current value of the structure element's **R** entry. By comparing the attribute object's revision number with that of the structure element, an application can determine whether the contents of the attribute object are still current or whether they have been outdated by more recent changes in the underlying structure element.

Note: *Changes in an attribute object do not change the revision number of the associated structure element, which changes only when the structure element itself or any of its content items is modified.*

Occasionally, an application may make extensive changes to a structure element that are likely to invalidate all previous attribute information associated with it. In this case, instead of incrementing the structure element's revision number, the application may choose to delete all unknown attribute objects from its **A** and **C** arrays. These two actions are mutually exclusive: the application should *either* increment the structure element's revision number *or* remove its attribute objects, but not both. Note that any application creating attribute objects must be prepared for the possibility that they may be deleted at any time by another application.

User Properties

Most structure attributes (see Section 10.7.4, “Standard Structure Attributes”) specify information that is reflected in the element’s appearance; for example, **BackgroundColor** or **BorderStyle**. However, some PDF producers, such as CAD applications, may use objects that have a standardized appearance, each of which contains non-graphical information that distinguishes the objects from one another. For example, several transistors might have the same appearance but different attributes such as type and part number.

User properties (PDF 1.6) can be used to contain such information. Any graphical object that corresponds to a structure element may have associated user properties, specified by means of an attribute object dictionary with a value of **UserProperties** for the **O** entry (see Table 10.15).

TABLE 10.15 Additional entries in an attribute object dictionary for user properties

KEY	TYPE	VALUE
O	name	(Required) The attribute owner. Must be UserProperties .
P	array	(Required) An array of dictionaries, each of which represents a user property (see Table 10.16).

The **P** entry is an array specifying the user properties. Each element in the array is a *user property dictionary* representing an individual property (see Table 10.16). The order of the array elements is significant, allowing producers to specify attributes in order of importance.

TABLE 10.16 Entries in a user property dictionary

KEY	TYPE	VALUE
N	text	(Required) The name of the user property.
V	any	(Required) The value of the user property. <i>Note:</i> While the value of this entry is allowed to be any type of PDF object, PDF producers are strongly encouraged to use only text string, number, and boolean values. PDF consumers are not required to display values of other types to users; however, they should tolerate other values and not treat them as errors.
F	text string	(Optional) A formatted representation of the value of V , used when special formatting is required; for example “(\$123.45)” for the number -123.45. If this entry is absent, applications should use a default format.

KEY	TYPE	VALUE
H	boolean	(Optional) If true , the attribute is hidden; that is, it should not be shown in any user interface element that presents the attributes of an object. Default value: false .

PDF documents that contain user properties must provide a **UserProperties** entry with a value of **true** in the document's mark information dictionary (see Table 10.8). This entry allows consumer applications to quickly determine whether it is necessary to search the structure tree for elements containing user properties.

Example 10.14 shows a structure element containing user properties called Part Name, Part Number, Supplier, and Price.

Example 10.14

```

100 0 obj
<< /Type /StructElem
 /S /Figure % Structure type
 /P 50 0 R % Parent in structure tree
 /A << /O /UserProperties
 /P [ % Attribute object
 % Array of user properties
 << /N (Part Name) /V (Framostat) >>
 << /N (Part Number) /V 11603 >>
 << /N (Supplier) /V (Just Framostats) /H true >>  % Hidden attribute
 << /N (Price) /V -37.99 /F ($37.99) >> % Formatted value
 ]
 >>
>>
endobj

```

10.6.5 Example of Logical Structure

Example 10.15 shows portions of a PDF file with a simple document structure. The structure tree root (object 300) contains elements with structure types **Chap** (object 301) and **Para** (object 304). The **Chap** element, titled Chapter 1, contains elements with types **Head1** (object 302) and **Para** (object 303).

These elements are mapped to the standard structure types specified in Tagged PDF (see Section 10.7.3, “Standard Structure Types”) by means of the role map specified in the structure tree root. Objects 302 through 304 have attached attributes (see Section 10.6.4, “Structure Attributes” and Section 10.7.4, “Standard Structure Attributes”).

The example also illustrates the structure of a parent tree (object 400) that maps content items back to their parent structure elements and an ID tree (object 403) that maps element identifiers to the structure elements they denote.

Example 10.15

```
1 0 obj % Document catalog
  << /Type /Catalog
 /Pages 100 0 R % Page tree
 /StructTreeRoot 300 0 R % Structure tree root
  >>
endobj

100 0 obj % Page tree
  << /Type /Pages
 /Kids [ 101 1 R % First page object
 102 0 R % Second page object
 ]
 /Count 2 % Page count
  >>
endobj

101 1 obj % First page object
  << /Type /Page
 /Parent 100 0 R % Parent is the page tree
 /Resources << /Font << /F1 6 0 R % Font resources
 /F12 7 0 R
 >>
 /ProcSet [/PDF /Text] % Procedure sets
  >>
  /MediaBox [0 0 612 792] % Media box
  /Contents 201 0 R % Content stream
  /StructParents 0 % Parent tree key
>>
endobj

201 0 obj % Content stream for first page
  << /Length ... >>
stream
  1 1 1 rg
  0 0 612 792 re f
  BT % Start of text object
```

```
/Head1 << /MCID 0 >> % Start of marked-content sequence 0
 BDC
 0 0 0 rg
 /F1 1 Tf
 30 0 0 30 18 732 Tm
 (This is a first level heading. Hello world:) Tj
 1.1333 TL
 T*
 (goodbye universe.) Tj
 EMC % End of marked-content sequence 0

/Para << /MCID 1 >> % Start of marked-content sequence 1
 BDC
 /F12 1 Tf
 14 0 0 14 18 660.8 Tm
 (This is the first paragraph, which spans pages. It has four fairly short and \
concise sentences. This is the next to last ) Tj
 EMC % End of marked-content sequence 1

 ET % End of text object
endstream
endobj

102 0 obj % Second page object
<< /Type /Page
 /Parent 100 0 R % Parent is the page tree
 /Resources << /Font << /F1 6 0 R % Font resources
 /F12 7 0 R
 >>
 /ProcSet [/PDF /Text] % Procedure sets
 >>
/MediaType [0 0 612 792] % Media box
/Contents 202 0 R % Content stream
/StructParents 1 % Parent tree key
>>
endobj

202 0 obj % Content stream for second page
<< /Length ... >>
stream
 1 1 1 rg
 0 0 612 792 re f
 BT % Start of text object
```

```
/Para << /MCID 0 >> % Start of marked-content sequence 0
 BDC
 0 0 0 rg
 /F12 1 Tf
 14 0 0 14 18 732 Tm
 (sentence. This is the very last sentence of the first paragraph.) Tj
 EMC % End of marked-content sequence 0

/Para << /MCID 1 >> % Start of marked-content sequence 1
 BDC
 /F12 1 Tf
 14 0 0 14 18 570.8 Tm
 (This is the second paragraph. It has four fairly short and concise sentences. \
This is the next to last ) Tj
 EMC % End of marked-content sequence 1

/Para << /MCID 2 >> % Start of marked-content sequence 2
 BDC
 1.1429 TL
 T*
 (sentence. This is the very last sentence of the second paragraph.) Tj
 EMC % End of marked-content sequence 2

 ET % End of text object
endstream
endobj

300 0 obj % Structure tree root
<< /Type /StructTreeRoot
 /K [ 301 0 R
 304 0 R
 ]
 /RoleMap << /Chap /Sect % Mapping to standard structure types
 /Head1 /H
 /Para /P
 >>
/ClassMap << /Normal 305 0 R >> % Class map containing one attribute class
/ParentTree 400 0 R % Number tree for parent elements
/ParentTreeNextKey 2 % Next key to use in parent tree
/IDTree 403 0 R % Name tree for element identifiers
>>
endobj
```

```
301 0 obj % Structure element for a chapter
<< /Type /StructElem
/S /Chap
/ID (Chap1)
/T (Chapter 1)
/P 300 0 R
/K [ 302 0 R
 303 0 R
 ]
>>
endobj

302 0 obj % Structure element for a section head
<< /Type /StructElem
/S /Head1
/ID (Sec1.1)
/T (Section 1.1)
/P 301 0 R
/Pg 101 1 R
/A << /O /Layout
 /SpaceAfter 25
 /SpaceBefore 0
 /TextIndent 12.5
 >>
/K 0 % Marked-content sequence 0
>>
endobj

303 0 obj % Structure element for a paragraph
<< /Type /StructElem
/S /Para
/ID (Para1)
/P 301 0 R
/Pg 101 1 R
/C /Normal
/K [ 1
 << /Type /MCR
 /Pg 102 0 R
 /MCID 0
 >>
 ]
>>
endobj
```

```
304 0 obj
<< /Type /StructElem
/S /Para
/ID (Para2)
/P 300 0 R
/Pg 102 0 R
/C /Normal
/A << /O /Layout
/TextAlign /Justify
>>
/K [1 2]
>>
endobj

305 0 obj
<< /O /Layout
/EndIndent 0
/StartIndent 0
/WritingMode /LrTb
/TextAlign /Start
>>
endobj

400 0 obj
<< /Nums [ 0 401 0 R
1 402 0 R
]
>>
endobj

401 0 obj
[ 302 0 R
303 0 R
]
endobj

402 0 obj
[ 303 0 R
304 0 R
304 0 R
]
endobj

403 0 obj
<< /Kids [404 0 R] >>
endobj
```

% Structure element for another paragraph
% Element identifier
% Parent is the structure tree root
% Page containing content items
% Class containing this element's attributes
% Overrides attribute provided by classmap
% Marked-content sequences 1 and 2

% Attribute class
% Owned by Layout

% Parent tree
% Parent elements for first page
% Parent elements for second page

% Array of parent elements for first page
% Parent of marked-content sequence 0
% Parent of marked-content sequence 1

% Array of parent elements for second page
% Parent of marked-content sequence 0
% Parent of marked-content sequence 1
% Parent of marked-content sequence 2

% ID tree root node
% Reference to leaf node

```
404 0 obj
<< /Limits [ (Chap1) (Sec1.3) ]
  /Names [ (Chap1) 301 0 R
 (Sec1.1) 302 0 R
 (Sec1.2) 303 0 R
 (Sec1.3) 304 0 R
 ]
>>
endobj
```

10.7 Tagged PDF

Tagged PDF (PDF 1.4) is a stylized use of PDF that builds on the logical structure framework described in Section 10.6, “Logical Structure.” It defines a set of standard structure types and attributes that allow page content (text, graphics, and images) to be extracted and reused for other purposes. It is intended for use by tools that perform the following types of operations:

- Simple extraction of text and graphics for pasting into other applications
- Automatic reflow of text and associated graphics to fit a page of a different size than was assumed for the original layout
- Processing text for such purposes as searching, indexing, and spell-checking
- Conversion to other common file formats (such as HTML, XML, and RTF) with document structure and basic styling information preserved
- Making content accessible to users with visual impairments (see Section 10.8, “Accessibility Support”)

A tagged PDF document conforms to the following conventions:

- *Page content* (Section 10.7.1, “Tagged PDF and Page Content”). Tagged PDF defines a set of rules for representing text in the page content so that characters, words, and text order can be determined reliably. All text is represented in a form that can be converted to Unicode. Word breaks are represented explicitly. Actual content is distinguished from artifacts of layout and pagination. Content is given in an order related to its appearance on the page, as determined by the authoring application.
- A *basic layout model* (Section 10.7.2, “Basic Layout Model”). A set of rules for describing the arrangement of structure elements on the page.

- *Structure types* (Section 10.7.3, “Standard Structure Types”). A set of standard structure types define the meaning of structure elements, such as paragraphs, headings, articles, and tables.
- *Structure attributes* (Section 10.7.4, “Standard Structure Attributes”). Standard structure attributes preserve styling information used by the authoring application in laying out content on the page.

A Tagged PDF document must also contain a mark information dictionary (see Table 10.8) with a value of **true** for the **Marked** entry.

Note: *The types and attributes defined for Tagged PDF are intended to provide a set of standard fallback roles and minimum guaranteed attributes to enable consumer applications to perform operations such as those mentioned above. Producer applications are free to define additional structure types as long as they also provide a role mapping to the nearest equivalent standard types, as described in Section 10.6.2, “Structure Types.” Likewise, producer applications can define additional structure attributes using any of the available extension mechanisms.*

10.7.1 Tagged PDF and Page Content

Like all PDF documents, a Tagged PDF document consists of a sequence of self-contained pages, each of which is described by one or more page content streams (including any subsidiary streams such as form XObjects and annotation appearances). Tagged PDF defines some further conventions for organizing and marking content streams so that additional information can be derived from them:

- Distinguishing between the author’s original content and artifacts of the layout process (see “Real Content and Artifacts” on page 885)
- Specifying a content order to guide the layout process if the page content must be reflowed (see “Page Content Order” on page 889)
- Representing text in a form from which a Unicode representation and information about font characteristics can be unambiguously derived (see “Extraction of Character Properties” on page 891)
- Representing word breaks unambiguously (see “Identifying Word Breaks” on page 894)
- Marking text with information for making it accessible to users with visual impairments (see Section 10.8, “Accessibility Support”)

Real Content and Artifacts

The graphics objects in a document can be divided into two classes:

- The *real content* of a document comprises objects representing material originally introduced by the document's author.
- *Artifacts* are graphics objects that are typically not part of the author's original content but rather are generated by the PDF producer application in the course of pagination, layout, or other strictly mechanical processes. Artifacts may also be used to describe areas of the document where the author uses a graphical background, with the goal of enhancing the visual experience. In such a case, the background is not required for understanding the content.

The document's logical structure encompasses all graphics objects making up the real content and describes how those objects relate to one another. It does not include graphics objects that are mere artifacts of the layout and production process.

A document's real content includes not only the page content stream and subsidiary form XObjects but also associated annotations that meet all of the following conditions:

- The annotation has an appearance stream (see Section 8.4.4, "Appearance Streams") containing a normal (**N**) appearance.
- The annotation's Hidden flag (see Section 8.4.2, "Annotation Flags") is not set.
- The annotation is included in the document's logical structure (see Section 10.6, "Logical Structure").

Specification of Artifacts

An artifact can be explicitly distinguished from real content by enclosing it in a marked-content sequence with the tag **Artifact**:

/Artifact
 BMC
 ...
 EMC

or

/Artifact *propertyList*
 BDC
 ...
 EMC

The first form is used to identify a generic artifact; the second is used for those that have an associated property list. Table 10.17 shows the properties that can be included in such a property list.

Note: *To aid in text reflow, it is recommended that artifacts be defined with property lists whenever possible. Artifacts lacking a specified bounding box are likely to be discarded during reflow.*

TABLE 10.17 Property list entries for artifacts

KEY	TYPE	VALUE
Type	name	(Optional) The type of artifact that this property list describes; if present, must be one of the names Pagination , Layout , Page , or (PDF 1.7) Background .
BBox	rectangle	(Optional; required for background artifacts) An array of four numbers in default user space units giving the coordinates of the left, bottom, right, and top edges, respectively, of the artifact's bounding box (the rectangle that completely encloses its visible extent).
Attached	array	(Optional; pagination and full-page background artifacts only) An array of name objects containing one to four of the names Top, Bottom, Left, and Right, specifying the edges of the page, if any, to which the artifact is logically attached. Page edges are defined by the page's crop box (see Section 10.10.1, "Page Boundaries"). The ordering of names within the array is immaterial. Including both Left and Right or both Top and Bottom indicates a full-width or full-height artifact, respectively. Use of this entry for background artifacts is limited to full-page artifacts. Background artifacts that are not full-page take their dimensions from their parent structural element. An example of such a background artifact is a colored background for a sidebar.
Subtype	name	(Optional; PDF 1.7) The subtype of the artifact. This entry applies only when the Type entry has a value of Pagination . Valid values are Header, Footer, and Watermark. Additional values can be defined for this entry, provided they comply with the naming conventions described in Appendix E.

The following types of artifacts can be specified by the **Type** entry:

- *Pagination artifacts.* Ancillary page features such as running heads and folios (page numbers).
- *Layout artifacts.* Purely cosmetic typographical or design elements such as footnote rules or background screens.

- *Page artifacts.* Production aids extraneous to the document itself, such as cut marks and color bars.
- *Background artifacts.* Images, patterns or colored blocks that either run the entire length and/or width of the page or the entire dimensions of a structural element. Background artifacts typically serve as a background for content shown either on top of or placed adjacent to that background.

A background artifact can further be classified as visual content that serves to enhance the user experience, that lies under the actual content, and that is not required except to retain visual fidelity. Examples of this include a colored background, pattern, blend, or image that resides under main body text. In the case of white text on a black background, the black background is absolutely necessary to be able to read the white text; however, the background itself is merely there to enhance the visual experience. However, a draft or other identifying watermark is classified as a pagination artifact because it does not serve to enhance the experience; rather, it serves as a running artifact typically used on every page in the document. As a further example, a Figure is distinguishable from a background artifact in that removal of the graphics objects from a Figure would detract from the overall contextual understanding of the Figure as an entity.

Tagged PDF consumer applications may have their own ideas about what page content to consider relevant. A text-to-speech engine, for instance, probably should not speak running heads or page numbers when the page is turned. In general, consumer applications can do any of the following:

- Disregard elements of page content (for example, specific types of artifacts) that are not of interest
- Treat some page elements as *terminals* that are not to be examined further (for example, to treat an illustration as a unit for reflow purposes)
- Replace an element with alternate text (see Section 10.8.2, “Alternate Descriptions”)

Depending on their goals, different consumer applications can make different decisions in this regard. The purpose of Tagged PDF is not to prescribe what the consumer application should do, but to provide sufficient declarative and descriptive information to allow it to make appropriate choices about how to process the content.

Note: To support consumer applications in providing accessibility to users with disabilities, Tagged PDF documents should use the natural language specification (**Lang**), alternate description (**Alt**), replacement text (**ActualText**), and abbreviation expansion text (**E**) facilities described in Section 10.8, “Accessibility Support.”

Incidental Artifacts

In addition to objects that are explicitly marked as artifacts and excluded from the document’s logical structure, the running text of a page may contain other elements and relationships that are not logically part of the document’s real content, but merely incidental results of the process of laying out that content into a document. They may include the following elements:

- *Hyphenation.* Among the artifacts introduced by text layout is the hyphen marking the incidental division of a word at the end of a line. In Tagged PDF, such an incidental word division must be represented by a *soft hyphen* character, which the Unicode mapping algorithm (see “Unicode Mapping in Tagged PDF” on page 892) translates to the Unicode value U+00AD. (This character is distinct from an ordinary *hard hyphen*, whose Unicode value is U+002D.) The producer of a Tagged PDF document must distinguish explicitly between soft and hard hyphens so that the consumer does not have to guess which type a given character represents.

Note: In some languages, the situation is more complicated: there may be multiple hyphen characters, and hyphenation may change the spelling of words. See Example 10.24 on page 944.

- *Text discontinuities.* The running text of a page, as expressed in page content order (see “Page Content Order,” below), may contain places where the normal progression of text suffers a discontinuity. For example, the page may contain the beginnings of two separate articles (see Section 8.3.2, “Articles”), each of which is continued onto a later page of the document. The last words of the first article appearing on the page should not be run together with the first words of the second article. Consumer applications can recognize such discontinuities by examining the document’s logical structure.
- *Hidden page elements.* For a variety of reasons, elements of a document’s logical content may be invisible on the page: they may be clipped, their color may match the background, or they may be obscured by other, overlapping objects. Consumer applications must still be able to recognize and process such hidden elements. For example, formerly invisible elements may become visible when a

page is reflowed, or a text-to-speech engine may choose to speak text that is not visible to a sighted reader. For the purposes of Tagged PDF, page content is considered to include all text and illustrations in their entirety, regardless of whether they are visible when the document is displayed or printed.

Page Content Order

When dealing with material on a page-by-page basis, some Tagged PDF consumer applications may wish to process elements in *page content order*, determined by the sequencing of graphics objects within a page's content stream and of characters within a text object, rather than in the *logical structure order* defined by a depth-first traversal of the page's logical structure hierarchy. The two orderings are logically distinct and may or may not coincide. In particular, any artifacts the page may contain are included in the page content order but not in the logical structure order, since they are not considered part of the document's logical structure. The creator of a Tagged PDF document is responsible for establishing both an appropriate page content order for each page and an appropriate logical structure hierarchy for the entire document.

Because the primary requirement for page content order is to enable reflow to maintain elements in proper reading sequence, it should normally (for Western writing systems) proceed from top to bottom (and, in a multiple-column layout, from column to column), with artifacts in their correct relative places. In general, all parts of an article that appear on a given page should be kept together, even if it flows to scattered locations on the page. Illustrations or footnotes may be interspersed with the text of the associated article or may appear at the end of its content (or, in the case of footnotes, at the end of the entire page's logical content).

In some situations, a producer that intends to generate Tagged PDF may be unable to generate correct page content order for part of a document's contents. This can occur, for example, if content was extracted from another application, or if there are ambiguities or missing information in text output. In such cases, *tag suspects* (PDF 1.6) can be used. The producer can identify suspect content by using marked content (see Section 10.5, “Marked Content”) with a tag of **TagSuspect**, as shown in Example 10.16. The marked content must have a properties dictionary with an entry whose name is **TagSuspect** and whose value is **Ordering**, which indicates that the ordering of the enclosed marked content does not meet Tagged PDF specifications.

Example 10.16

```
/TagSuspect <>/TagSuspect /Ordering>>
 BDC
 ...
 % Problem page contents
 EMC
```

Documents containing tag suspects must contain a **Suspects** entry with a value of **true** in the mark information dictionary (see Table 10.8). Consumer applications encountering this entry should process the TagSuspect marked content in an manner appropriate to their use of Tagged PDF.

Sequencing of Annotations

Annotations associated with a page are not interleaved within the page’s content stream but are placed in the **Annots** array in its page object (see “Page Objects” on page 144). Consequently, the correct position of an annotation in the page content order is not readily apparent but is determined from the document’s logical structure.

Both page content (marked-content sequences) and annotations can be treated as content items that are referenced from structure elements (see Section 10.6.3, “Structure Content”). Structure elements of type Annot (PDF 1.5), Link, or Form (see “Inline-Level Structure Elements” on page 905 and “Illustration Elements” on page 911) explicitly specify the association between a marked-content sequence and a corresponding annotation. In other cases, if the structure element corresponding to an annotation immediately precedes or follows (in the logical structure order) a structure element corresponding to a marked-content sequence, the annotation is considered to precede or follow the marked-content sequence, respectively, in the page content order.

Note: *If necessary, a Tagged PDF producer may introduce an empty marked-content sequence solely to serve as a structure element for the purpose of positioning adjacent annotations in the page content order.*

Reverse-Order Show Strings

In writing systems that are read from right to left (such as Arabic or Hebrew), one might expect that the glyphs in a font would have their origins at the lower right and their widths (rightward horizontal displacements) specified as negative. For

various technical and historical reasons, however, many such fonts follow the same conventions as those designed for Western writing systems, with glyph origins at the lower left and positive widths, as shown in Figure 5.4 on page 394. Consequently, showing text in such right-to-left writing systems requires either positioning each glyph individually (which is tedious and costly) or representing text with show strings (see “Organization and Use of Fonts” on page 388) whose character codes are given in reverse order. When the latter method is used, the character codes’ correct page content order is the reverse of their order within the show string.

The marked-content tag `ReversedChars` informs the Tagged PDF consumer application that show strings within a marked-content sequence contain characters in the reverse of page content order. If the sequence encompasses multiple show strings, only the individual characters within each string are reversed; the strings themselves are in natural reading order. For example, the sequence

```
/ReversedChars  
  BMC  
 ( olleH) Tj  
 -200 0 Td  
 (.dlrow) Tj  
  EMC
```

represents the text

Hello world.

The show strings may have a space character at the beginning or end to indicate a word break (see “Identifying Word Breaks” on page 894) but may not contain interior spaces. This limitation is not serious, since a space provides an opportunity to realign the typography without visible effect, and it serves the valuable purpose of limiting the scope of reversals for word-processing consumer applications.

Extraction of Character Properties

It is a requirement of Tagged PDF that character codes can be unambiguously converted to Unicode values representing the information content of the text. There are several methods for doing this; a Tagged PDF document must conform to at least one of them (see “Unicode Mapping in Tagged PDF,” below).

In addition, Tagged PDF documents must allow some characteristics of the associated fonts to be deduced (see “Font Characteristics” on page 892). These Unicode values and font characteristics can then be used for such operations as cut-and-paste editing, searching, text-to-speech conversion, and exporting to other applications or file formats.

Unicode Mapping in Tagged PDF

Tagged PDF requires that every character code in a document can be mapped to a corresponding Unicode value. Unicode defines scalar values for most of the characters used in the world’s languages and writing systems, as well as providing a *private use area* for application-specific characters. Information about Unicode can be found in the *Unicode Standard*, by the Unicode Consortium (see the Bibliography).

The methods for mapping a character code to a Unicode value are described in Section 5.9.1, “Mapping Character Codes to Unicode Values.” Tagged PDF producers should ensure that the PDF file contains enough information to map all character codes to Unicode by one of the methods described there.

An **Alt**, **ActualText**, or **E** entry specified in a structure element dictionary or a marked-content property list (see Sections 10.8.2, “Alternate Descriptions,” 10.8.3, “Replacement Text,” and 10.8.4, “Expansion of Abbreviations and Acronyms”) may affect the character stream that some Tagged PDF consumers actually use. For example, some consumers may choose to use the **Alt** or **ActualText** value and ignore all text and other content associated with the structure element and its descendants.

Some uses of Tagged PDF require characters that may not be available in all fonts, such as the soft hyphen (see “Incidental Artifacts” on page 888). Such characters can be represented either by adding them to the font’s encoding or CMap and using **ToUnicode** to map them to appropriate Unicode values, or by using an **ActualText** entry in the associated structure element to provide substitute characters.

Font Characteristics

In addition to a Unicode value, each character code in a content stream has an associated set of font characteristics. These characteristics are useful when export-

ing text to another application or file format that has a limited repertoire of available fonts.

Table 10.18 lists a common set of font characteristics corresponding to those used in CSS and XSL; the W3C document *Extensible Stylesheet Language (XSL) 1.0* provides more information (see the Bibliography). Each of the characteristics can be derived from information available in the font descriptor's **Flags** entry (see Section 5.7.1, “Font Descriptor Flags”).

TABLE 10.18 Derivation of font characteristics

CHARACTERISTIC	TYPE	DERIVATION
Serifed	boolean	The value of the Serif flag in the font descriptor's Flags entry
Proportional	boolean	The complement of the FixedPitch flag in the font descriptor's Flags entry
Italic	boolean	The value of the Italic flag in the font descriptor's Flags entry
Smallcap	boolean	The value of the SmallCap flag in the font descriptor's Flags entry

Note: The characteristics shown in the table apply only to character codes contained in show strings within content streams. They do not exist for alternate description text (**Alt**), replacement text (**ActualText**), or abbreviation expansion text (**E**).

Note: For the standard 14 Type 1 fonts, the font descriptor may be missing; the well-known values for those fonts are used.

Tagged PDF in PDF 1.5 defines a wider set of font characteristics, which provide information needed when converting PDF to other files formats such as RTF, HTML, XML, and OEB, and also improve accessibility and reflow of tables. Table 10.19 lists these *font selector attributes* and shows how their values are derived.

Note: If the *FontFamily*, *FontWeight* and *FontStretch* fields are not present in the font descriptor, these values are derived from the font name in an implementation-defined manner.

TABLE 10.19 Font Selector Attributes

ATTRIBUTE	DESCRIPTION
FontFamily	A string specifying the preferred font family name. Derived from the FontFamily entry in the font descriptor (see Table 5.19 on page 456).
GenericFontFamily	A general font classification, used if FontFamily is not found. The following values are supported; with two exceptions, they can be derived from the font descriptor's Flags entry: <ul style="list-style-type: none"> • Serif: Chosen if the Serif flag is set and the FixedPitch and Script flags are not set • SansSerif: Chosen if the FixedPitch, Script and Serif flags are all not set • Cursive: Chosen if the Script flag is set and the FixedPitch flag is not set • Monospace: Chosen if the FixedPitch flag is set • Decorative: Cannot be derived • Symbol: Cannot be derived
FontSize	The size of the font: a positive fixed-point number specifying the height of the typeface in points. It is derived from the <i>a</i> , <i>b</i> , <i>c</i> , and <i>d</i> fields of the current text matrix.
FontStretch	The stretch value of the font. It can be derived from FontStretch in the font descriptor (see Table 5.19 on page 456).
FontStyle	The italicization value of the font. It is set to Italic if the Italic flag is set in the Flags field of the font descriptor. Otherwise, it is set to Normal .
FontVariant	The small-caps value of the font. It is set to SmallCaps if the SmallCap flag is set in the Flags field of the font descriptor. Otherwise, it is set to Normal .
FontWeight	The weight (thickness) value of the font. It can be derived from FontWeight in the font descriptor (see Table 5.19 on page 456). <p>The ForceBold flag and the StemV field should not be used to set this attribute.</p>

Identifying Word Breaks

A document's text stream defines not only the characters in a page's text but also the words. Unlike a character, the notion of a word is not precisely defined but depends on the purpose for which the text is being processed. A reflow tool needs to determine where it can break the running text into lines; a text-to-speech engine needs to identify the words to be vocalized; spelling checkers and other ap-

plications all have their own ideas of what constitutes a word. It is not important for a Tagged PDF document to identify the words within the text stream according to a single, unambiguous definition that satisfies all of these clients. What is important is that there be enough information available for each client to make that determination for itself.

The consumer of a Tagged PDF document finds words by sequentially examining the Unicode character stream, perhaps augmented by replacement text specified with **ActualText** (see Section 10.8.3, “Replacement Text”). The consumer does not need to guess about word breaks based on information such as glyph positioning on the page, font changes, or glyph sizes. The main consideration is to ensure that the spacing characters that would be present to separate words in a pure text representation are also present in the Tagged PDF.

Note that the identification of what constitutes a word is unrelated to how the text happens to be grouped into show strings. The division into show strings has no semantic significance. In particular, a space or other word-breaking character is still needed even if a word break happens to fall at the end of a show string.

Note: *Some applications may identify words by simply separating them at every space character. Others may be slightly more sophisticated and treat punctuation marks such as hyphens or em dashes as word separators as well. Still other applications may identify possible line-break opportunities by using an algorithm similar to the one in Unicode Standard Annex #29, Text Boundaries, available from the Unicode Consortium (see the Bibliography).*

10.7.2 Basic Layout Model

Tagged PDF’s standard structure types and attributes are interpreted in the context of a basic layout model that describes the arrangement of structure elements on the page. This model is designed to capture the general intent of the document’s underlying structure and does not necessarily correspond to the one actually used for page layout by the application creating the document. (The PDF content stream specifies the exact appearance.) The goal is to provide sufficient information for Tagged PDF consumers to make their own layout decisions while preserving the authoring application’s intent as closely as their own layout models allow.

Note: *The Tagged PDF layout model resembles the ones used in markup languages such as HTML, CSS, XSL, and RTF, but does not correspond exactly to any of them.*

The model is deliberately defined loosely to allow reasonable latitude in the interpretation of structure elements and attributes when converting to other document formats. Some degree of variation in the resulting layout from one format to another is to be expected.

The basic layout model begins with the notion of a *reference area*. This is a rectangular region used by the layout application as a frame or guide in which to place the document's content. Some of the standard structure attributes, such as **StartIndent** and **EndIndent** (see “Layout Attributes for BLSEs” on page 922), are measured from the boundaries of the reference area. Reference areas are not specified explicitly but are inferred from context. Those of interest are generally the column area or areas in a general text layout, the outer bounding box of a table and those of its component cells, and the bounding box of an illustration or other floating element.

The standard structure types are divided into four main categories according to the roles they play in page layout:

- *Grouping elements* (see “Grouping Elements” on page 899) group other elements into sequences or hierarchies but hold no content directly and have no direct effect on layout.
- *Block-level structure elements (BLSEs)* (see “Block-Level Structure Elements” on page 901) describe the overall layout of content on the page, proceeding in the *block-progression direction*.
- *Inline-level structure elements (ILSEs)* (see “Inline-Level Structure Elements” on page 905) describe the layout of content within a BLSE, proceeding in the *inline-progression direction*.
- *Illustration elements* (see “Illustration Elements” on page 911) are compact sequences of content, in page content order, that are considered to be unitary objects with respect to page layout. An illustration can be treated as either a BLSE or an ILSE.

The meaning of the terms *block-progression direction* and *inline-progression direction* depends on the writing system in use, as specified by the standard attribute **WritingMode** (see “General Layout Attributes” on page 917). In Western writing systems, the block direction is from top to bottom and the inline direction is from left to right. Other writing systems use different directions for laying out content.

Because the progression directions can vary depending on the writing system, edges of areas and directions on the page must be identified by terms that are neutral with respect to the progression order rather than by familiar terms such as *up*, *down*, *left*, and *right*. Block layout proceeds from *before* to *after*, inline from *start* to *end*. Thus, for example, in Western writing systems, the before and after edges of a reference area are at the top and bottom, respectively, and the start and end edges are at the left and right. Another term, *shift direction* (the direction of shift for a superscript), refers to the direction opposite that for block progression—that is, from after to before (in Western writing systems, from bottom to top).

BLSEs are *stacked* within a reference area in block-progression order. In general, the first BLSE is placed against the before edge of the reference area. Subsequent BLSEs are stacked against preceding ones, progressing toward the after edge, until no more BLSEs fit in the reference area. If the overflowing BLSE allows itself to be split—such as a paragraph that can be split between lines of text—a portion of it may be included in the current reference area and the remainder carried over to a subsequent reference area (either elsewhere on the same page or on another page of the document). Once the amount of content that fits in a reference area is determined, the placements of the individual BLSEs may be adjusted to bias the placement toward the before edge, the middle, or the after edge of the reference area, or the spacing within or between BLSEs may be adjusted to fill the full extent of the reference area.

Note: *BLSEs may be nested, with child BLSEs stacked within a parent BLSE in the same manner as BLSEs within a reference area. Except in a few instances noted below (the *BlockAlign* and *InlineAlign* elements), such nesting of BLSEs does not result in the nesting of reference areas; a single reference area prevails for all levels of nested BLSEs.*

Within a BLSE, child ILSEs are *packed* into *lines*. (*Direct content items*—those that are immediate children of a BLSE rather than contained within a child ILSE—are implicitly treated as ILSEs for packing purposes.) Each line is treated as a synthesized BLSE and is stacked within the parent BLSE. Lines may be intermingled with other BLSEs within the parent area. This line-building process is analogous to the stacking of BLSEs within a reference area, except that it proceeds in the inline-progression rather than the block-progression direction: a line is packed with ILSEs beginning at the start edge of the containing BLSE and continuing until the end edge is reached and the line is full. The overflowing ILSE may allow itself to be broken at linguistically determined or explicitly marked break points

(such as hyphenation points within a word), and the remaining fragment is carried over to the next line.

Note: Certain values of an element's *Placement* attribute remove the element from the normal stacking or packing process and allow it instead to float to a specified edge of the enclosing reference area or parent BLSE; see "General Layout Attributes" on page 917 for further discussion.

Two enclosing rectangles are associated with each BLSE and ILSE (including direct content items that are treated implicitly as ILSEs):

- The *content rectangle* is derived from the shape of the enclosed content and defines the bounds used for the layout of any included child elements.
- The *allocation rectangle* includes any additional borders or spacing surrounding the element, affecting how it is positioned with respect to adjacent elements and the enclosing content rectangle or reference area.

The definitions of these rectangles are determined by layout attributes associated with the structure element; see "Content and Allocation Rectangles" on page 930 for further discussion.

10.7.3 Standard Structure Types

Tagged PDF's *standard structure types* characterize the role of a content element within the document and, in conjunction with the standard structure attributes (described in Section 10.7.4, "Standard Structure Attributes"), how that content is laid out on the page. As discussed in Section 10.6.2, "Structure Types," the structure type of a logical structure element is specified by the **S** entry in its structure element dictionary. To be considered a standard structure type, this value must be either:

- One of the standard structure type names described below.
- An arbitrary name that is mapped to one of the standard names by the document's role map (see Section 10.6.2, "Structure Types"), possibly through multiple levels of mapping.

Note: Beginning with PDF 1.5, an element name is always mapped to its corresponding name in the role map, if there is one, even if the original name is one of the standard types. This is done to allow the element, for example, to represent a tag with the same name as a standard role, even though its use differs from the standard role.

Ordinarily, structure elements having standard structure types are processed the same way whether the type is expressed directly or is determined indirectly from the role map. However, some consumer applications may ascribe additional semantics to nonstandard structure types, even though the role map associates them with standard ones. For instance, the actual values of the **S** entries may be used when exporting to a tagged representation such as XML, and the corresponding role-mapped values are used when converting to presentation formats such as HTML or RTF, or for purposes such as reflow or accessibility to users with disabilities.

Note: *Most of the standard element types are designed primarily for laying out text; the terminology reflects this usage. However, a layout can in fact include any type of content, such as path or image objects. The content items associated with a structure element are laid out on the page as if they were blocks of text (for a BLSE) or characters within a line of text (for an ILSE).*

Grouping Elements

Grouping elements are used solely to group other structure elements; they are not directly associated with content items. Table 10.20 describes the standard structure types for elements in this category. Section G.7, “Structured Elements That Describe Hierarchical Lists” provides an example of nested table of content items.

For most content extraction formats, the document must be a tree with a single top-level element; the structure tree root (identified by the **StructTreeRoot** entry in the document catalog) must have only one child in its **K** (kids) array. If the PDF file contains a complete document, the structure type Document is recommended for this top-level element in the logical structure hierarchy. If the file contains a well-formed document fragment, one of the structure types Part, Art, Sect, or Div may be used instead.

TABLE 10.20 Standard structure types for grouping elements

STRUCTURE TYPE	DESCRIPTION
Document	(Document) A complete document. This is the root element of any structure tree containing multiple parts or multiple articles.
Part	(Part) A large-scale division of a document. This type of element is appropriate for grouping articles or sections.

STRUCTURE TYPE	DESCRIPTION
Art	(Article) A relatively self-contained body of text constituting a single narrative or exposition. Articles should be disjoint; that is, they should not contain other articles as constituent elements.
Sect	(Section) A container for grouping related content elements. For example, a section might contain a heading, several introductory paragraphs, and two or more other sections nested within it as subsections.
Div	(Division) A generic block-level element or group of elements.
BlockQuote	(Block quotation) A portion of text consisting of one or more paragraphs attributed to someone other than the author of the surrounding text.
Caption	(Caption) A brief portion of text describing a table or figure.
TOC	(Table of contents) A list made up of table of contents item entries (structure type TOCI; see below) and/or other nested table of contents entries (TOC). A TOC entry that includes only TOCI entries represents a flat hierarchy. A TOC entry that includes other nested TOC entries (and possibly TOCI entries) represents a more complex hierarchy. Ideally, the hierarchy of a top level TOC entry reflects the structure of the main body of the document.
	<p>Note: Lists of figures and tables, as well as bibliographies, can be treated as tables of contents for purposes of the standard structure types.</p>
TOCI	(Table of contents item) An individual member of a table of contents. This entry's children can be any of the following structure types:
Lbl	A label (see "List Elements" on page 902)
Reference	A reference to the title and the page number (see "Inline-Level Structure Elements" on page 905)
NonStruct	Non-structure elements for wrapping a leader artifact (see "Grouping Elements" on page 899).
P	Descriptive text (see "Paragraphlike Elements" on page 902)
TOC	Table of content elements for hierarchical tables of content, as described for the TOC entry
Index	(Index) A sequence of entries containing identifying text accompanied by reference elements (structure type Reference; see "Inline-Level Structure Elements" on page 905) that point out occurrences of the specified text in the main body of a document.

STRUCTURE TYPE	DESCRIPTION
NonStruct	(Nonstructural element) A grouping element having no inherent structural significance; it serves solely for grouping purposes. This type of element differs from a division (structure type Div; see above) in that it is not interpreted or exported to other document formats; however, its descendants are to be processed normally.
Private	(Private element) A grouping element containing private content belonging to the application producing it. The structural significance of this type of element is unspecified and is determined entirely by the producer application. Neither the Private element nor any of its descendants are to be interpreted or exported to other document formats.

Block-Level Structure Elements

A *block-level structure element (BLSE)* is any region of text or other content that is laid out in the block-progression direction, such as a paragraph, heading, list item, or footnote. A structure element is a BLSE if its structure type (after role mapping, if any) is one of those listed in Table 10.21. All other standard structure types are treated as ILSEs, with the following exceptions:

- TR (Table row), TH (Table header), TD (Table data), THead (Table head), TBody (Table body), and TFoot (Table footer), which are used to group elements within a table and are considered neither BLSEs nor ILSEs
- Elements with a **Placement** attribute (see “General Layout Attributes” on page 917) other than the default value of `Inline`

TABLE 10.21 Block-level structure elements

CATEGORY	STRUCTURE TYPES		
Paragraphlike elements	P	H1	H4
	H	H2	H5
		H3	H6
List elements	L	Lbl	
	LI	LBody	
Table element	Table		

In many cases, a BLSE appears as one compact, contiguous piece of page content; in other cases, it is discontiguous. Examples of the latter include a BLSE that extends across a page boundary or is interrupted in the page content order by another, nested BLSE or a directly included footnote. When necessary, Tagged

PDF consumer applications can recognize such fragmented BLSEs from the logical structure and use this information to reassemble them and properly lay them out.

Paragraphlike Elements

Table 10.22 describes structure types for *paragraphlike elements* that consist of running text and other content laid out in the form of conventional paragraphs (as opposed to more specialized layouts such as lists and tables).

TABLE 10.22 Standard structure types for paragraphlike elements

STRUCTURE TYPE	DESCRIPTION
H	(Heading) A label for a subdivision of a document’s content. It should be the first child of the division that it heads.
H1–H6	Headings with specific levels, for use in applications that cannot hierarchically nest their sections and thus cannot determine the level of a heading from its level of nesting.
P	(Paragraph) A low-level division of text.

List Elements

The structure types described in Table 10.23 are used for organizing the content of lists. Section G.7, “Structured Elements That Describe Hierarchical Lists” provides an example of nested list entries.

TABLE 10.23 Standard structure types for list elements

STRUCTURE TYPE	DESCRIPTION
L	(List) A sequence of items of like meaning and importance. Its immediate children should be an optional caption (structure type Caption; see “Grouping Elements” on page 899) followed by one or more list items (structure type LI; see below).
LI	(List item) An individual member of a list. Its children may be one or more labels, list bodies, or both (structure types Lbl or LBody; see below).
Lbl	(Label) A name or number that distinguishes a given item from others in the same list or other group of like items. In a dictionary list, for example, it contains the term being defined; in a bulleted or numbered list, it contains the bullet character or the number of the list item and associated punctuation.

STRUCTURE TYPE	DESCRIPTION
LBody	(List body) The descriptive content of a list item. In a dictionary list, for example, it contains the definition of the term. It can either contain the content directly or have other BLSEs, perhaps including nested lists, as children.

Table Elements

The structure types described in Table 10.24 are used for organizing the content of tables.

Note: Strictly speaking, the *Table* element is a BLSE; the others in this table are neither BLSEs or ILSEs.

TABLE 10.24 Standard structure types for table elements

STRUCTURE TYPE	DESCRIPTION
Table	(Table) A two-dimensional layout of rectangular data cells, possibly having a complex substructure. It contains either one or more table rows (structure type TR; see below) as children; or an optional table head (structure type THead; see below) followed by one or more table body elements (structure type TBody; see below) and an optional table footer (structure type TFoot; see below). In addition, a table may have an optional caption (structure type Caption; see “Grouping Elements” on page 899) as its first or last child.
TR	(Table row) A row of headings or data in a table. It may contain table header cells and table data cells (structure types TH and TD; see below).
TH	(Table header cell) A table cell containing header text describing one or more rows or columns of the table.
TD	(Table data cell) A table cell containing data that is part of the table’s content.
THead	(Table header row group; <i>PDF 1.5</i>) A group of rows that constitute the header of a table. If the table is split across multiple pages, these rows may be redrawn at the top of each table fragment (although there is only one THead element).
TBody	(Table body row group; <i>PDF 1.5</i>) A group of rows that constitute the main body portion of a table. If the table is split across multiple pages, the body area may be broken apart on a row boundary. A table may have multiple TBody elements to allow for the drawing of a border or background for a set of rows.
TFoot	Note: (Table footer row group; <i>PDF 1.5</i>) A group of rows that constitute the footer of a table. If the table is split across multiple pages, these rows may be redrawn at the bottom of each table fragment (although there is only one TFoot element.)

Note: The association of headers with rows and columns of data is typically determined heuristically by applications. Such heuristics may fail for complex tables; the standard attributes for tables shown in Table 10.36 can be used to make the association explicit.

Usage Guidelines for Block-Level Structure

Because different consumer applications use PDF's logical structure facilities in different ways, Tagged PDF does not enforce any strict rules regarding the order and nesting of elements using the standard structure types. Furthermore, each export format has its own conventions for logical structure. However, adhering to certain general guidelines helps to achieve the most consistent and predictable interpretation among different Tagged PDF consumers.

As described under "Grouping Elements" on page 899, a Tagged PDF document can have one or more levels of grouping elements, such as Document, Part, Art (Article), Sect (Section), and Div (Division). The descendants of these are BLSEs, such as H (Heading), P (Paragraph), and L (List), that hold the actual content. Their descendants, in turn, are either content items or ILSEs that further describe the content.

Note: As noted earlier, elements with structure types that would ordinarily be treated as ILSEs can have a **Placement** attribute (see "General Layout Attributes" on page 917) that causes them to be treated as BLSEs instead. Such elements may be included as BLSEs in the same manner as headings and paragraphs.

The block-level structure can follow one of two principal paradigms:

- *Strongly structured.* The grouping elements nest to as many levels as necessary to reflect the organization of the material into articles, sections, subsections, and so on. At each level, the children of the grouping element consist of a heading (H), one or more paragraphs (P) for content at that level, and perhaps one or more additional grouping elements for nested subsections.
- *Weakly structured.* The document is relatively flat, having perhaps only one or two levels of grouping elements, with all the headings, paragraphs, and other BLSEs as their immediate children. In this case, the organization of the material is not reflected in the logical structure; however, it can be expressed by the use of headings with specific levels (H1–H6).

The strongly structured paradigm is used by some rich document models based on XML. The weakly structured paradigm is typical of documents represented in HTML.

Lists and tables should be organized using the specific structure types described under “List Elements” on page 902 and “Table Elements” on page 903. Likewise, tables of contents and indexes should be structured as described for the TOC and Index structure types under “Grouping Elements” on page 899.

Inline-Level Structure Elements

An *inline-level structure element (ILSE)* contains a portion of text or other content having specific styling characteristics or playing a specific role in the document. Within a paragraph or other block defined by a containing BLSE, consecutive ILSEs—possibly intermixed with other content items that are direct children of the parent BLSE—are laid out consecutively in the inline-progression direction (left to right in Western writing systems). The resulting content may be broken into multiple *lines*, which in turn are stacked in the block-progression direction. It is possible for an ILSE in turn to contain a BLSE, which is treated as a unitary item of layout in the inline direction. Table 10.25 lists the standard structure types for ILSEs.

TABLE 10.25 Standard structure types for inline-level structure elements

STRUCTURE TYPE	DESCRIPTION
Span	(Span) A generic inline portion of text having no particular inherent characteristics. It can be used, for example, to delimit a range of text with a given set of styling attributes. <i>Note:</i> Not all inline style changes need to be identified as a span. Text color and font changes (including modifiers such as bold, italic, and small caps) need not be so marked, since these can be derived from the PDF content (see “Font Characteristics” on page 892). However, it is necessary to use a span to apply explicit layout attributes such as LineHeight , BaselineShift , or TextDecorationType (see “Layout Attributes for ILSEs” on page 926). <i>Note:</i> Marked-content sequences having the tag Span are also used to carry certain accessibility properties (Alt , ActualText , Lang , and E ; see Section 10.8, “Accessibility Support”). Such sequences lack an MCID property and are not associated with any structure element. This use of the Span marked-content tag is distinct from its use as a structure type.

STRUCTURE TYPE	DESCRIPTION
Quote	(Quotation) An inline portion of text attributed to someone other than the author of the surrounding text. <i>Note:</i> <i>The quoted text is contained inline within a single paragraph. This differs from the block-level element BlockQuote (see “Grouping Elements” on page 899), which consists of one or more complete paragraphs (or other elements presented as if they were complete paragraphs).</i>
Note	(Note) An item of explanatory text, such as a footnote or an endnote, that is referred to from within the body of the document. It may have a label (structure type Lbl; see “List Elements” on page 902) as a child. The note may be included as a child of the structure element in the body text that refers to it, or it may be included elsewhere (such as in an endnotes section) and accessed by means of a reference (structure type Reference; see below). <i>Note:</i> <i>Tagged PDF does not prescribe the placement of footnotes in the page content order. They can be either inline or at the end of the page, at the discretion of the producer application.</i>
Reference	(Reference) A citation to content elsewhere in the document.
BibEntry	(Bibliography entry) A reference identifying the external source of some cited content. It may contain a label (structure type Lbl; see “List Elements” on page 902) as a child. <i>Note:</i> <i>Although a bibliography entry is likely to include component parts identifying the cited content’s author, work, publisher, and so forth, no standard structure types are defined at this level of detail at the time of publication.</i>
Code	(Code) A fragment of computer program text.
Link	(Link) An association between a portion of the ILSE’s content and a corresponding link annotation or annotations (see “Link Annotations” on page 622). Its children are one or more content items or child ILSEs and one or more object references (see “PDF Objects as Content Items” on page 868) identifying the associated link annotations. See “Link Elements,” below, for further discussion.
Annot	(Annotation; <i>PDF 1.5</i>) An association between a portion of the ILSE’s content and a corresponding PDF annotation (see Section 8.4, “Annotations”). Annot is used for all PDF annotations except link annotations (see the Link element, above) and widget annotations (see the Form element in Table 10.27 on page 912). See “Annotation Elements” on page 909 for further discussion.

STRUCTURE TYPE	DESCRIPTION
Ruby	(Ruby; <i>PDF 1.5</i>) A side-note (annotation) written in a smaller text size and placed adjacent to the base text to which it refers. It is used in Japanese and Chinese to describe the pronunciation of unusual words or to describe such items as abbreviations and logos. A Ruby element may also contain the RB, RT, and RP elements. See “Ruby and Warichu Elements” on page 910 for more details.
Warichu	(Warichu; <i>PDF 1.5</i>) A comment or annotation in a smaller text size and formatted onto two smaller lines within the height of the containing text line and placed following (inline) the base text to which it refers. It is used in Japanese for descriptive comments and for ruby annotation text that is too long to be aesthetically formatted as a ruby. A Warichu element may also contain the WT and WP elements. See “Ruby and Warichu Elements” on page 910 for more details.

Link Elements

Link annotations (like all PDF annotations) are associated with a geometric region of the page rather than with a particular object in its content stream. Any connection between the link and the content is based solely on visual appearance rather than on an explicitly specified association. For this reason, link annotations alone are not useful to users with visual impairments or to applications needing to determine which content can be activated to invoke a hypertext link.

Tagged PDF link elements (structure type Link) use PDF’s logical structure facilities to establish the association between content items and link annotations, providing functionality comparable to HTML hypertext links. The following items can be children of a link element:

- One or more content items or other ILSEs (except other links)
- Object references (see “PDF Objects as Content Items” on page 868) to one or more link annotations associated with the content

A link element may contain several link annotations if the geometry of the content requires it. For instance, if a span of text wraps from the end of one line to the beginning of another, separate link annotations may be needed to cover the two portions of text. All of the child link annotations must have the same target and action. To maintain a geometric association between the content and the annotation that is consistent with the logical association, all of the link element’s content must be covered by the union of its child link annotations.

As an example, consider the following fragment of HTML code, which produces a line of text containing a hypertext link:

```
<html>
  <body>
 <p>
 Here is some text <a href="http://www.adobe.com">with a link</a> inside.
 </body>
  </html>
```

Example 10.17 shows an equivalent fragment of PDF using a link element, whose text it displays in blue and underlined. Example 10.18 shows an excerpt from the associated logical structure hierarchy.

Example 10.17

```
/P << /MCID 0 >>
  BDC
 BT
 /T1_0 1 Tf
 14 0 0 14 10.000 753.976 Tm
 0.0 0.0 0.0 rg
 (Here is some text ) Tj
 ET
  EMC
  % End marked-content sequence

/Link << /MCID 1 >>
  BDC
 0.7 w
 [] 0 d
 111.094 751.8587 m
 174.486 751.8587 l
 0.0 0.0 1.0 RG
 S
 BT
 14 0 0 14 111.094 753.976 Tm
 0.0 0.0 1.0 rg
 (with a link) Tj
 ET
  EMC
  % End marked-content sequence
```

% Marked-content sequence 0 (paragraph)
% Begin marked-content sequence
% Begin text object
% Set text font and size
% Set text matrix
% Set nonstroking color to black
% Show text preceding link
% End text object
% End marked-content sequence

% Marked-content sequence 1 (link)
% Begin marked-content sequence
% Set line width
% Solid dash pattern
% Move to beginning of underline
% Draw underline
% Set stroking color to blue
% Stroke underline
% Begin text object
% Set text matrix
% Set nonstroking color to blue
% Show text of link
% End text object
% End marked-content sequence

```

/P << /MCID 2 >> % Marked-content sequence 2 (paragraph)
BDC % Begin marked-content sequence
BT % Begin text object
 14 0 0 14 174.486 753.976 Tm % Set text matrix
 0.0 0.0 0.0 rg % Set nonstroking color to black
 ( inside.) Tj % Show text following link
ET % End text object
EMC % End marked-content sequence

```

Example 10.18

```

501 0 obj % Structure element for paragraph
<< /Type /StructElem
/S /P
...
/K [ 0 % Three children: marked-content sequence 0
 502 0 R % Link
 2 % Marked-content sequence 2
]
>>
endobj

502 0 obj % Structure element for link
<< /Type /StructElem
/S /Link
...
/K [ 1 % Two children: marked-content sequence 1
 503 0 R % Object reference to link annotation
]
>>
endobj

503 0 obj % Object reference to link annotation
<< /Type /OBJR
/Obj 600 0 R % Link annotation (not shown)
>>
endobj

```

Annotation Elements

Tagged PDF annotation elements (structure type Annot; *PDF 1.5*) use PDF's logical structure facilities to establish the association between content items and PDF annotations. Annotation elements are used for all types of annotations other than links (see "Link Elements" on page 907) and forms (see Table 10.27 on page 912).

The following items can be children of an annotation element:

- Object references (see “PDF Objects as Content Items” on page 868) to one or more annotation dictionaries
- Optionally, one or more content items (such as marked-content sequences) or other ILSEs (except other annotations) associated with the annotations

If an **Annot** element has no children other than object references, its rendering is defined by the appearance of the referenced annotations, and its text content is treated as if it were a **Span** element. It may have an optional **BBox** attribute; if supplied, this attribute overrides the rectangle specified by the annotation dictionary’s **Rect** entry.

If the **Annot** element has children that are content items, those children represent the displayed form of the annotation, and the appearance of the associated annotation may also be applied (for example, with a **Highlight** annotation).

There can be multiple children that are object references to different annotations, subject to the constraint that the annotations must be the same except for their **Rect** entry. This is much the same as is done for the **Link** element; it allows an annotation to be associated with discontiguous pieces of content, such as line-wrapped text.

Ruby and Warichu Elements

Ruby text is a side note, written in a smaller text size and placed adjacent to the base text to which it refers. It is used in Japanese and Chinese to describe the pronunciation of unusual words or to describe such items as abbreviations and logos.

Warichu text is a comment or annotation, written in a smaller text size and formatted onto two smaller lines within the height of the containing text line and placed following (inline) the base text to which it refers. It is used in Japanese for descriptive comments and for ruby annotation text that is too long to be aesthetically formatted as a ruby.

TABLE 10.26 Standard structure types for Ruby and Warichu elements (PDF 1.5)

STRUCTURE TYPE	DESCRIPTION
Ruby	(Ruby) The wrapper around the entire ruby assembly. It contains one RB element followed by either an RT element or a three-element group consisting of RP, RT, and RP. Ruby elements and their content elements may not break across multiple lines.
RB	(Ruby base text) The full-size text to which the ruby annotation is applied. RB can contain text, other inline elements, or a mixture of both. It may have the RubyAlign attribute.
RT	(Ruby annotation text) The smaller-size text that is placed adjacent to the ruby base text. It can contain text, other inline elements, or a mixture of both. It may have the RubyAlign and RubyPosition attributes.
RP	(Ruby punctuation) Punctuation surrounding the ruby annotation text. It is used only when a ruby annotation cannot be properly formatted in a ruby style and instead is formatted as a normal comment, or when it is formatted as a warichu. It contains text (usually a single open or close parenthesis or similar bracketing character).
Warichu	(Warichu) The wrapper around the entire warichu assembly. It may contain a three-element group consisting of WP, WT, and WP. Warichu elements (and their content elements) may wrap across multiple lines, according to the warichu breaking rules described in the Japanese Industrial Standard (JIS) X 4051-1995.
WT	(Warichu text) The smaller-size text of a warichu comment that is formatted into two lines and placed between surrounding WP elements.
WP	(Warichu punctuation) The punctuation that surrounds the WT text. It contains text (usually a single open or close parenthesis or similar bracketing character). According to JIS X 4051-1995, the parentheses surrounding a warichu may be converted to a space (nominally 1/4 EM in width) at the discretion of the formatter.

Illustration Elements

Tagged PDF defines an *illustration element* as any structure element whose structure type (after role mapping, if any) is one of those listed in Table 10.27. The illustration's content must consist of one or more complete graphics objects. It may not appear between the **BT** and **ET** operators delimiting a text object (see Section 5.3, “Text Objects”). It may include clipping only in the form of a contained marked clipping sequence, as defined in Section 10.5.2, “Marked Content and Clipping.” In Tagged PDF, all such marked clipping sequences must carry the marked-content tag **Clip**.

TABLE 10.27 Standard structure types for illustration elements

STRUCTURE TYPE	DESCRIPTION
Figure	(Figure) An item of graphical content. Its placement may be specified with the Placement layout attribute (see “General Layout Attributes” on page 917).
Formula	(Formula) A mathematical formula. <i>Note:</i> This structure type is useful only for identifying an entire content element as a formula. No standard structure types are defined for identifying individual components within the formula. From a formatting standpoint, the formula is treated similarly to a figure (structure type Figure; see above).
Form	(Form) A widget annotation representing an interactive form field (see Section 8.6, “Interactive Forms”). If the element contains a Role attribute, it may contain content items that represent the value of the (non-interactive) form field. If the element omits a Role attribute (see Table 10.35 on page 934), its only child is an object reference (see “PDF Objects as Content Items” on page 868) identifying the widget annotation. The annotations’ appearance stream (see “Appearance Streams” on page 612) defines the rendering of the form element.

An illustration may have logical substructure, including other illustrations. For purposes of reflow, however, it is moved (and perhaps resized) as a unit, without examining its internal contents. To be useful for reflow, it must have a **BBox** attribute. It may also have **Placement**, **Width**, **Height**, and **BaselineShift** attributes (see “Layout Attributes” on page 916).

Often an illustration is logically part of, or at least attached to, a paragraph or other element of a document. Any such containment or attachment is represented through the use of the Figure structure type. The Figure element indicates the point of attachment, and its **Placement** attribute describes the nature of the attachment. An illustration element without a **Placement** attribute is treated as an ILSE and laid out inline.

Note: For accessibility to users with disabilities and other text extraction purposes, an illustration element should always have an **Alt** entry or an **ActualText** entry (or both) in its structure element dictionary (see Sections 10.8.2, “Alternate Descriptions,” and 10.8.3, “Replacement Text”). **Alt** is a description of the illustration, whereas **ActualText** gives the exact text equivalent of a graphical illustration that has the appearance of text.

10.7.4 Standard Structure Attributes

In addition to the standard structure types, Tagged PDF defines standard layout and styling attributes for structure elements of those types. These attributes enable predictable formatting to be applied during operations such as reflow and export of PDF content to other document formats.

As discussed in Section 10.6.4, “Structure Attributes,” attributes are defined in *attribute objects*, which are dictionaries or streams attached to a structure element in either of two ways:

- The **A** entry in the structure element dictionary identifies an attribute object or an array of such objects.
- The **C** entry in the structure element dictionary gives the name of an *attribute class* or an array of such names. The class name is in turn looked up in the *class map*, a dictionary identified by the **ClassMap** entry in the structure tree root, yielding an attribute object or array of objects corresponding to the class.

In addition to the standard structure attributes described below, there are several other optional entries—**Lang**, **Alt**, **ActualText**, and **E**—that are described in Section 10.8, “Accessibility Support,” but are useful to other PDF consumers as well. They appear in the following places in a PDF file (rather than in attribute dictionaries):

- As entries in the structure element dictionary (see Table 10.10 on page 858)
- As entries in property lists attached to marked-content sequences with a **Span** tag (see Section 10.5, “Marked Content”)

Example 10.15 illustrates the use of standard structure attributes.

Standard Attribute Owners

Each attribute object has an *owner*, specified by the object’s **O** entry, which determines the interpretation of the attributes defined in the object’s dictionary. Multiple owners may define like-named attributes with different value types or interpretations. Tagged PDF defines a set of standard attribute owners, shown in Table 10.28.

TABLE 10.28 Standard attribute owners

OWNER	DESCRIPTION
Layout	Attributes governing the layout of content
List	Attributes governing the numbering of lists
PrintField	(PDF 1.7) Attributes governing Form structure elements for non-interactive form fields
Table	Attributes governing the organization of cells in tables
XML-1.00	Additional attributes governing translation to XML, version 1.00
HTML-3.20	Additional attributes governing translation to HTML, version 3.20
HTML-4.01	Additional attributes governing translation to HTML, version 4.01
OEB-1.00	Additional attributes governing translation to OEB, version 1.0
RTF-1.05	Additional attributes governing translation to Microsoft Rich Text Format, version 1.05
CSS-1.00	Additional attributes governing translation to a format using CSS, version 1.00
CSS-2.00	Additional attributes governing translation to a format using CSS, version 2.00

An attribute object owned by a specific export format, such as **XML-1.00**, is applied only when exporting PDF content to that format. Such format-specific attributes override any corresponding attributes owned by **Layout**, **List**, **PrintField**, or **Table**. There may also be additional format-specific attributes; the set of possible attributes is open-ended and is not explicitly specified or limited by Tagged PDF.

Attribute Values and Inheritance

Some attributes are defined as *inheritable*. Inheritable attributes propagate down the structure tree; that is, an attribute that is specified for an element applies to all the descendants of the element in the structure tree unless a descendent element specifies an explicit value for the attribute.

Note: The description of each of the standard attributes in this section specifies whether their values are inheritable.

It is permissible to specify an inheritable attribute on an element for the purpose of propagating its value to child elements, even if the attribute is not meaningful for the parent element. Non-inheritable attributes may be specified only for elements on which they would be meaningful.

The following list shows the priority for setting attribute values. A processing application sets an attribute's value to the first item in the list that applies:

1. The value of the attribute specified in the element's **A** entry, owned by one of the export formats (such as **XML**, **HTML-3.20**, **HTML-4.01**, **OEB-1.0**, **CSS-1.00**, **CSS-2.0**, and **RTF**), if present, and if outputting to that format
2. The value of the attribute specified in the element's **A** entry, owned by **Layout**, **PrintField**, **Table** or **List**, if present
3. The value of the attribute specified in a class map associated with the element's **C** entry, if there is one
4. The resolved value of the parent structure element, if the attribute is inheritable
5. The default value for the attribute, if there is one

Note: The attributes **Lang**, **Alt**, **ActualText**, and **E** do not appear in attribute dictionaries. The rules governing their application are discussed in Section 10.8, “Accessibility Support.”

There is no semantic distinction between attributes that are specified explicitly and ones that are inherited. Logically, the structure tree has attributes fully bound to each element, even though some may be inherited from an ancestor element. This is consistent with the behavior of properties (such as font characteristics) that are not specified by structure attributes but are derived from the content.

Layout Attributes

Layout attributes specify parameters of the layout process used to produce the appearance described by a document's PDF content. Attributes in this category are defined in attribute objects whose **O** (owner) entry has the value **Layout** (or is one of the format-specific owner names listed in Table 10.28 on page 914). The intent is that these parameters can be used to reflow the content or export it to some other document format with at least basic styling preserved.

Table 10.32 summarizes the standard layout attributes and the structure elements to which they apply. The following sections describe the meaning and usage of these attributes.

Note: An asterisk (*) after the attribute name indicates that the attribute is inheritable. As described in “Attribute Values and Inheritance” on page 914, an inheritable attribute may be specified for any element to propagate it to descendants, regardless of whether it is meaningful for that element.

TABLE 10.29 Standard layout attributes

STRUCTURE ELEMENTS	ATTRIBUTES
Any structure element	Placement WritingMode* BackgroundColor BorderColor* BorderStyle BorderThickness* Color* Padding
Any BLSE ILSEs with Placement other than Inline	SpaceBefore SpaceAfter StartIndent* EndIndent*
BLSEs containing text	TextIndent* TextAlign*
Illustration elements (Figure, Formula, Form) Table	BBox Width Height

STRUCTURE ELEMENTS	ATTRIBUTES
TH (Table header) TD (Table data)	Width Height BlockAlign* InlineAlign* TBorderStyle* TPadding*
Any ILSE BLSEs containing ILSEs or containing direct or nested content items	LineHeight* BaselineShift TextDecorationType TextDecorationColor* TextDecorationThickness*
Grouping elements Art, Sect, and Div	ColumnCount ColumnWidths ColumnGap
Vertical text	GlyphOrientationVertical*
Ruby text	RubyAlign* RubyPosition*

General Layout Attributes

The layout attributes described in Table 10.30 can apply to structure elements of any of the standard types at the block level (BLSEs) or the inline level (ILSEs).

TABLE 10.30 Standard layout attributes common to all standard structure types

KEY	TYPE	VALUE
Placement	name	(Optional; not inheritable) The positioning of the element with respect to the enclosing reference area and other content: Block Stacked in the block-progression direction within an enclosing reference area or parent BLSE. Inline Packed in the inline-progression direction within an enclosing BLSE.

KEY	TYPE	VALUE
	Before	Placed so that the before edge of the element's allocation rectangle (see "Content and Allocation Rectangles" on page 930) coincides with that of the nearest enclosing reference area. The element may float, if necessary, to achieve the specified placement (see note below). The element is treated as a block occupying the full extent of the enclosing reference area in the inline direction. Other content is stacked so as to begin at the after edge of the element's allocation rectangle.
	Start	Placed so that the start edge of the element's allocation rectangle (see "Content and Allocation Rectangles" on page 930) coincides with that of the nearest enclosing reference area. The element may float, if necessary, to achieve the specified placement (see note below). Other content that would intrude into the element's allocation rectangle is laid out as a runaround.
	End	Placed so that the end edge of the element's allocation rectangle (see "Content and Allocation Rectangles" on page 930) coincides with that of the nearest enclosing reference area. The element may float, if necessary, to achieve the specified placement (see note below). Other content that would intrude into the element's allocation rectangle is laid out as a runaround.

When applied to an ILSE, any value except `Inline` causes the element to be treated as a BLSE instead. Default value: `Inline`.

Note: Elements with *Placement* values of `Before`, `Start`, or `End` are removed from the normal stacking or packing process and allowed to float to the specified edge of the enclosing reference area or parent BLSE. Multiple such floating elements may be positioned adjacent to one another against the specified edge of the reference area or placed serially against the edge, in the order encountered. Complex cases such as floating elements that interfere with each other or do not fit on the same page may be handled differently by different layout applications. Tagged PDF merely identifies the elements as floating and indicates their desired placement.

KEY	TYPE	VALUE
WritingMode	name	(Optional; inheritable) The directions of layout progression for packing of ILSEs (inline progression) and stacking of BLSEs (block progression): LrTb Inline progression from left to right; block progression from top to bottom. This is the typical writing mode for Western writing systems. RlTb Inline progression from right to left; block progression from top to bottom. This is the typical writing mode for Arabic and Hebrew writing systems. TbRl Inline progression from top to bottom; block progression from right to left. This is the typical writing mode for Chinese and Japanese writing systems.
		The specified layout directions apply to the given structure element and all of its descendants to any level of nesting. Default value: LrTb.
		For elements that produce multiple columns, the writing mode defines the direction of column progression within the reference area: the inline direction determines the stacking direction for columns and the default flow order of text from column to column. For tables, the writing mode controls the layout of rows and columns: table rows (structure type TR) are stacked in the block direction, cells within a row (structure type TD) in the inline direction.
		<i>Note:</i> The inline-progression direction specified by the writing mode is subject to local override within the text being laid out, as described in Unicode Standard Annex #9, The Bidirectional Algorithm, available from the Unicode Consortium (see the Bibliography).
BackgroundColor	array	(Optional; not inheritable; PDF 1.5) The color to be used to fill the background of a table cell or any element's content rectangle (possibly adjusted by the Padding attribute). The value is an array of three numbers in the range 0.0 to 1.0, representing the red, green, and blue values, respectively, of an RGB color space. If this attribute is not specified, the element is treated as if it were transparent.

KEY	TYPE	VALUE																
BorderColor	array	<p>(Optional; inheritable; PDF 1.5) The color of the border drawn on the edges of a table cell or any element's content rectangle (possibly adjusted by the Padding attribute). The value of each edge is an array of three numbers in the range 0.0 to 1.0, representing the red, green, and blue values, respectively, of an RGB color space. There are two forms:</p> <ul style="list-style-type: none">• A single array of three numbers representing the RGB values to apply to all four edges.• An array of four arrays, each specifying the RGB values for one edge of the border, in the order of the before, after, start, and end edges. A value of null for any of the edges means that it is not to be drawn. <p>If this attribute is not specified, the border color for this element is the current text fill color in effect at the start of its associated content.</p>																
BorderStyle	array or name	<p>(Optional; not inheritable; PDF 1.5) The style of an element's border. Specifies the stroke pattern of each edge of a table cell or any element's content rectangle (possibly adjusted by the Padding attribute). There are two forms:</p> <ul style="list-style-type: none">• A name from the list below representing the border style to apply to all four edges.• An array of four entries, each entry specifying the style for one edge of the border in the order of the before, after, start, and end edges. A value of null for any of the edges means that it is not to be drawn. <table><tbody><tr><td>None</td><td>No border. Forces the computed value of BorderThickness to be 0.</td></tr><tr><td>Hidden</td><td>Same as None, except in terms of border conflict resolution for table elements.</td></tr><tr><td>Dotted</td><td>The border is a series of dots.</td></tr><tr><td>Dashed</td><td>The border is a series of short line segments.</td></tr><tr><td>Solid</td><td>The border is a single line segment.</td></tr><tr><td>Double</td><td>The border is two solid lines. The sum of the two lines and the space between them equals the value of BorderThickness.</td></tr><tr><td>Groove</td><td>The border looks as though it were carved into the canvas.</td></tr><tr><td>Ridge</td><td>The border looks as though it were coming out of the canvas (the opposite of Groove).</td></tr></tbody></table>	None	No border. Forces the computed value of BorderThickness to be 0.	Hidden	Same as None, except in terms of border conflict resolution for table elements.	Dotted	The border is a series of dots.	Dashed	The border is a series of short line segments.	Solid	The border is a single line segment.	Double	The border is two solid lines. The sum of the two lines and the space between them equals the value of BorderThickness .	Groove	The border looks as though it were carved into the canvas.	Ridge	The border looks as though it were coming out of the canvas (the opposite of Groove).
None	No border. Forces the computed value of BorderThickness to be 0.																	
Hidden	Same as None, except in terms of border conflict resolution for table elements.																	
Dotted	The border is a series of dots.																	
Dashed	The border is a series of short line segments.																	
Solid	The border is a single line segment.																	
Double	The border is two solid lines. The sum of the two lines and the space between them equals the value of BorderThickness .																	
Groove	The border looks as though it were carved into the canvas.																	
Ridge	The border looks as though it were coming out of the canvas (the opposite of Groove).																	

KEY	TYPE	VALUE
	Inset	The border makes the entire box look as though it were embedded in the canvas.
	Outset	The border makes the entire box look as though it were coming out of the canvas (the opposite of Inset).
	Default value: None	
	<p>Note: All borders are drawn on top of the box's background. The color of borders drawn for values of Groove, Ridge, Inset, and Outset depends on the structure element's BorderColor attribute and the color of the background over which the border is being drawn.</p>	
	<p>Note: Conforming HTML applications may interpret Dotted, Dashed, Double, Groove, Ridge, Inset, and Outset to be Solid.</p>	
BorderThickness	number or array	(Optional; inheritable; PDF 1.5) The thickness of the border drawn on the edges of a table cell or any element's content rectangle (possibly adjusted by the Padding attribute). The value of each edge is a positive number in default user space units representing the border's thickness (a value of 0 indicates that the border is not drawn). There are two forms: <ul style="list-style-type: none"> • A number representing the border thickness for all four edges. • An array of four entries, each entry specifying the thickness for one edge of the border, in the order of the before, after, start, and end edges. A value of null for any of the edges means that it is not to be drawn.
Padding	number or array	(Optional; not inheritable; PDF 1.5) Specifies an offset to account for the separation between the element's content rectangle and the surrounding border (see "Content and Allocation Rectangles" on page 930). A positive value enlarges the background area; a negative value trims it, possibly allowing the border to overlap the element's text or graphic. <p>The value is either a single number representing the width of the padding, in default user space units, that applies to all four sides or a 4-entry array representing the padding width for the before, after, start, and end edge, respectively, of the content rectangle. Default value: 0.</p>
Color	array	(Optional; inheritable; PDF 1.5) The color to be used for drawing text and the default value for the color of table borders and text decorations. The value is an array of three numbers in the range 0.0 to 1.0, representing the red, green, and blue values, respectively, of an RGB color space. If this attribute is not specified, the border color for this element is the current text fill color in effect at the start of its associated content.

Layout Attributes for BLSEs

Table 10.31 describes layout attributes that apply only to block-level structure elements (BLSEs).

Note: *Inline-level structure elements (ILSEs) with a Placement attribute other than the default value of Inline are treated as BLSEs and hence are also subject to the attributes described here.*

TABLE 10.31 Additional standard layout attributes specific to block-level structure elements

KEY	TYPE	VALUE
SpaceBefore	number	<i>(Optional; not inheritable)</i> The amount of extra space preceding the before edge of the BLSE, measured in default user space units in the block-progression direction. This value is added to any adjustments induced by the LineHeight attributes of ILSEs within the first line of the BLSE (see “Layout Attributes for ILSEs” on page 926). If the preceding BLSE has a SpaceAfter attribute, the greater of the two attribute values is used. Default value: 0. <i>Note: This attribute is disregarded for the first BLSE placed in a given reference area.</i>
SpaceAfter	number	<i>(Optional; not inheritable)</i> The amount of extra space following the after edge of the BLSE, measured in default user space units in the block-progression direction. This value is added to any adjustments induced by the LineHeight attributes of ILSEs within the last line of the BLSE (see “Layout Attributes for ILSEs” on page 926). If the following BLSE has a SpaceBefore attribute, the greater of the two attribute values is used. Default value: 0. <i>Note: This attribute is disregarded for the last BLSE placed in a given reference area.</i>

KEY	TYPE	VALUE
StartIndent	number	<p>(Optional; inheritable) The distance from the start edge of the reference area to that of the BLSE, measured in default user space units in the inline-progression direction. This attribute applies only to structure elements with a Placement attribute of Block or Start (see “General Layout Attributes” on page 917). The attribute is disregarded for elements with other Placement values. Default value: 0.</p> <p>Note: A negative value for this attribute places the start edge of the BLSE outside that of the reference area. The results are implementation-dependent and may not be supported by all Tagged PDF consumer applications or export formats.</p> <p>Note: If a structure element with a StartIndent attribute is placed adjacent to a floating element with a Placement attribute of Start, the actual value used for the element’s starting indent is its own StartIndent attribute or the inline extent of the adjacent floating element, whichever is greater. This value may be further adjusted by the element’s TextIndent attribute, if any.</p>
EndIndent	number	<p>(Optional; inheritable) The distance from the end edge of the BLSE to that of the reference area, measured in default user space units in the inline-progression direction. This attribute applies only to structure elements with a Placement attribute of Block or End (see “General Layout Attributes” on page 917). The attribute is disregarded for elements with other Placement values. Default value: 0.</p> <p>Note: A negative value for this attribute places the end edge of the BLSE outside that of the reference area. The results are implementation-dependent and may not be supported by all Tagged PDF consumer applications or export formats.</p> <p>Note: If a structure element with an EndIndent attribute is placed adjacent to a floating element with a Placement attribute of End, the actual value used for the element’s ending indent is its own EndIndent attribute or the inline extent of the adjacent floating element, whichever is greater.</p>
TextIndent	number	<p>(Optional; inheritable; applies only to some BLSEs, as described below) The additional distance, measured in default user space units in the inline-progression direction, from the start edge of the BLSE, as specified by StartIndent (above), to that of the first line of text. A negative value indicates a hanging indent. Default value: 0.</p> <p>This attribute applies only to paragraphlike BLSEs and those of structure types Lbl (Label), LBody (List body), TH (Table header), and TD (Table data), provided that they contain content other than nested BLSEs.</p>

KEY	TYPE	VALUE
TextAlign	name	<i>(Optional; inheritable; applies only to BLSEs containing text)</i> The alignment, in the inline-progression direction, of text and other content within lines of the BLSE: Start Aligned with the start edge. Center Centered between the start and end edges. End Aligned with the end edge. Justify Aligned with both the start and end edges, with internal spacing within each line expanded, if necessary, to achieve such alignment. The last (or only) line is aligned with the start edge only. Default value: Start.
BBox	rectangle	<i>(Optional for Annot; required for any figure or table appearing in its entirety on a single page; not inheritable)</i> . An array of four numbers in default user space units giving the coordinates of the left, bottom, right, and top edges, respectively, of the element's bounding box (the rectangle that completely encloses its visible content). This attribute applies to any element that lies on a single page and occupies a single rectangle.
Width	number or name	<i>(Optional; not inheritable; illustrations, tables, table headers, and table cells only; strongly recommended for table cells)</i> The width of the element's content rectangle (see "Content and Allocation Rectangles" on page 930), measured in default user space units in the inline-progression direction. This attribute applies only to elements of structure type Figure, Formula, Form, Table, TH (Table header), or TD (Table data). The name Auto in place of a numeric value indicates that no specific width constraint is to be imposed; the element's width is determined by the intrinsic width of its content. Default value: Auto.
Height	number or name	<i>(Optional; not inheritable; illustrations, tables, table headers, and table cells only)</i> The height of the element's content rectangle (see "Content and Allocation Rectangles" on page 930), measured in default user space units in the block-progression direction. This attribute applies only to elements of structure type Figure, Formula, Form, Table, TH (Table header), or TD (Table data). The name Auto in place of a numeric value indicates that no specific height constraint is to be imposed; the element's height is determined by the intrinsic height of its content. Default value: Auto.

KEY	TYPE	VALUE								
BlockAlign	name	<p>(Optional; inheritable; table cells only) The alignment, in the block-progression direction, of content within the table cell:</p> <table> <tr> <td>Before</td><td>Before edge of the first child's allocation rectangle aligned with that of the table cell's content rectangle.</td></tr> <tr> <td>Middle</td><td>Children centered within the table cell. The distance between the before edge of the first child's allocation rectangle and that of the table cell's content rectangle is the same as the distance between the after edge of the last child's allocation rectangle and that of the table cell's content rectangle.</td></tr> <tr> <td>After</td><td>After edge of the last child's allocation rectangle aligned with that of the table cell's content rectangle.</td></tr> <tr> <td>Justify</td><td>Children aligned with both the before and after edges of the table cell's content rectangle. The first child is placed as described above for Before and the last child as described for After, with equal spacing between the children. If there is only one child, it is aligned with the before edge only, as for Before.</td></tr> </table> <p>This attribute applies only to elements of structure type TH (Table header) or TD (Table data) and controls the placement of all BLSEs that are children of the given element. The table cell's content rectangle (see “Content and Allocation Rectangles” on page 930) becomes the reference area for all of its descendants. Default value: Before.</p>	Before	Before edge of the first child's allocation rectangle aligned with that of the table cell's content rectangle.	Middle	Children centered within the table cell. The distance between the before edge of the first child's allocation rectangle and that of the table cell's content rectangle is the same as the distance between the after edge of the last child's allocation rectangle and that of the table cell's content rectangle.	After	After edge of the last child's allocation rectangle aligned with that of the table cell's content rectangle.	Justify	Children aligned with both the before and after edges of the table cell's content rectangle. The first child is placed as described above for Before and the last child as described for After, with equal spacing between the children. If there is only one child, it is aligned with the before edge only, as for Before.
Before	Before edge of the first child's allocation rectangle aligned with that of the table cell's content rectangle.									
Middle	Children centered within the table cell. The distance between the before edge of the first child's allocation rectangle and that of the table cell's content rectangle is the same as the distance between the after edge of the last child's allocation rectangle and that of the table cell's content rectangle.									
After	After edge of the last child's allocation rectangle aligned with that of the table cell's content rectangle.									
Justify	Children aligned with both the before and after edges of the table cell's content rectangle. The first child is placed as described above for Before and the last child as described for After, with equal spacing between the children. If there is only one child, it is aligned with the before edge only, as for Before.									
InlineAlign	name	<p>(Optional; inheritable; table cells only) The alignment, in the inline-progression direction, of content within the table cell:</p> <table> <tr> <td>Start</td><td>Start edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.</td></tr> <tr> <td>Center</td><td>Each child centered within the table cell. The distance between the start edges of the child's allocation rectangle and the table cell's content rectangle is the same as the distance between their end edges.</td></tr> <tr> <td>End</td><td>End edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.</td></tr> </table> <p>This attribute applies only to elements of structure type TH (Table header) or TD (Table data) and controls the placement of all BLSEs that are children of the given element. The table cell's content rectangle (see “Content and Allocation Rectangles” on page 930) becomes the reference area for all of its descendants. Default value: Start.</p>	Start	Start edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.	Center	Each child centered within the table cell. The distance between the start edges of the child's allocation rectangle and the table cell's content rectangle is the same as the distance between their end edges.	End	End edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.		
Start	Start edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.									
Center	Each child centered within the table cell. The distance between the start edges of the child's allocation rectangle and the table cell's content rectangle is the same as the distance between their end edges.									
End	End edge of each child's allocation rectangle aligned with that of the table cell's content rectangle.									

KEY	TYPE	VALUE
TBorderStyle	name or array	(Optional; inheritable; PDF 1.5) The style of the border drawn on each edge of a table cell. Possible values are the same as those specified for BorderStyle (see Table 10.30). If both TBorderStyle and BorderStyle apply to a given table cell, BorderStyle supersedes TBorderStyle . Default value: None.
TPadding	integer or array	(Optional; inheritable; PDF 1.5) Specifies an offset to account for the separation between the table cell's content rectangle and the surrounding border (see “Content and Allocation Rectangles” on page 930). If both TPadding and Padding apply to a given table cell, Padding supersedes TPadding . A positive value enlarges the background area; a negative value trims it, possibly allowing the border to overlap the element's text or graphic. The value is either a single number representing the width of the padding, in default user space units, that applies to all four edges of the table cell or a 4-entry array representing the padding width for the before edge, after edge, start edge, and end edge, respectively, of the content rectangle. Default value: 0.

Layout Attributes for ILSEs

The attributes described in Table 10.32 apply to inline-level structure elements (ILSEs). They may also be specified for a block-level element (BLSE) and apply to any content items that are its immediate children.

TABLE 10.32 Standard layout attributes specific to inline-level structure elements

KEY	TYPE	VALUE
BaselineShift	number	(Optional; not inheritable) The distance, in default user space units, by which the element's baseline is shifted relative to that of its parent element. The shift direction is the opposite of the block-progression direction specified by the prevailing WritingMode attribute (see “General Layout Attributes” on page 917). Thus, positive values shift the baseline toward the before edge and negative values toward the after edge of the reference area (upward and downward, respectively, in Western writing systems). Default value: 0. The shifted element might be a superscript, a subscript, or an inline graphic. The shift applies to the element, its content, and all of its descendants. Any further baseline shift applied to a child of this element is measured relative to the shifted baseline of this (parent) element.

KEY	TYPE	VALUE				
LineHeight	number or name	<p>(Optional; inheritable) The element's preferred height, measured in default user space units in the block-progression direction. The height of a line is determined by the largest LineHeight value for any complete or partial ILSE that it contains.</p> <p>The name Normal or Auto in place of a numeric value indicates that no specific height constraint is to be imposed. The element's height is set to a reasonable value based on the content's font size:</p> <table> <tr> <td>Normal</td><td>Adjust the line height to include any nonzero value specified for BaselineShift (see below).</td></tr> <tr> <td>Auto</td><td>Do not adjust for the value of BaselineShift.</td></tr> </table> <p>Default value: Normal.</p> <p>This attribute applies to all ILSEs (including implicit ones) that are children of this element or of its nested ILSEs, if any. It does not apply to nested BLSEs.</p> <p>Note: When translating to a specific export format, the values Normal and Auto, if specified, are used directly if they are available in the target format. The meaning of the term “reasonable value,” used above, is left to the consumer application to determine. It can be assumed to be approximately 1.2 times the font size, but this value may vary depending on the export format. In the absence of a numeric value for LineHeight or an explicit value for the font size, a reasonable method of calculating the line height from the information in a Tagged PDF file is to find the difference between the associated font's Ascent and Descent values (see Section 5.7, “Font Descriptors”), map it from glyph space to default user space (see Section 5.3.3, “Text Space Details”), and use the maximum resulting value for any character in the line.</p>	Normal	Adjust the line height to include any nonzero value specified for BaselineShift (see below).	Auto	Do not adjust for the value of BaselineShift .
Normal	Adjust the line height to include any nonzero value specified for BaselineShift (see below).					
Auto	Do not adjust for the value of BaselineShift .					
TextDecorationColor	array	(Optional; inheritable; PDF 1.5) The color to be used for drawing text decorations. The value is an array of three numbers in the range 0.0 to 1.0, representing the red, green, and blue values, respectively, of an RGB color space. If this attribute is not specified, the border color for this element is the current fill color in effect at the start of its associated content.				
TextDecorationThickness	number	(Optional; inheritable; PDF 1.5) The thickness of each line drawn as part of the text decoration. The value is a non-negative number in default user space units representing the thickness (0 is interpreted as the thinnest possible line). If this attribute is not specified, it is derived from the current stroke thickness in effect at the start of the element's associated content, transformed into default user space units.				

KEY	TYPE	VALUE
TextDecorationType	name	<i>(Optional; not inheritable)</i> The <i>text decoration</i> , if any, to be applied to the element's text. None No text decoration Underline A line below the text Overline A line above the text LineThrough A line through the middle of the text Default value: None. This attribute applies to all text content items that are children of this element or of its nested ILSEs, if any. The attribute does not apply to nested BLSEs or to content items other than text. Note: <i>The color, position, and thickness of the decoration should be uniform across all children, regardless of changes in color, font size, or other variations in the content's text characteristics.</i>
RubyAlign	name	<i>(Optional; inheritable; PDF 1.5)</i> The justification of the lines within a ruby assembly: Start The content is to be aligned on the start edge in the inline-progression direction. Center The content is to be centered in the inline-progression direction. End The content is to be aligned on the end edge in the inline-progression direction. Justify The content is to be expanded to fill the available width in the inline-progression direction. Distribute The content is to be expanded to fill the available width in the inline-progression direction. However, some space is also inserted at the start edge and end edge of the text. Normally, the spacing is distributed using a 1:2:1 (start:infix:end) ratio. It is changed to a 0:1:1 ratio if the ruby appears at the start of a text line or to a 1:1:0 ratio if the ruby appears at the end of the text line. Default value: Distribute. This attribute may be specified on the RB and RT elements. When a ruby is formatted, the attribute is applied to the shorter line of these two elements. (If the RT element has a shorter width than the RB element, the RT element is aligned as specified in its RubyAlign attribute.)

KEY	TYPE	VALUE
RubyPosition	name	(Optional; inheritable; PDF 1.5) The placement of the RT structure element relative to the RB element in a ruby assembly:
	Before	The RT content is to be aligned along the before edge of the element.
	After	The RT content is to be aligned along the after edge of the element.
	Warichu	The RT and associated RP elements are to be formatted as a warichu, following the RB element.
	Inline	The RT and associated RP elements are to be formatted as a parenthesis comment, following the RB element.
	Default value: Before.	
GlyphOrientationVertical	name	(Optional; inheritable; PDF 1.5) Specifies the orientation of glyphs when the inline-progression direction is top to bottom or bottom to top.
	This attribute may take one of the following values:	
	angle	A number representing the clockwise rotation in degrees of the top of the glyphs relative to the top of the reference area. Must be a multiple of 90 degrees between -180 and +360.
	Auto	Specifies a default orientation for text, depending on whether it is <i>fullwidth</i> (as wide as it is high). Fullwidth Latin and fullwidth ideographic text (excluding ideographic punctuation) is set with an angle of 0. Ideographic punctuation and other ideographic characters having alternate horizontal and vertical forms use the vertical form of the glyph. Non-fullwidth text is set with an angle of 90.
	Default value: Auto.	
	This attribute is used most commonly to differentiate between the preferred orientation of alphabetic (non-ideographic) text in vertically written Japanese documents (Auto or 90) and the orientation of the ideographic characters and/or alphabetic (non-ideographic) text in western signage and advertising (90).	
	It affects both the alignment and width of the glyphs. If a glyph is perpendicular to the vertical baseline, its horizontal alignment point is aligned with the alignment baseline for the script to which the glyph belongs. The width of the glyph area is determined from the horizontal width font characteristic for the glyph.	

Content and Allocation Rectangles

As defined in Section 10.7.2, “Basic Layout Model,” an element’s *content rectangle* is an enclosing rectangle derived from the shape of the element’s content, which defines the bounds used for the layout of any included child elements. The *allocation rectangle* includes any additional borders or spacing surrounding the element, affecting how it is positioned with respect to adjacent elements and the enclosing content rectangle or reference area.

The exact definition of the content rectangle depends on the element’s structure type:

- For a table cell (structure type TH or TD), the content rectangle is determined from the bounding box of all graphics objects in the cell’s content, taking into account any explicit bounding boxes (such as the **BBox** entry in a form XObject). This implied size can be explicitly overridden by the cell’s **Width** and **Height** attributes. The cell’s height is further adjusted to equal the maximum height of any cell in its row; its width is adjusted to the maximum width of any cell in its column.
- For any other BLSE, the height of the content rectangle is the sum of the heights of all BLSEs it contains, plus any additional spacing adjustments between these elements.
- For an ILSE that contains text, the height of the content rectangle is set by the **LineHeight** attribute. The width is determined by summing the widths of the contained characters, adjusted for any indents, letter spacing, word spacing, or line-end conditions.
- For an ILSE that contains an illustration or table, the content rectangle is determined from the bounding box of all graphics objects in the content, taking into account any explicit bounding boxes (such as the **BBox** entry in a form XObject). This implied size can be explicitly overridden by the element’s **Width** and **Height** attributes.
- For an ILSE that contains a mixture of elements, the height of the content rectangle is determined by aligning the child objects relative to one another based on their text baseline (for text ILSEs) or end edge (for non-text ILSEs), along with any applicable **BaselineShift** attribute (for all ILSEs), and finding the extreme top and bottom for all elements.

Note: Some applications may apply this process to all elements within the block; others may apply it on a line-by-line basis.

The allocation rectangle is derived from the content rectangle in a way that also depends on the structure type:

- For a BLSE, the allocation rectangle is equal to the content rectangle with its before and after edges adjusted by the element's **SpaceBefore** and **SpaceAfter** attributes, if any, but with no changes to the start and end edges.
- For an ILSE, the allocation rectangle is the same as the content rectangle.

Note: Future versions of Tagged PDF are likely to include additional attributes that can adjust all four edges of the allocation rectangle for both BLSEs and ILSEs.

Illustration Attributes

Certain additional restrictions arise in connection with particular uses of illustration elements (structure types Figure, Formula, or Form):

- When an illustration element has a **Placement** attribute of Block, it must have a **Height** attribute with an explicitly specified numerical value (not Auto). This value is the sole source of information about the illustration's extent in the block-progression direction.
- When an illustration element has a **Placement** attribute of Inline, it must have a **Width** attribute with an explicitly specified numerical value (not Auto). This value is the sole source of information about the illustration's extent in the inline-progression direction.
- When an illustration element has a **Placement** attribute of Inline, Start, or End, the value of its **BaselineShift** attribute is used to determine the position of its after edge relative to the text baseline; **BaselineShift** is ignored for all other values of **Placement**. (An illustration element with a **Placement** value of Start can be used to create a dropped capital; one with a **Placement** value of Inline can be used to create a raised capital.)

Column Attributes

The attributes described in Table 10.33 apply only to the grouping elements Art, Sect, and Div (see “Grouping Elements” on page 899). They are used when the content in the grouping element is divided into columns.

TABLE 10.33 Standard column attributes

KEY	TYPE	VALUE
ColumnCount	integer	(Optional; not inheritable; PDF 1.6) The number of columns in the content of the grouping element. Default value: 1.
ColumnGap	number or array	(Optional; not inheritable; PDF 1.6) The desired space between adjacent columns, measured in default user space units in the inline-progression direction. If the value is a number, it specifies the space between all columns. If the value is an array, it should contain ColumnCount - 1 numbers, representing the space between the first and second columns, the second and third columns, and so on, respectively. If there are fewer than ColumnCount - 1 numbers, the last element specifies all remaining spaces; excess array elements are ignored.
ColumnWidths	number or array	(Optional; not inheritable; PDF 1.6) The desired width of the columns, measured in default user space units in the inline-progression direction. If the value is a number, it specifies the width of all columns. If the value is an array, it should contain ColumnCount numbers, representing the width of each column, in order. If there are fewer than ColumnCount numbers, the last element specifies all remaining widths; excess array elements are ignored.

List Attribute

The **ListNumbering** attribute, described in Table 10.34, is carried by an L (List) element, but controls the interpretation of the Lbl (Label) elements within the list’s LI (List item) elements (see “List Elements” on page 902). This attribute is defined in attribute objects whose O (owner) entry has the value **List** (or is one of the format-specific owner names listed in Table 10.28 on page 914).

TABLE 10.34 Standard list attribute

KEY	TYPE	VALUE		
ListNumbering	name	(Optional; inheritable) The numbering system used to generate the content of the Lbl (Label) elements in an autonumbered list, or the symbol used to identify each item in an unnumbered list:		
	None	No autonumbering; Lbl elements (if present) contain arbitrary text not subject to any numbering scheme		
	Disc	Solid circular bullet		
	Circle	Open circular bullet		
	Square	Solid square bullet		
	Decimal	Decimal arabic numerals (1–9, 10–99, ...)		
	UpperRoman	Uppercase roman numerals (I, II, III, IV, ...)		
	LowerRoman	Lowercase roman numerals (i, ii, iii, iv, ...)		
	UpperAlpha	Uppercase letters (A, B, C, ...)		
	LowerAlpha	Lowercase letters (a, b, c, ...)		
	Default value: None.			
<i>Note:</i> The alphabet used for UpperAlpha and LowerAlpha is determined by the prevailing <i>Lang</i> entry (see Section 10.8.1, “Natural Language Specification”).				
<i>Note:</i> The set of possible values may be expanded as Unicode identifies additional numbering systems.				

Note: This attribute is used to allow a content extraction tool to autonumber a list. However, the Lbl elements within the table should nevertheless contain the resulting numbers explicitly, so that the document can be reflowed or printed without the need for autonumbering.

PrintField Attributes

(PDF 1.7) The attributes described in Table 10.35 identify the role of fields in non-interactive PDF forms. Such forms may have originally contained interactive fields such as text fields and radio buttons but were then converted into non-interactive PDF files, or they may have been designed to be printed out and filled in manually. Since the roles of the fields cannot be determined from interactive elements, the roles are defined using PrintField attributes.

PrintField attributes enable screen readers to identify page content that represents form fields (radio buttons, check boxes, push buttons, and text fields). These attributes enable the controls in print form fields to be represented in the logical structure tree and to be presented to assistive technology as if they were read-only interactive fields.

TABLE 10.35 PrintField attributes

KEY	TYPE	VALUE
Role	name	<p>(Optional; not inheritable) The type of form field represented by this graphic. The following values are defined:</p> <p>rb Radio button cb Check box pb Push button tv Text-value field</p> <p>The tv role is used for interactive fields whose values have been converted to text in the non-interactive document. Examples include text edit fields, numeric fields, password fields, digital signatures, and combo boxes. The text that is the value of the field is the content of the Form element (see Table 10.27 on page 912).</p> <p>Default value: None specified.</p>
checked	name	<p>(Optional; not inheritable) The state of a radio button or check box field. The value may be on, off (default), or neutral.</p> <p><i>Note: Although the case (capitalization) used for this key is unusual, it is still correct.</i></p>
Desc	text string	<p>(Optional; not inheritable) The alternate name of the field, similar to the value supplied in the TU entry of the field dictionary for interactive fields (see Table 8.69).</p>

Table Attributes

Table attributes are defined as attribute objects whose **O** (owner) entry has the value **Table** or is one of the format-specific owner names listed in Table 10.28 on page 914. Table 10.36 lists the standard table attributes.

TABLE 10.36 Standard table attributes

KEY	TYPE	VALUE
RowSpan	integer	(<i>Optional; not inheritable</i>) The number of rows in the enclosing table that are spanned by the cell. The cell expands by adding rows in the block-progression direction specified by the table's WritingMode attribute. Default value: 1. This entry applies only to table cells that have structure types TH or TD or that are role mapped to structure types TH or TD (see "Table Elements" on page 883).
ColSpan	integer	(<i>Optional; not inheritable</i>) The number of columns in the enclosing table that are spanned by the cell. The cell expands by adding columns in the inline-progression direction specified by the table's WritingMode attribute. Default value: 1. This entry applies only to table cells that have structure types TH or TD or that are role mapped to structure types TH or TD (see "Table Elements" on page 883).
Headers	array	(<i>Optional; not inheritable; PDF 1.5</i>) An array of byte strings, where each string is the element identifier (see the ID entry in Table 10.10) for a TH structure element that is a header associated with this cell. This attribute may apply to header cells (TH) as well as data cells (TD) (see "Table Elements" on page 883). Therefore, the headers associated with any cell are those in its Headers array plus those in the Headers array of any TH cells in that array, and so on recursively.
Scope	name	(<i>Optional; not inheritable; PDF 1.5</i>) A name with one of the values Row , Column , or Both . This attribute applies only to TH elements (see "Table Elements" on page 883) and indicates whether the header cell applies to the rest of the cells in the row that contains it, the column that contains it, or both the row and the column that contain it.
Summary	text string	(<i>Optional; not inheritable; PDF 1.7</i>) A summary of the table's purpose and structure, for use in non-visual rendering such as speech or braille. This entry applies only to Table structure elements (see "Table Elements" on page 903).

10.8 Accessibility Support

PDF includes several facilities in support of accessibility of documents to users with disabilities. In particular, many visually impaired computer users with visual impairments use screen readers to read documents aloud. To enable proper vocaliza-

tion, either through a screen reader or by some more direct invocation of a text-to-speech engine, PDF supports the following features:

- Specifying the natural language used for text in a PDF document—for example, as English or Spanish, or used to hide or reveal optional content (see Section 10.8.1, “Natural Language Specification”)
- Providing textual descriptions for images or other items that do not translate naturally into text (Section 10.8.2, “Alternate Descriptions”), or replacement text for content that does translate into text but is represented in a nonstandard way (such as with a ligature or illuminated character; see Section 10.8.3, “Replacement Text”)
- Specifying the expansion of abbreviations or acronyms (Section 10.8.4, “Expansion of Abbreviations and Acronyms”)

The core of this support lies in the ability to determine the logical order of content in a PDF document, independently of the content’s appearance or layout, through logical structure and Tagged PDF, as described under “Page Content Order” on page 889. An accessibility application can extract the content of a document for presentation to users with disabilities by traversing the structure hierarchy and presenting the contents of each node. For this reason, producers of PDF files must ensure that all information in a document is reachable by means of the structure hierarchy, and they are strongly encouraged to use the facilities described in this section.

Note: *Text can be extracted from Tagged PDF documents and examined or reused for purposes other than accessibility; see Section 10.7, “Tagged PDF.”*

Additional guidelines for accessibility support of content published on the Web can be found in the W3C document *Web Content Accessibility Guidelines* and the documents it points to (see the Bibliography).

10.8.1 Natural Language Specification

Natural language can be specified for text in a document or for optional content.

The natural language used for text in a document is determined in a hierarchical fashion, based on whether an optional **Lang** entry (PDF 1.4) is present in any of several possible locations. At the highest level, the document’s default language (which applies to both text strings and text within content streams) can be speci-

fied by a **Lang** entry in the document catalog (see Section 3.6.1, “Document Catalog”). Below this, the language can be specified for the following items:

- Structure elements of any type (see Section 10.6.1, “Structure Hierarchy”), through a **Lang** entry in the structure element dictionary.
- Marked-content sequences that are not in the structure hierarchy (see Section 10.5, “Marked Content”), through a **Lang** entry in a property list attached to the marked-content sequence with a **Span** tag. (Although **Span** is also a standard structure type, as described under “Inline-Level Structure Elements” on page 905, its use here is entirely independent of logical structure.)

The natural language used for optional content allows content to be hidden or revealed, based on the **Lang** entry (PDF 1.5) in the **Language** dictionary of an optional content usage dictionary.

The following sections provide details on the value of the **Lang** entry and the hierarchical manner in which the language for text in a document is determined.

Note: *Text strings encoded in Unicode may include an escape sequence or language tag indicating the language of the text and overriding the prevailing Lang entry (see Section , “Text String Type”).*

Language Identifiers

Certain language-related dictionary entries are text strings that specify *language identifiers*. Such text strings appear as **Lang** entries in the following structures or dictionaries:

- Document catalog, structure element dictionary, or property list
- Optional content usage dictionary’s Language dictionary, although the hierarchical issues described in “Language Specification Hierarchy,” below do not apply to this entry

A language identifier can either be the empty text string, to indicate that the language is unknown, or a *Language-Tag* as defined in RFC 3066, *Tags for the Identification of Languages*. This section provides an informal summary of RFC 3066.

This syntax, which is summarized below, is also used to identify languages in XML, according to the W3C document *Extensible Markup Language (XML) 1.1*; see the Bibliography for more information about these documents. An empty string indicates that the language is unknown.

Language identifiers can be based on codes defined by the International Organization for Standardization in ISO 639 and ISO 3166 (see the Bibliography) or registered with the Internet Assigned Numbers Authority (IANA, whose Web site is located at <<http://iana.org/>>), or they can include codes created for private use. A language identifier consists of a primary code optionally followed by one or more subcodes (each preceded by a hyphen). The primary code can be any of the following:

- A 2-character ISO 639 language code—for example, en for English or es for Spanish
- The letter i, designating an IANA-registered identifier
- The letter x, for private use

The first subcode can be a 2-character ISO 3166 country code, as in en-US, or a 3- to 8-character subcode registered with IANA, as in en-cockney or i-cherokee (except in private identifiers, for which subcodes are not registered). Subcodes beyond the first can be any that have been registered with IANA.

Although language codes are commonly represented using lowercase letters and country codes are commonly represented using uppercase letters, all tags must be treated as case insensitive.

Language Specification Hierarchy

The **Lang** entry in the document catalog specifies the natural language for all text in the document except where overridden by language specifications for structure elements or for marked-content sequences that are not in the structure hierarchy (for example, within an entirely unstructured document). Examples in this section illustrate the hierarchical manner in which the language for text in a document is determined.

Example 10.19 shows how a language specified for the document as a whole could be overridden by one specified for a marked-content sequence within a page's content stream, independent of any logical structure. In this case, the **Lang** entry in the document catalog (not shown) has the value en-US, meaning U.S. English, and it is overridden by the **Lang** property attached (with the **Span** tag) to the marked-content sequence *Hasta la vista*. The **Lang** property identifies the language for this marked content sequence with the value es-MX, meaning Mexican Spanish.

Example 10.19

```
2 0 obj % Page object
<< /Type /Page
/Contents 3 0 R % Content stream
...
>>
endobj

3 0 obj % Page's content stream
<< /Length ... >>
stream
BT
(See you later, or as Arnold would say,) Tj
/Span << /Lang (es-MX) >> % Start of marked-content sequence
BDC
(Hasta la vista.) Tj
EMC % End of marked-content sequence
ET
endstream
endobj
```

Where logical structure is described (by a structure hierarchy) within a document, the **Lang** entry in the document catalog sets the default for the document. Below that, any language specifications within the structure hierarchy apply in this order:

- A structure element's language specification

*Note: If a structure element does not have a **Lang** entry, the element inherits its language from any parent element that has one.*

- Within a structure element, a language specification for a nested structure element or marked-content sequence

In Example 10.20, the **Lang** entry in the structure element dictionary (specifying English) applies to the marked-content sequence having an **MCID** (marked-content identifier) value of 0 within the indicated page's content stream. However, nested within that marked-content sequence is another one in which the **Lang** property attached with the **Span** tag (specifying Spanish) overrides the structure element's language specification.

*Note: This example and the next one below omit required **StructParents** entries in the objects used as content items (see "Finding Structure Elements from Content Items" on page 868).*

Example 10.20

```
1 0 obj % Structure element
  << /Type /StructElem
 /S /P % Structure type
 /P ...
 /K << /Type /MCR
 /Pg 2 0 R % Page containing marked-content sequence
 /MCID 0 % Marked-content identifier
 >>
 /Lang (en-US) % Language specification for this element
  >>
endobj

2 0 obj % Page object
  << /Type /Page
 /Contents 3 0 R % Content stream
 ...
  >>
endobj

3 0 obj % Page's content stream
  << /Length ... >>
stream
  BT
  /P << /MCID 0 >> % Start of marked-content sequence
  BDC
 (See you later, or as Arnold would say, ) Tj
 /Span << /Lang (es-MX) >> % Start of nested marked-content sequence
 BDC
 (Hasta la vista.) Tj
 EMC % End of nested marked-content sequence
 EMC % End of marked-content sequence
  ET
endstream
endobj
```

If only part of the page content is contained in the structure hierarchy, and the structured content is nested within nonstructured content to which a different language specification applies, the structure element's language specification takes precedence. In Example 10.21, the page's content stream consists of a marked-content sequence that specifies Spanish as its language by means of the **Span** tag with a **Lang** property. Nested within it is content that is part of a struc-

ture element (indicated by the **MCID** entry in that property list), and the language specification that applies to the latter content is that of the structure element, English.

Example 10.21

```
1 0 obj % Structure element
  << /Type /StructElem
 /S /P % Structure type
 /P ...
 /K << /Type /MCR
 /Pg 2 0 R % Page containing marked-content sequence
 /MCID 0 % Marked-content identifier
 >>
 /Lang (en-US) % Language specification for this element
  >>
endobj

2 0 obj % Page object
  << /Type /Page
 /Contents 3 0 R % Content stream
 ...
  >>
endobj

3 0 obj % Page's content stream
  << /Length ... >>
  stream
 /Span << /Lang (es-MX) >> % Start of marked-content sequence
 BDC
 (Hasta la vista, ) Tj
 /P << /MCID 0 >> % Start of structured marked-content sequence,
 BDC % to which structure element's language applies
 (as Arnold would say.) Tj
 EMC % End of structured marked-content sequence
 EMC % End of marked-content sequence
  endstream
endobj
```

In other words, a language identifier attached to a marked-content sequence with the **Span** tag specifies the language for all text in the sequence except for nested marked content that is contained in the structure hierarchy (in which case the structure element's language applies) and except where overridden by language specifications for other nested marked content.

Multi-language Text Arrays

A *multi-language text array* (PDF 1.5) allows multiple text strings to be specified, each in association with a language identifier. (See the **Alt** entry in Tables 9.9 and 9.12 for examples of its use.) The array contains pairs of strings:

- The first string in each pair is an ASCII string language identifier. A given language identifier may not appear more than once in the array; any unrecognized language identifier should be ignored. An empty string specifies default text to be used when no matching language identifier is found in the array.
- The second byte string is text associated with the language.

Example 10.22

```
[ (en-US) (My vacation) (fr) (mes vacances) () (default text) ]
```

When a consumer application searches a multi-language text array to find text for a given language, it should look for an exact (though case-insensitive) match between the given language's identifier and the language identifiers in the array. If no exact match is found, prefix matching is attempted in increasing array order: a match is declared if the given identifier is a leading, case-insensitive, substring of an identifier in the array, and the first post-substring character in the array identifier is a hyphen. For example, given identifier en matches array identifier en-US, but given identifier en-US matches neither en nor en-GB. If no exact or prefix match can be found, the default text (if any) should be used.

10.8.2 Alternate Descriptions

PDF documents can be enhanced by providing alternate descriptions for images, formulas, or other items that do not translate naturally into text. Alternate descriptions are human-readable text that could, for example, be vocalized by a text-to-speech engine for the benefit of users with visual impairments.

An alternate description can be specified for the following items:

- A structure element (see Section 10.6.1, “Structure Hierarchy”), through an **Alt** entry in the structure element dictionary
- (PDF 1.5) A marked-content sequence (see Section 10.5, “Marked Content”), through an **Alt** entry in a property list attached to the marked-content sequence with a **Span** tag.

- Any type of annotation (see Section 8.4, “Annotations”) that does not already have a text representation, through a **Contents** entry in the annotation dictionary

For annotation types that normally display text, that text (specified in the **Contents** entry of the annotation dictionary) is the natural source for vocalization purposes. For annotation types that do not display text, a **Contents** entry (PDF 1.4) can optionally be included to specify an alternate description. Sound annotations, which are vocalized by default and therefore need no alternate description for that purpose, can include a **Contents** entry specifying a description to be displayed in a pop-up window for the benefit of users with hearing impairments.

In addition, an alternate name can be specified for an interactive form field (see Section 8.6, “Interactive Forms”), to be used in place of the actual field name wherever the field must be identified in the user interface (such as in error or status messages referring to the field). This alternate name, specified in the optional **TU** entry of the field dictionary, can be useful for vocalization purposes.

Alternate descriptions are text strings, which may be encoded in either **PDFDocEncoding** or Unicode character encoding. As described in Section , “Text String Type,” Unicode defines an escape sequence for indicating the language of the text. This mechanism enables the alternate description to change from the language specified by the prevailing **Lang** entry (as described in the preceding section).

When applied to structure elements, the text is considered to be a word or phrase substitution for the current element. For example, if each of two (or more) elements in a sequence has an **Alt** entry in its dictionary, they should be treated as if a word break is present between them. The same would apply to consecutive marked-content sequences.

Note: The **Alt** entry in property lists can be combined with other entries, as shown in Example 10.23.

Example 10.23

```
/Span << /Lang (en-us) /Alt (six-point star) >> BDC (⊛) Tj EMC
```

10.8.3 Replacement Text

Just as alternate descriptions can be provided for images and other items that do not translate naturally into text (as described in the preceding section), replacement text can be specified for content that does translate into text but that is represented in a nonstandard way. These nonstandard representations might include, for example, glyphs for ligatures or custom characters, or inline graphics corresponding to letters in an illuminated manuscript or to dropped capitals.

Replacement text can be specified for the following items:

- A structure element (see Section 10.6.1, “Structure Hierarchy”), by means of the optional **ActualText** entry (*PDF 1.4*) of the structure element dictionary.
- (*PDF 1.5*) A marked-content sequence (see Section 10.5, “Marked Content”), through an **ActualText** entry in a property list attached to the marked-content sequence with a **Span** tag.

The **ActualText** value is not a description but a replacement for the content, providing text that is equivalent to what a reader with sight would see when viewing the content. In contrast to the value of **Alt**, which is considered to be a word or phrase substitution, the value of **ActualText** is considered to be a character substitution for the structure element or marked-content sequence. Thus, if each of two (or more) consecutive structure or marked-content sequences has an **ActualText** entry, they should be treated as if no word break is present between them.

The following example shows the use of replacement text to indicate the correct character content in a case where hyphenation changes the spelling of a word (in German, up until recent spelling reforms, the word “Drucker” when hyphenated was rendered as “Druk-” and “ker”).

Example 10.24

```
(Dru) Tj
/Span
<</Actual Text (c) >>
BDC
(k-) Tj
EMC
(ker)'
```

Like alternate descriptions (and other text strings), replacement text, if encoded in Unicode, may include an escape sequence for indicating the language of the text, overriding the prevailing **Lang** entry (see Section , “Text String Type”).

10.8.4 Expansion of Abbreviations and Acronyms

Abbreviations and acronyms can pose a problem for text-to-speech engines. Sometimes the full pronunciation for an abbreviation can be divined without aid. For example, a dictionary search will probably reveal that “Blvd.” is pronounced “boulevard” and that “Ave.” is pronounced “avenue.” However, some abbreviations are difficult to resolve, as in the sentence “Dr. Healwell works at 123 Industrial Dr.” For this reason, the expansion of an abbreviation or acronym can be specified for the following items:

- Marked-content sequences, through an **E** property (*PDF 1.4*) in a property list attached to the sequence with a Span tag, as shown in Example 10.25
- Structure elements, through an **E** entry (*PDF 1.5*) in the structure element dictionary

Example 10.25

```
BT
/Span << /E (Doctor) >>
 BDC
 (Dr. ) Tj
 EMC
 (Healwell works at 123 Industrial ) Tj
/Span << /E (Drive) >>
 BDC
 (Dr.) Tj
 EMC
ET
```

The **E** value (a text string) is considered to be a word or phrase substitution for the tagged text and therefore should be treated as if a word break separates it from any surrounding text. Like other text strings, the expansion text, if encoded in Unicode, may include an escape sequence for indicating the language of the text (see Section , “Text String Type”).

Some abbreviations or acronyms are conventionally not expanded into words. For the text “CBS,” for example, either no expansion should be supplied (leaving its pronunciation up to the text-to-speech engine) or, to be safe, the expansion “C B S” should be specified.

10.9 Web Capture

Web Capture is a PDF 1.3 feature that allows information from Internet-based or locally resident HTML, PDF, GIF, JPEG, and ASCII text files to be imported into a PDF file. This feature is implemented in Acrobat 4.0 and later viewers by a Web Capture plug-in extension (sometimes called AcroSpider). The information in the Web Capture data structures enables viewer applications to perform the following operations:

- Save locally and preserve the visual appearance of material from the Web
- Retrieve additional material from the Web and add it to an existing PDF file
- Update or modify existing material previously captured from the Web
- Find source information for material captured from the Web, such as the URL (if any) from which it was captured
- Find all material in a PDF file that was generated from a given URL
- Find all material in a PDF file that matches a given digital identifier (MD5 hash)

The information needed to perform these operations is recorded in two data structures in the PDF file:

- The *Web Capture information dictionary* holds document-level information related to Web Capture.
- The Web Capture *content database* keeps track of the material retrieved by Web Capture and where it came from, enabling Web Capture to avoid downloading material that is already present in the file.

The following sections provide a detailed overview of these structures. See Appendix C for information about implementation limits in Web Capture.

Note: *The following discussion centers on HTML and GIF files, although Web Capture handles other file types as well.*

10.9.1 Web Capture Information Dictionary

The optional **SpiderInfo** entry in the document catalog (see Section 3.6.1, “Document Catalog”) holds an optional *Web Capture information dictionary* containing document-level information related to Web Capture. Table 10.37 shows the contents of this dictionary.

TABLE 10.37 Entries in the Web Capture information dictionary

KEY	TYPE	VALUE
V	number	(Required) The Web Capture version number. For PDF 1.3, the version number is 1.0. <i>Note:</i> This value is a single real number, not a major and minor version number. Thus, for example, a version number of 1.2 would be considered greater than 1.15.
C	array	(Optional) An array of indirect references to Web Capture command dictionaries (see “Command Dictionaries” on page 957) describing commands that were used in building the PDF file. The commands appear in the array in the order in which they were executed in building the file.

10.9.2 Content Database

Web Capture retrieves HTML files from URLs and converts them to PDF. The resulting PDF file may contain the contents of multiple HTML pages. Conversely, since HTML pages do not have a fixed size, a single HTML page may give rise to multiple PDF pages. To keep track of the correspondences, Web Capture maintains a *content database* that maps URLs and digital identifiers to PDF objects such as pages and XObjects. By looking up digital identifiers in the database, Web Capture can determine whether newly downloaded content is identical to content already retrieved from a different URL. Thus, it can perform optimizations such as storing only one copy of an image that is referenced by multiple HTML pages.

Web Capture’s content database is organized into *content sets*. Each content set is a dictionary holding information about a group of related PDF objects generated from the same source data. Content sets are of two subtypes: *page sets* and *image sets*. When Web Capture converts an HTML file to PDF pages, for example, it creates a page set to hold information about the pages. Similarly, when it converts a GIF image to one or more image XObjects, it creates an image set describing those XObjects.

The content set corresponding to a given data source can be accessed in either of two ways:

- By the URLs from which it was retrieved
- By a digital identifier generated from the source data itself (see “Digital Identifiers” on page 950)

The **URLS** and **IDS** entries in a PDF document’s name dictionary (see Section 3.6.3, “Name Dictionary”) contain name trees mapping URLs and digital identifiers, respectively, to Web Capture content sets. Figure 10.1 shows a simple example. An

HTML file retrieved from the URL <<http://www.adobe.com/>> has been converted to three pages in the PDF file. The entry for that URL in the **URLS** name tree points to a page set containing the three pages. Similarly, the **IDS** name tree contains an entry pointing to the same page set, associated with the digital identifier calculated from the HTML source (the string shown in the figure as 904B...1EA2).

FIGURE 10.1 Simple Web Capture file structure

Entries in the **URLS** and **IDS** name trees may refer to an array of content sets instead of just a single content set. The content sets need not have the same subtype, but may include both page sets and image sets. In Figure 10.2, for example, a GIF file has been retrieved from a URL (<<http://www.adobe.com/getacro.gif>>)

and converted to a single PDF page. As in Figure 10.1, a page set has been created to hold information about the new page. However, since the retrieval also resulted in a new image XObject, an image set has also been created. Instead of pointing directly to a single content set, the **URLS** and **IDS** entries point to an array containing both the page set and the image set.

FIGURE 10.2 Complex Web Capture file structure

URL Strings

URLs associated with Web Capture content sets must be reduced to a predictable, canonical form before being used as keys in the **URLS** name tree. The following steps describe how to perform this reduction, using terminology from Internet RFCs 1738, *Uniform Resource Locators*, and 1808, *Relative Uniform Resource Locators* (see the Bibliography). This algorithm is relevant for HTTP, FTP, and file URLs:

1. If the URL is relative, make it absolute.
2. If the URL contains one or more number sign characters (#), strip the leftmost number sign and any characters after it.
3. Convert the scheme section to lowercase ASCII.
4. If there is a host section, convert it to lowercase ASCII.
5. If the scheme is file and the host is localhost, strip the host section.
6. If there is a port section and the port is the default port for the given protocol (80 for HTTP or 21 for FTP), strip the port section.
7. If the path section contains dot (.) or double-dot (..) subsequences, transform the path as described in section 4 of RFC 1808.

Note: Because the percent character (%) is unsafe according to RFC 1738 and is also the escape character for encoded characters, it is not possible in general to distinguish a URL with unencoded characters from one with encoded characters. For example, it is impossible to decide whether the sequence %00 represents a single encoded null character or a sequence of three unencoded characters. Hence, no number of encoding or decoding passes on a URL can ever cause it to reach a stable state. Empirically, URLs embedded in HTML files have unsafe characters encoded with one encoding pass, and Web servers perform one decoding pass on received paths (though CGI scripts can make their own decisions). Canonical URLs are thus assumed to have undergone one and only one encoding pass. A URL whose initial encoding state is known can be safely transformed into a URL that has undergone only one encoding pass.

Digital Identifiers

Digital identifiers associated with Web Capture content sets by the **IDS** name tree are generated using the MD5 message-digest algorithm (described in Internet

RFC 1321, *The MD5 Message-Digest Algorithm*; see the Bibliography). The exact data passed to the algorithm depends on the type of content set and the nature of the identifier being calculated.

For a page set, the source data is passed to the MD5 algorithm first, followed by strings representing the digital identifiers of any auxiliary data files (such as images) referenced in the source data, in the order in which they are first referenced. (If an auxiliary file is referenced more than once, its identifier is passed only the first time.) This produces a composite identifier representing the visual appearance of the pages in the page set. Two HTML source files that are identical, but for which the referenced images contain different data—for example, if they have been generated by a script or are pointed to by relative URLs—do not produce the same identifier.

Note: When the source data is taken from a PDF file, the identifier is generated solely from the contents of that file; there is no auxiliary data. (See also implementation note 164 in Appendix H.)

A page set can also have a *text identifier*, calculated by applying the MD5 algorithm to just the rendered text present in the source data. For an HTML file, for example, the text identifier is based solely on the text between markup tags; no images are used in the calculation.

For an image set, the digital identifier is calculated by passing the source data for the original image to the MD5 algorithm. For example, the identifier for an image set created from a GIF image is calculated from the contents of the GIF.

Unique Name Generation

In generating PDF pages from a data source, Web Capture converts items such as hypertext links and HTML form fields into corresponding named destinations and interactive form fields. These items must have names that do not conflict with those of existing items in the file. Also, when updating the file, Web Capture may need to locate all destinations and fields constructed for a given page set. Accordingly, each destination or field is given a unique name that is derived from its original name but constructed so that it avoids conflicts with similarly named items in other page sets.

Note: As used here, the term name refers to a string, not a name object.

The unique name is formed by appending an encoded form of the page set's digital identifier string to the original name of the destination or field. The identifier string must be encoded to remove characters that have special meaning in destinations and fields. For example, since the period character (.) is used as the field separator in interactive form field names, it must not appear in the identifier portion of the unique name; it is therefore encoded internally as two bytes, 92 and 112, corresponding to the ASCII characters \p. Note that since the backslash character (\) has special meaning for the syntax of string objects, it must be preceded by another backslash when written in the PDF file. For example, if the original digital identifier string were

alpha.beta

it would be encoded internally as

alpha\\pbeta

and written in the PDF file as

(alpha\\pbeta)

Similarly, the null character (character code 0) is encoded internally as the two bytes 92 and 48, corresponding to the ASCII characters \0. If the original digital identifier string were

alphaØbeta

(where Ø denotes the null character), it would be encoded internally as

alpha\\0beta

and written in the PDF file as

(alpha\\0beta)

Finally, the backslash character itself is encoded internally as the two bytes 92 and 92, corresponding to the characters \\. In written form, each of these in turn requires a preceding backslash. Thus, the digital identifier string

alpha\\beta

would be encoded internally as

alpha\\\\beta

and written in the PDF file as

(alpha\\\\\\beta)

If the name is used for an interactive form field, there is an additional encoding to ensure uniqueness and compatibility with interactive forms. Each byte in the source string, encoded as described above, is replaced by two bytes in the destination string. The first byte in each pair is 65 (corresponding to the ASCII character A) plus the high-order 4 bits of the source byte; the second byte is 65 plus the low-order 4 bits of the source byte.

10.9.3 Content Sets

A Web Capture *content set* is a dictionary describing a set of PDF objects generated from the same source data. It may include information common to all the objects in the set as well as about the set itself. Table 10.38 shows the contents of this type of dictionary.

Page Sets

A *page set* is a content set containing a group of PDF page objects generated from a common source, such as an HTML file. The pages are listed in the **O** array (see Table 10.38) in the same order in which they were initially added to the file. A single page object may not belong to more than one page set. Table 10.39 shows the content set dictionary entries specific to this type of content set.

The optional **TID** (text identifier) entry may be used to store an identifier generated from the text of the pages belonging to the page set (see “Digital Identifiers” on page 950). This identifier may be used, for example, to determine whether the text of a document has changed. A text identifier may not be appropriate for some page sets (such as those with no text) and should be omitted in these cases.

TABLE 10.38 Entries common to all Web Capture content sets

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be SpiderContentSet for a Web Capture content set.
S	name	(Required) The subtype of content set that this dictionary describes: SPS (“Spider page set”) A page set SIS (“Spider image set”) An image set

KEY	TYPE	VALUE
ID	byte string	(Required) The digital identifier of the content set (see “Digital Identifiers” on page 950). If the content set has been located by means of the URLS name tree, this allows its related entry in the IDS name tree to be found.
O	array	(Required) An array of indirect references to the objects belonging to the content set. The order of objects in the array is undefined in general but may be restricted by specific content set subtypes.
SI	dictionary or array	(Required) A source information dictionary (see Section 10.9.4, “Source Information”) or an array of such dictionaries, describing the sources from which the objects belonging to the content set were created.
CT	ASCII string	(Optional) The <i>content type</i> , an ASCII string characterizing the source from which the objects belonging to the content set were created. The string should conform to the content type specification described in Internet RFC 2045, <i>Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies</i> (see the Bibliography). For example, for a page set consisting of a group of PDF pages created from an HTML file, the content type would be text/html.
TS	date	(Optional) A time stamp giving the date and time at which the content set was created.

TABLE 10.39 Additional entries specific to a Web Capture page set

KEY	TYPE	VALUE
S	name	(Required) The subtype of content set that this dictionary describes; must be SPS (“Spider page set”) for a page set.
T	text string	(Optional) The title of the page set, a text string representing it in human-readable form.
TID	byte string	(Optional) A text identifier generated from the text of the page set, as described in “Digital Identifiers” on page 950.

Image Sets

An *image set* is a content set containing a group of image XObjects generated from a common source, such as multiple frames of an animated GIF image. (Web Capture 4.0 always generates a single image XObject for a given image.) A single XObject may not belong to more than one image set. Table 10.40 shows the content set dictionary entries specific to this type of content set.

TABLE 10.40 Additional entries specific to a Web Capture image set

KEY	TYPE	VALUE
S	name	(Required) The subtype of content set that this dictionary describes; must be SIS (“Spider image set”) for an image set.
R	integer or array	(Required) The reference counts (see below) for the image XObjects belonging to the image set. For an image set containing a single XObject, the value is simply the integer reference count for that XObject. If the image set contains multiple XObjects, the value is an array of reference counts parallel to the O array (see Table 10.38 on page 953); that is, each element in the R array holds the reference count for the image XObject at the corresponding position in the O array.

Each image XObject in an image set has a reference count indicating the number of PDF pages referring to that XObject. The reference count is incremented whenever Web Capture creates a new page referring to the XObject (including copies of already existing pages) and decremented whenever such a page is destroyed. (The reference count is incremented or decremented only once per page, regardless of the number of times the XObject may be referenced by that same page.) When the reference count reaches 0, it is assumed that there are no remaining pages referring to the XObject and that it can be removed from the image set’s **O** array. (See implementation note 165 in Appendix H.)

10.9.4 Source Information

The **SI** entry in a content set dictionary (see Table 10.38 on page 953) identifies one or more *source information dictionaries* containing information about the locations from which the source data for the content set was retrieved. Table 10.41 shows the contents of this type of dictionary.

TABLE 10.41 Entries in a source information dictionary

KEY	TYPE	VALUE
AU	ASCII string or dictionary	(Required) An ASCII string or URL alias dictionary (see “URL Alias Dictionaries,” below) identifying the URLs from which the source data was retrieved.
TS	date	(Optional) A time stamp giving the most recent date and time at which the content set’s contents were known to be up to date with the source data.
E	date	(Optional) An expiration stamp giving the date and time at which the content set’s contents should be considered out of date with the source data.

KEY	TYPE	VALUE
S	integer	<p>(Optional) A code indicating the type of form submission, if any, by which the source data was accessed (see “Submit-Form Actions” on page 703):</p> <ul style="list-style-type: none"> 0 Not accessed by means of a form submission 1 Accessed by means of an HTTP GET request 2 Accessed by means of an HTTP POST request <p>This entry should be present only in source information dictionaries associated with page sets. Default value: 0.</p>
C	dictionary	<p>(Optional; must be an indirect reference) A command dictionary (see “Command Dictionaries” on page 957) describing the command that caused the source data to be retrieved. This entry should be present only in source information dictionaries associated with page sets.</p>

In the simplest case, the content set’s **SI** entry just contains a single source information dictionary. However, it is not uncommon for the same source data to be accessible from two or more unrelated URLs. When Web Capture detects such a condition (by comparing digital identifiers), it generates a single content set from the source data, containing just one copy of the relevant PDF pages or image XObjects, but creates multiple source information dictionaries describing the separate ways in which the original source data can be accessed. It then stores an array containing these multiple source information dictionaries as the value of the **SI** entry in the content set dictionary.

A source information dictionary’s **AU** (aliased URLs) entry identifies the URLs from which the source data was retrieved. If there is only one such URL, a simple string suffices as the value of this entry. If multiple URLs map to the same location through redirection, the **AU** value is a URL alias dictionary representing them (see “URL Alias Dictionaries,” below).

Note: For file size efficiency, it is recommended that the entire URL alias dictionary (excluding the URL strings) be represented as a direct object because its internal structure should never be shared or externally referenced.

The **TS** (time stamp) entry allows each source location associated with a content set to have its own time stamp. This is necessary because the time stamp in the content set dictionary (see Table 10.38 on page 953) merely refers to the creation date of the content set. A hypothetical “Update Content Set” command might reset the time stamp in the source information dictionary to the current time if it found that the source data had not changed since the time stamp was last set.

The **E** (expiration) entry specifies an expiration date for each source location associated with a content set. If the current date and time are later than those specified, the contents of the content set should be considered out of date with the original source.

URL Alias Dictionaries

When a URL is accessed via HTTP, a response header may be returned indicating that the requested data is at a different URL. This *redirection* process may be repeated in turn at the new URL and can potentially continue indefinitely. It is not uncommon to find multiple URLs that all lead eventually to the same destination through one or more redirections. A *URL alias dictionary* represents such a set of URL chains leading to a common destination. Table 10.42 shows the contents of this type of dictionary.

TABLE 10.42 Entries in a URL alias dictionary

KEY	TYPE	VALUE
U	ASCII string	(Required) The destination URL to which all of the chains specified by the C entry lead.
C	array	(Optional) An array of one or more arrays of strings, each representing a chain of URLs leading to the common destination specified by U.

The **C** (chains) entry should be omitted if the URL alias dictionary contains only one URL. If **C** is present, its value is an array of arrays, each representing a chain of URLs leading to the common destination. Within each chain, the URLs are stored as ASCII strings in the order in which they occur in the redirection sequence. The common destination (the last URL in a chain) may be omitted, since it is already identified by the **U** entry. (See implementation note 166 in Appendix H.)

Command Dictionaries

A Web Capture *command dictionary* represents a command executed by Web Capture to retrieve one or more pieces of source data that were used to create new pages or modify existing pages. The entries in this dictionary represent parameters that were originally specified interactively by the user who requested that the Web content be captured. This information is recorded so that the com-

mand can subsequently be repeated to update the captured content. Table 10.43 shows the contents of this type of dictionary.

TABLE 10.43 Entries in a Web Capture command dictionary

KEY	TYPE	VALUE
URL	ASCII string	(Required) The initial URL from which source data was requested.
L	integer	(Optional) The number of levels of pages retrieved from the initial URL. Default value: 1.
F	integer	(Optional) A set of flags specifying various characteristics of the command (see Table 10.44). Default value: 0.
P	string or stream	(Optional) Data that was posted to the URL.
CT	ASCII string	(Optional) A content type describing the data posted to the URL. Default value: application/x-www-form-urlencoded.
H	string	(Optional) Additional HTTP request headers sent to the URL.
S	dictionary	(Optional) A command settings dictionary containing settings used in the conversion process (see “Command Settings” on page 960).

The **URL** entry specifies the initial URL for the retrieval command. The **L** (levels) entry specifies the number of levels of pages requested to be retrieved from this URL. If the **L** entry is omitted, its value is assumed to be 1, denoting retrieval of the initial URL only.

The value of the command dictionary’s **F** entry is an unsigned 32-bit integer containing flags specifying various characteristics of the command. Bit positions within the flag word are numbered from 1 (low-order) to 32 (high-order). Table 10.44 shows the meanings of the flags; all undefined flag bits are reserved and must be set to 0.

TABLE 10.44 Web Capture command flags

BIT POSITION	NAME	MEANING
1	SameSite	If set, pages were retrieved only from the host specified in the initial URL.
2	SamePath	If set, pages were retrieved only from the path specified in the initial URL (see below).

BIT POSITION	NAME	MEANING
3	Submit	If set, the command represents a form submission (see below).

The SamePath flag, if set, indicates that pages were retrieved only if they were in the same path specified in the initial URL. A page is considered to be in the same path if its scheme and network location components (as defined in Internet RFC 1808, *Relative Uniform Resource Locators*) match those of the initial URL and its path component matches up to and including the last forward slash (/) character in the initial URL. For example, the URL

`http://www.adobe.com/fiddle/faddle/foo.html`

is considered to be in the same path as the initial URL

`http://www.adobe.com/fiddle/initial.html`

The comparison is case-insensitive for the scheme and network location components and case-sensitive for the path component.

If the Submit flag is set, the command represents a form submission. If no **P** (posted data) entry is present, the submitted data is encoded in the URL (an HTTP GET request). If **P** is present, the command represents an HTTP POST request. In this case, the value of the Submit flag is ignored. If the posted data is small enough, it may be represented by a string. For large amounts of data, a stream is recommended because it can be compressed.

The **CT** (content type) entry is relevant only for POST requests. It describes the content type of the posted data, as described in Internet RFC 2045, *Multipurpose Internet Mail Extensions (MIME), Part One: Format of Internet Message Bodies* (see the Bibliography).

The **H** (headers) entry specifies additional HTTP request headers that were sent in the request for the URL. Each header line in the string is terminated with a carriage return and a line feed, as in this example:

(Referer: `http://frumble.com\015\012From:veeble@frotz.com\015\012`)

The HTTP request header format is specified in Internet RFC 2616, *Hypertext Transfer Protocol—HTTP/1.1* (see the Bibliography).

The **S** (settings) entry specifies a command settings dictionary (see the next section). Holding settings specific to the conversion engines. If this entry is omitted, default values are assumed. It is recommended that command settings dictionaries be shared by any command dictionaries that use the same settings.

Command Settings

The **S** (settings) entry in a command dictionary contains a *command settings dictionary*, which holds settings for conversion engines used in converting the results of the command to PDF. Table 10.45 shows the contents of this type of dictionary.

TABLE 10.45 Entries in a Web Capture command settings dictionary

KEY	TYPE	VALUE
G	dictionary	(Optional) A dictionary containing global conversion engine settings relevant to all conversion engines. If this entry is absent, default settings are used.
C	dictionary	(Optional) Settings for specific conversion engines. Each key in this dictionary is the internal name of a conversion engine (see below). The associated value is a dictionary containing the settings associated with that conversion engine. If the settings for a particular conversion engine are not found in the dictionary, default settings are used.

Each key in the **C** dictionary is the internal name of a conversion engine, which should be a name object of the following form:

/company:product:version:contentType

where

company is the name (or abbreviation) of the company that created the conversion engine.

product is the name of the conversion engine. This field may be left blank, but the trailing colon character (:) is still required.

version is the version of the conversion engine.

contentType is an identifier for the content type that the settings are associated with. This is required because some converters may handle multiple content types.

For example:

/ADBE:H2PDF:1.0:HTML

Note that all fields in the internal name are case-sensitive. The *company* field must conform to the naming guidelines described in Appendix E. The values of the other fields are unrestricted, except that they must not contain a colon.

Note: *It must be possible to make a deep copy of a command settings dictionary without explicit knowledge of the settings it may contain. To facilitate this operation, the directed graph of PDF objects rooted by the command settings dictionary must be entirely self-contained; that is, it must not contain any object referred to from elsewhere in the PDF file.*

10.9.5 Object Attributes Related to Web Capture

A given page object or image XObject can belong to at most one Web Capture content set, called its *parent content set*. However, the object has no direct pointer to its parent content set. Such a pointer might present problems for an application that traces all pointers from an object to determine, for example, what resources the object depends on. Instead, the object's **ID** entry (see Table 3.27 on page 145 and Table 4.39 on page 340) contains the digital identifier of the parent content set, which can be used to locate the parent content set via the **IDS** name tree in the document's name dictionary. (If the **IDS** entry for the identifier contains an array of content sets, the parent can be found by searching the array for the content set whose **O** entry includes the child object.)

In the course of creating PDF pages from HTML files, Web Capture frequently scales the contents down to fit on fixed-sized pages. The **PZ** (preferred zoom) entry in a page object (see “Page Objects” on page 144) specifies a magnification factor by which the page can be scaled to undo the downscaling and view the page at its original size. That is, when the page is viewed at the preferred magnification factor, one unit in default user space corresponds to one original source pixel.

10.10 Prepress Support

This section describes features of PDF that support prepress production workflows:

- The specification of *page boundaries* governing various aspects of the prepress process, such as cropping, bleed, and trimming (Section 10.10.1, “Page Boundaries”)
- Facilities for including *printer’s marks*, such as registration targets, gray ramps, color bars, and cut marks to assist in the production process (Section 10.10.2, “Printer’s Marks”)
- Information for generating *color separations* for pages in a document (Section 10.10.3, “Separation Dictionaries”)
- *Output intents* for matching the color characteristics of a document with those of a target output device or production environment in which it will be printed (Section 10.10.4, “Output Intents”)
- Support for the generation of *traps* to minimize the visual effects of misregistration between multiple colorants (Section 10.10.5, “Trapping Support”)
- The *Open Prepress Interface (OPI)* for creating low-resolution proxies for high-resolution images (Section 10.10.6, “Open Prepress Interface (OPI)”)

10.10.1 Page Boundaries

A PDF page may be prepared either for a finished medium, such as a sheet of paper, or as part of a prepress process in which the content of the page is placed on an intermediate medium, such as film or an imposed reproduction plate. In the latter case, it is important to distinguish between the intermediate page and the finished page. The intermediate page may often include additional production-related content, such as bleeds or printer marks, that falls outside the boundaries of the finished page. To handle such cases, a PDF page can define as many as five separate boundaries to control various aspects of the imaging process:

- The *media box* defines the boundaries of the physical medium on which the page is to be printed. It may include any extended area surrounding the finished page for bleed, printing marks, or other such purposes. It may also

include areas close to the edges of the medium that cannot be marked because of physical limitations of the output device. Content falling outside this boundary can safely be discarded without affecting the meaning of the PDF file.

- The *crop box* defines the region to which the contents of the page are to be clipped (cropped) when displayed or printed. Unlike the other boxes, the crop box has no defined meaning in terms of physical page geometry or intended use; it merely imposes clipping on the page contents. However, in the absence of additional information (such as imposition instructions specified in a JDF or PJTF job ticket), the crop box determines how the page's contents are to be positioned on the output medium. The default value is the page's media box.
- The *bleed box* (PDF 1.3) defines the region to which the contents of the page should be clipped when output in a production environment. This may include any extra bleed area needed to accommodate the physical limitations of cutting, folding, and trimming equipment. The actual printed page may include printing marks that fall outside the bleed box. The default value is the page's crop box.
- The *trim box* (PDF 1.3) defines the intended dimensions of the finished page after trimming. It may be smaller than the media box to allow for production-related content, such as printing instructions, cut marks, or color bars. The default value is the page's crop box.
- The *art box* (PDF 1.3) defines the extent of the page's meaningful content (including potential white space) as intended by the page's creator. The default value is the page's crop box.

These boundaries are specified by the **MediaBox**, **CropBox**, **BleedBox**, **TrimBox**, and **ArtBox** entries, respectively, in the page object dictionary (see Table 3.27 on page 145). All of them are rectangles expressed in default user space units. The crop, bleed, trim, and art boxes should not ordinarily extend beyond the boundaries of the media box. If they do, they are effectively reduced to their intersection with the media box. Figure 10.3 illustrates the relationships among these boundaries. (The crop box is not shown in the figure because it has no defined relationship with any of the other boundaries.)

FIGURE 10.3 Page boundaries

How the various boundaries are used depends on the purpose to which the page is being put. The following are typical purposes:

- *Placing the content of a page in another application.* The art box determines the boundary of the content that is to be placed in the application. Depending on

the applicable usage conventions, the placed content may be clipped to either the art box or the bleed box. (For example, a quarter-page advertisement to be placed on a magazine page might be clipped to the art box on the two sides of the ad that face into the middle of the page and to the bleed box on the two sides that bleed over the edge of the page.) The media box and trim box are ignored.

- *Printing a finished page.* This case is typical of desktop or shared page printers, in which the page content is positioned directly on the final output medium. The art box and bleed box are ignored. The media box may be used as advice for selecting media of the appropriate size. The crop box and trim box, if present, should be the same as the media box. (See implementation note 167 in Appendix H.)
- *Printing an intermediate page for use in a prepress process.* The art box is ignored. The bleed box defines the boundary of the content to be imaged. The trim box specifies the positioning of the content on the medium; it may also be used to generate cut or fold marks outside the bleed box. Content falling within the media box but outside the bleed box may or may not be imaged, depending on the specific production process being used.
- *Building an imposition of multiple pages on a press sheet.* The art box is ignored. The bleed box defines the clipping boundary of the content to be imaged; content outside the bleed box is ignored. The trim box specifies the positioning of the page’s content within the imposition. Cut and fold marks are typically generated for the imposition as a whole.

In the scenarios above, an application that interprets the bleed, trim, and art boxes for some purpose typically alters the crop box so as to impose the clipping that those boxes prescribe.

Display of Page Boundaries

For the user’s convenience, viewer applications may offer the ability to display guidelines on the screen for the various page boundaries. The optional **BoxColorInfo** entry in a page object (see “Page Objects” on page 144) holds a *box color information dictionary* (PDF 1.4) specifying the colors and other visual characteristics to be used for such display. Viewer applications typically provide a user interface to allow the user to set these characteristics interactively. Note that this information is page-specific and can vary from one page to another.

As shown in Table 10.46, the box color information dictionary contains an optional entry for each of the possible page boundaries other than the media box. The value of each entry is a *box style dictionary*, whose contents are shown in Table 10.47. If a given entry is absent, the viewer application should use its own current default settings instead.

10.10.2 Printer’s Marks

Printer’s marks are graphic symbols or text added to a page to assist production personnel in identifying components of a multiple-plate job and maintaining consistent output during production. Examples commonly used in the printing industry include these:

- Registration targets for aligning plates
- Gray ramps and color bars for measuring colors and ink densities
- Cut marks showing where the output medium is to be trimmed

Although PDF producer applications traditionally include such marks in the content stream of a document, they are logically separate from the content of the page itself and typically appear outside the boundaries (the crop box, trim box, and art box) defining the extent of that content (see Section 10.10.1, “Page Boundaries”).

Printer’s mark annotations (PDF 1.4) provide a mechanism for incorporating printer’s marks into the PDF representation of a page, while keeping them separate from the actual page content. Each page in a PDF document may contain any number of such annotations, each of which represents a single printer’s mark.

Note: Because printer’s marks typically fall outside the page’s content boundaries, each mark must be represented as a separate annotation. Otherwise—if, for example, the cut marks at the four corners of the page were defined in a single annotation—the annotation rectangle would encompass the entire contents of the page and could interfere with the user’s ability to select content or interact with other annotations on the page. Defining printer’s marks in separate annotations also facilitates the implementation of a drag-and-drop user interface for specifying them.

TABLE 10.46 Entries in a box color information dictionary

KEY	TYPE	VALUE
CropBox	dictionary	(Optional) A box style dictionary (see Table 10.47) specifying the visual characteristics for displaying guidelines for the page’s crop box. This entry is ignored if no crop box is defined in the page object.
BleedBox	dictionary	(Optional) A box style dictionary (see Table 10.47) specifying the visual characteristics for displaying guidelines for the page’s bleed box. This entry is ignored if no bleed box is defined in the page object.
TrimBox	dictionary	(Optional) A box style dictionary (see Table 10.47) specifying the visual characteristics for displaying guidelines for the page’s trim box. This entry is ignored if no trim box is defined in the page object.
ArtBox	dictionary	(Optional) A box style dictionary (see Table 10.47) specifying the visual characteristics for displaying guidelines for the page’s art box. This entry is ignored if no art box is defined in the page object.

TABLE 10.47 Entries in a box style dictionary

KEY	TYPE	VALUE
C	array	(Optional) An array of three numbers in the range 0.0 to 1.0, representing the components in the DeviceRGB color space of the color to be used for displaying the guidelines. Default value: [0.0 0.0 0.0].
W	number	(Optional) The guideline width in default user space units. Default value: 1.
S	name	(Optional) The guideline style: S (Solid) A solid rectangle. D (Dashed) A dashed rectangle. The dash pattern is specified by the D entry (see below). Other guideline styles may be defined in the future. Default value: S.
D	array	(Optional) A <i>dash array</i> defining a pattern of dashes and gaps to be used in drawing dashed guidelines (guideline style D above). The dash array is specified in default user space units, in the same format as in the line dash pattern parameter of the graphics state (see “Line Dash Pattern” on page 217). The dash phase is not specified and is assumed to be 0. For example, a D entry of [3 2] specifies guidelines drawn with 3-point dashes alternating with 2-point gaps. Default value: [3].

The visual presentation of a printer's mark is defined by a form XObject specified as an appearance stream in the **N** (normal) entry of the printer's mark annotation's appearance dictionary (see Section 8.4.4, “Appearance Streams”). More than one appearance may be defined for the same printer's mark to meet the requirements of different regions or production facilities. In this case, the appearance dictionary's **N** entry holds a subdictionary containing the alternate appearances, each identified by an arbitrary key. The **AS** (appearance state) entry in the annotation dictionary designates one of them to be displayed or printed.

Note: *The printer's mark annotation's appearance dictionary may include **R** (roll-over) or **D** (down) entries, but appearances defined in either of these entries are never displayed or printed.*

Like all annotations, a printer's mark annotation is defined by an annotation dictionary (see Section 8.4.1, “Annotation Dictionaries”); its annotation type is **PrinterMark**. The **AP** (appearances) and **F** (flags) entries (which ordinarily are optional) must be present, as must the **AS** (appearance state) entry if the appearance dictionary **AP** contains more than one appearance stream. The Print and ReadOnly flags in the **F** entry must be set and all others clear (see Section 8.4.2, “Annotation Flags”). Table 10.48 shows an additional annotation dictionary entry specific to this type of annotation.

TABLE 10.48 Additional entries specific to a printer's mark annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be PrinterMark for a printer's mark annotation.
MN	name	(Optional) An arbitrary name identifying the type of printer's mark, such as ColorBar or RegistrationTarget.

The form dictionary defining a printer's mark can contain the optional entries shown in Table 10.49 in addition to the standard ones common to all form dictionaries (see Section 4.9.1, “Form Dictionaries”).

TABLE 10.49 Additional entries specific to a printer's mark form dictionary

KEY	TYPE	VALUE
MarkStyle	text string	(Optional; PDF 1.4) A text string representing the printer's mark in human-readable form and suitable for presentation to the user on the screen.

KEY	TYPE	VALUE
Colorants	dictionary	(Optional; PDF 1.4) A dictionary identifying the individual colorants associated with a printer’s mark, such as a color bar. For each entry in this dictionary, the key is a colorant name and the value is an array defining a Separation color space for that colorant (see “Separation Color Spaces” on page 264). The key must match the colorant name given in that color space.

10.10.3 Separation Dictionaries

In high-end printing workflows, pages are ultimately produced as sets of *separations*, one per colorant (see “Separation Color Spaces” on page 264). Ordinarily, each page in a PDF file is treated as a composite page that paints graphics objects using all the process colorants and perhaps some spot colorants as well. In other words, all separations for a page are generated from a single PDF description of that page.

In some workflows, however, pages are *preseparated* before generating the PDF file. In a preseparated PDF file, the separations for a page are described as separate page objects, each painting only a single colorant (usually specified in the **DeviceGray** color space). When this is done, additional information is needed to identify the actual colorant associated with each separation and to group together the page objects representing all the separations for a given page. This information is contained in a *separation dictionary* (PDF 1.3) in the **SeparationInfo** entry of each page object (see “Page Objects” on page 144). Table 10.50 shows the contents of this type of dictionary.

TABLE 10.50 Entries in a separation dictionary

KEY	TYPE	VALUE
Pages	array	(Required) An array of indirect references to page objects representing separations of the same document page. One of the page objects in the array must be the one with which this separation dictionary is associated, and all of them must have separation dictionaries (SeparationInfo entries) containing Pages arrays identical to this one.
DeviceColorant	name or string	(Required) The name of the device colorant to be used in rendering this separation, such as Cyan or PANTONE 35 CV.

KEY	TYPE	VALUE
ColorSpace	array	<p>(Optional) An array defining a Separation or DeviceN color space (see “Separation Color Spaces” on page 264 and “DeviceN Color Spaces” on page 268). It provides additional information about the color specified by DeviceColorant—in particular, the alternate color space and tint transformation function that would be used to represent the colorant as a process color. This information enables a viewer application to preview the separation in a color that approximates the device colorant.</p> <p>The value of DeviceColorant must match the space’s colorant name (if it is a Separation space) or be one of the space’s colorant names (if it is a DeviceN space).</p>

10.10.4 Output Intents

Output intents (PDF 1.4) provide a means for matching the color characteristics of a PDF document with those of a target output device or production environment in which the document will be printed. The optional **OutputIntents** entry in the document catalog (see Section 3.6.1, “Document Catalog”) holds an array of *output intent dictionaries*, each describing the color reproduction characteristics of a possible output device or production condition. The contents of these dictionaries can vary for different devices and conditions. The dictionary’s **S** entry specifies an *output intent subtype* that determines the format and meaning of the remaining entries.

This use of multiple output intents allows the production process to be customized to the expected workflow and the specific tools available. For example, one production facility might process files conforming to a recognized format standard such as PDF/X-1, while another uses custom Acrobat plug-in extensions to produce *RGB* output for document distribution on the Web. Each of these workflows would require different sets of output intent information. Multiple output intents also allow the same PDF file to be distributed unmodified to multiple production facilities. The choice of which output intent to use in a given production environment is a matter for agreement between the purchaser and provider of production services. PDF intentionally does not include a selector for choosing a particular output intent from within the PDF file.

At the time of publication, only one output intent subtype, **GTS_PDFX**, has been defined, corresponding to the PDF/X format standard specified in ISO 15930-1:2001 (see the Bibliography). Table 10.51 shows the contents of this type of output

intent dictionary. Other subtypes may be added in the future; the names of any such additional subtypes must conform to the naming guidelines described in Appendix E.

TABLE 10.51 Entries in a PDF/X output intent dictionary

KEY	TYPE	VALUE
Type	name	(Optional) The type of PDF object that this dictionary describes; if present, must be OutputIntent for an output intent dictionary.
S	name	(Required) The output intent subtype; must be GTS_PDFX for a PDF/X output intent.
OutputCondition	ASCII string	(Optional) An ASCII string concisely identifying the intended output device or production condition in human-readable form. This is the preferred method of defining such a string for presentation to the user.
OutputConditionIdentifier	ASCII string	(Required) An ASCII string identifying the intended output device or production condition in human- or machine-readable form. If human-readable, this string may be used in lieu of an OutputCondition string for presentation to the user. A typical value for this entry would be the name of a production condition maintained in an industry-standard registry such as the <i>ICC Characterization Data Registry</i> (see the Bibliography). If the designated condition matches that in effect at production time, the production software is responsible for providing the corresponding ICC profile as defined in the registry. If the intended production condition is not a recognized standard, the value of this entry may be Custom or an application-specific, machine-readable name. The DestOutputProfile entry defines the ICC profile, and the Info entry is used for further human-readable identification.
RegistryName	ASCII string	(Optional) An ASCII string (conventionally a uniform resource identifier, or URI) identifying the registry in which the condition designated by OutputConditionIdentifier is defined.
Info	text string	(Required if OutputConditionIdentifier does not specify a standard production condition; optional otherwise) A human-readable text string containing additional information or comments about the intended target device or production condition.

KEY	TYPE	VALUE
DestOutputProfile	stream	<p>(Required if OutputConditionIdentifier does not specify a standard production condition; optional otherwise) An ICC profile stream defining the transformation from the PDF document's source colors to output device colorants.</p> <p>The format of the profile stream is the same as that used in specifying an ICCBased color space (see "ICCBased Color Spaces" on page 252). The output transformation uses the profile's "from CIE" information (<i>BToA</i> in ICC terminology); the "to CIE" (<i>AToB</i>) information can optionally be used to remap source color values to some other destination color space, such as for screen preview or hardcopy proofing. (See implementation note 168 in Appendix H.)</p>

Note: *PDF/X is actually a family of standards representing varying levels of conformance. The standard for a given conformance level may prescribe further restrictions on the usage and meaning of entries in the output intent dictionary. Any such restrictions take precedence over the descriptions given in Table 10.51.*

The ICC profile information in an output intent dictionary supplements rather than replaces that in an **ICCBased** or default color space (see "ICCBased Color Spaces" on page 252 and "Default Color Spaces" on page 257). Those mechanisms are specifically intended for describing the characteristics of source color component values. An output intent can be used in conjunction with them to convert source colors to those required for a specific production condition or to enable the display or proofing of the intended output.

The data in an output intent dictionary is provided for informational purposes only, and PDF consumer applications are free to disregard it. In particular, there is no expectation that PDF production tools will automatically convert colors expressed in the same source color space to the specified target space before generating output. (In some workflows, such conversion may, in fact, be undesirable. For example, when working with CMYK source colors tagged with a source ICC profile solely for purposes of characterization, converting such colors from four components to three and back is unnecessary and will result in a loss of fidelity in the values of the black component; see "Implicit Conversion of CIE-Based Color Spaces" on page 259 for further discussion.) On the other hand, when source colors are expressed in different base color spaces—for example, when combining separately generated images on the same PDF page—it is possible (though not required) to use the destination profile specified in the output intent dictionary to

convert source colors to the same target color space. (See implementation note 169 in Appendix H.)

Example 10.26 shows a PDF/X output intent dictionary based on an industry-standard production condition (CGATS TR 001) from the *ICC Characterization Data Registry*. Example 10.27 shows one for a custom production condition.

Example 10.26

```
<< /Type /OutputIntent % Output intent dictionary
/S /GTS_PDFX
/OutputCondition (CGATS TR 001 (SWOP))
/OutputConditionIdentifier (CGATS TR 001)
/RegistryName (http://www.color.org)
/DestOutputProfile 100 0 R
>>
100 0 obj % ICC profile stream
<< /N 4
/Length 1605
/Filter /ASCIIHexDecode
>>
stream
00 00 02 0C 61 70 ... >
endstream
endobj
```


Example 10.27

```
<< /Type /OutputIntent % Output intent dictionary
/S /GTS_PDFX
/OutputCondition (Coated)
/OutputConditionIdentifier (Custom)
/Info (Coated 150lpi)
/DestOutputProfile 100 0 R
>>
100 0 obj % ICC profile stream
<< /N 4
/Length 1605
/Filter /ASCIIHexDecode
>>
stream
00 00 02 0C 61 70 ... >
endstream
endobj
```

10.10.5 Trapping Support

On devices such as offset printing presses, which mark multiple colorants on a single sheet of physical medium, mechanical limitations of the device can cause imprecise alignment, or *misregistration*, between colorants. This can produce unwanted visual artifacts such as brightly colored gaps or bands around the edges of printed objects. In high-quality reproduction of color documents, such artifacts are commonly avoided by creating an overlap, called a *trap*, between areas of adjacent color.

Figure 10.4 shows an example of trapping. The light and medium grays represent two different colorants, which are used to paint the background and the glyph denoting the letter A. The first figure shows the intended result, with the two colorants properly registered. The second figure shows what happens when the colorants are misregistered. In the third figure, traps have been overprinted along the boundaries, obscuring the artifacts caused by the misregistration. (For emphasis, the traps are shown here in dark gray; in actual practice, their color would be similar to one of the adjoining colors.)

FIGURE 10.4 Trapping example

Trapping can be implemented by the application generating a PDF file, by some intermediate application that adds traps to a PDF document, or by the raster image processor (RIP) that produces final output. In the last two cases, the trapping process is controlled by a set of *trapping instructions*, which define two kinds of information:

- *Trapping zones* within which traps should be created
- *Trapping parameters* specifying the nature of the traps within each zone

Trapping zones and trapping parameters are discussed fully in Sections 6.3.2 and 6.3.3, respectively, of the *PostScript Language Reference*, Third Edition. Trapping instructions are not directly specified in a PDF file (as they are in a PostScript file). Instead, they are specified in a *job ticket* that accompanies the PDF file or can be embedded within it. Various standards exist for the format of job tickets; two of them, JDF (Job Definition Format) and PJTF (Portable Job Ticket Format), are described in the CIP4 document *JDF Specification* and in Adobe Technical Note #5620, *Portable Job Ticket Format* (see the Bibliography).

When trapping is performed before the production of final output, the resulting traps are placed in the PDF file for subsequent use. The traps themselves are described as a content stream in a trap network annotation (see below). The stream dictionary can include additional entries describing the method that was used to produce the traps and other information about their appearance.

Trap Network Annotations

A complete set of traps generated for a given page under a specified set of trapping instructions is called a *trap network* (PDF 1.3). It is a form XObject containing graphics objects for painting the required traps on the page. A page may have more than one trap network based on different trapping instructions, presumably intended for different output devices. All of the trap networks for a given page are contained in a single *trap network annotation* (see Section 8.4, “Annotations”). There can be at most one trap network annotation per page, which must be the last element in the page’s **Annots** array (see “Page Objects” on page 144). This ensures that the trap network is printed after all of the page’s other contents. (See implementation note 170 in Appendix H.)

The form XObject defining a trap network is specified as an appearance stream in the **N** (normal) entry of the trap network annotation’s appearance dictionary (see Section 8.4.4, “Appearance Streams”). If more than one trap network is defined for the same page, the **N** entry holds a subdictionary containing the alternate trap networks, each identified by an arbitrary key. The **AS** (appearance state) entry in the annotation dictionary designates one of them as the *current trap network* to be displayed or printed.

Note: The trap network annotation’s appearance dictionary may include **R** (rollover) or **D** (down) entries, but appearances defined in either of these entries are never printed.

Like all annotations, a trap network annotation is defined by an annotation dictionary (see Section 8.4.1, “Annotation Dictionaries”); its annotation type is **TrapNet**. The **AP** (appearances), **AS** (appearance state), and **F** (flags) entries (which ordinarily are optional) must be present, with the Print and ReadOnly flags set and all others clear (see Section 8.4.2, “Annotation Flags”). Table 10.52 shows the additional annotation dictionary entries specific to this type of annotation.

The **Version** and **AnnotStates** entries, if present, are used to detect changes in the content of a page that might require regenerating its trap networks. The **Version** array identifies elements of the page’s content that might be changed by an editing application and thus invalidate its trap networks. Because there is at most one **Version** array per trap network annotation (and thus per page), any application generating a new trap network must also verify the validity of existing trap networks by enumerating the objects identified in the array and verifying that the results exactly match the array’s current contents. Any trap networks found to be invalid must be regenerated. (See implementation notes 171 and 172 in Appendix H.)

Beginning with PDF 1.4, the **LastModified** entry can be used in place of the **Version** array to track changes to a page’s trap network. (The trap network annotation must include either a **LastModified** entry or the combination of **Version** and **AnnotStates**, but not all three.) If the modification date in the **LastModified** entry of the page object (see “Page Objects” on page 144) is more recent than the one in the trap network annotation dictionary, the page’s trap networks are invalid and must be regenerated. Note, however, that not all editing applications and plug-in extensions correctly maintain these modification dates. This method of tracking trap network modifications can be used reliably only in a controlled workflow environment where the integrity of the modification dates is assured.

TABLE 10.52 Additional entries specific to a trap network annotation

KEY	TYPE	VALUE
Subtype	name	(Required) The type of annotation that this dictionary describes; must be TrapNet for a trap network annotation.
LastModified	date	(Required if Version and AnnotStates are absent; must be absent if Version and AnnotStates are present; PDF 1.4) The date and time (see Section 3.8.3, “Dates”) when the trap network was most recently modified.

KEY	TYPE	VALUE
Version	array	<p>(Required if AnnotStates is present; must be absent if LastModified is present) An unordered array of all objects present in the page description at the time the trap networks were generated and that, if changed, could affect the appearance of the page. If present, the array must include the following objects:</p> <ul style="list-style-type: none"> • All content streams identified in the page object’s Contents entry (see “Page Objects” on page 144) • All resource objects (other than procedure sets) in the page’s resource dictionaries (see Section 3.7.2, “Resource Dictionaries”) • All resource objects (other than procedure sets) in the resource dictionaries of any form XObjects on the page (see Section 4.9, “Form XObjects”) • All OPI dictionaries associated with XObjects on the page (see Section 10.10.6, “Open Prepress Interface (OPI)”)
AnnotStates	array	<p>(Required if Version is present; must be absent if LastModified is present) An array of name objects representing the appearance states (value of the AS entry) for annotations associated with the page. The appearance states must be listed in the same order as the annotations in the page’s Annots array (see “Page Objects” on page 144). For an annotation with no AS entry, the corresponding array element should be null. No appearance state should be included for the trap network annotation itself.</p>
FontFauxing	array	<p>(Optional) An array of font dictionaries representing fonts that were <i>fauxed</i> (replaced by substitute fonts) during the generation of trap networks for the page.</p>

Trap Network Appearances

Each entry in the **N** (normal) subdictionary of a trap network annotation’s appearance dictionary holds an appearance stream defining a trap network associated with the given page. Like all appearances, a trap network is a stream object defining a form XObject (see Section 4.9, “Form XObjects”). The body of the stream contains the graphics objects needed to paint the traps making up the trap network. Its dictionary entries include, besides the standard entries for a form dictionary, the additional entries shown in Table 10.53.

TABLE 10.53 Additional entries specific to a trap network appearance stream

KEY	TYPE	VALUE
PCM	name	(Required) The name of the process color model that was assumed when this trap network was created; equivalent to the PostScript page device parameter ProcessColorModel (see Section 6.2.5 of the <i>PostScript Language Reference</i> , Third Edition). Valid values are DeviceGray , DeviceRGB , DeviceCMYK , DeviceCMY , DeviceRGBK , and DeviceN .
SeparationColorNames	array	(Optional) An array of names identifying the colorants that were assumed when this network was created; equivalent to the PostScript page device parameter of the same name (see Section 6.2.5 of the <i>PostScript Language Reference</i> , Third Edition). Colorants implied by the process color model PCM are available automatically and need not be explicitly declared. If this entry is absent, the colorants implied by PCM are assumed.
TrapRegions	array	(Optional) An array of indirect references to TrapRegion objects defining the page's trapping zones and the associated trapping parameters, as described in Adobe Technical Note #5620, <i>Portable Job Ticket Format</i> . These references are to objects comprising portions of a PJTF job ticket that is embedded in the PDF file. When the trapping zones and parameters are defined by an external job ticket (or by some other means, such as with JDF), this entry is absent.
TrapStyles	text string	(Optional) A human-readable text string that applications can use to describe this trap network to the user (for example, to allow switching between trap networks).

Note: Preseparated PDF files (see Section 10.10.3, “Separation Dictionaries”) cannot be trapped because traps are defined along the borders between different colors and a preseparated file uses only one color. Preseparation must therefore occur after trapping, not before. An application preseparating a trapped PDF file is responsible for calculating new **Version** arrays for the separated trap networks.

10.10.6 Open Prepress Interface (OPI)

The workflow in a prepress environment often involves multiple applications in areas such as graphic design, page layout, word processing, photo manipulation, and document construction. As pieces of the final document are moved from one application to another, it is useful to separate the data of high-resolution images, which can be quite large—in some cases, many times the size of the rest of the document combined—from that of the document itself. The *Open Prepress Interface (OPI)* is a mechanism, originally developed by Aldus Corporation, for cre-

ating low-resolution placeholders, or *proxies*, for such high-resolution images. The proxy typically consists of a downsampled version of the full-resolution image, to be used for screen display and proofing. Before the document is printed, it passes through a filter known as an *OPI server*, which replaces the proxies with the original full-resolution images.

In PostScript programs, OPI proxies are defined by PostScript code surrounded by special *OPI comments*, which specify such information as the placement and cropping of the image and adjustments to its size, rotation, color, and other attributes. In PDF, proxies are embedded in a document as image or form XObjects with an associated *OPI dictionary* (PDF 1.2) containing the same information conveyed in PostScript by the OPI comments. Two versions of OPI are supported, versions 1.3 and 2.0. In OPI 1.3, a proxy consisting of a single image, with no changes in the graphics state, may be represented as an image XObject; otherwise it must be a form XObject. In OPI 2.0, the proxy always entails changes in the graphics state and hence must be represented as a form XObject. (See implementation notes 173 and 174 in Appendix H.)

An XObject representing an OPI proxy must contain an **OPI** entry in its image or form dictionary (see Table 4.39 on page 340 and Table 4.45 on page 358). The value of this entry is an *OPI version dictionary* (Table 10.54) identifying the version of OPI to which the proxy corresponds. This dictionary consists of a single entry, whose key is the name **1.3** or **2.0** and whose value is the OPI dictionary defining the proxy's OPI attributes.

TABLE 10.54 Entry in an OPI version dictionary

KEY	TYPE	VALUE
<i>version number</i>	dictionary	(Required; PDF 1.2) An OPI dictionary specifying the attributes of this proxy (see Tables 10.55 and 10.56). The key for this entry must be the name 1.3 or 2.0 , identifying the version of OPI to which the proxy corresponds.

Note: As in any other PDF dictionary, the key in an OPI version dictionary must be a name object. The OPI version dictionary would thus be written in the PDF file in either the form

<< /1.3 d 0 R >> % OPI 1.3 dictionary

or

<< /2.0 d 0 R >> % OPI 2.0 dictionary

where *d* is the object number of the corresponding OPI dictionary.

Tables 10.55 and 10.56 describe the contents of the OPI dictionaries for OPI 1.3 and OPI 2.0, respectively, along with the corresponding PostScript OPI comments. The dictionary entries are listed in the order in which the corresponding OPI comments should appear in a PostScript program. Complete details on the meanings of these entries and their effects on OPI servers can be found in *OPI: Open Prepress Interface Specification 1.3* (available from Adobe) and Adobe Technical Note #5660, *Open Prepress Interface (OPI) Specification, Version 2.0*.

TABLE 10.55 Entries in a version 1.3 OPI dictionary

KEY	TYPE	OPI COMMENT	VALUE
Type	name		(Optional) The type of PDF object that this dictionary describes; if present, must be OPI for an OPI dictionary.
Version	number		(Required) The version of OPI to which this dictionary refers; must be the number 1.3 (not the name 1.3, as in an OPI version dictionary).
F	file specification	%ALDImageFilename	(Required) The external file containing the image corresponding to this proxy. (See implementation note 175 in Appendix H.)
ID	byte string	%ALDImageID	(Optional) An identifying string denoting the image.
Comments	text string	%ALDObjectComments	(Optional) A human-readable comment, typically containing instructions or suggestions to the operator of the OPI server on how to handle the image.
Size	array	%ALDImageDimensions	(Required) An array of two integers of the form [pixelsWide pixelsHigh] specifying the dimensions of the image in pixels.
CropRect	rectangle	%ALDImageCropRect	(Required) An array of four integers of the form [left top right bottom] specifying the portion of the image to be used.

KEY	TYPE	OPI COMMENT	VALUE
CropFixed	array	%ALDImageCropFixed	(Optional) An array with the same form and meaning as CropRect , but expressed in real numbers instead of integers. Default value: the value of CropRect .
Position	array	%ALDImagePosition	(Required) An array of eight numbers of the form $[ll_x\ ll_y\ ul_x\ ul_y\ ur_x\ ur_y\ lr_x\ lr_y]$ specifying the location on the page of the cropped image, where (ll_x, ll_y) are the user space coordinates of the lower-left corner, (ul_x, ul_y) are those of the upper-left corner, (ur_x, ur_y) are those of the upper-right corner, and (lr_x, lr_y) are those of the lower-right corner. The specified coordinates must define a parallelogram; that is, they must satisfy the conditions $ul_x - ll_x = ur_x - lr_x$ and $ul_y - ll_y = ur_y - lr_y$ The combination of Position and CropRect determines the image's scaling, rotation, reflection, and skew.
Resolution	array	%ALDImageResolution	(Optional) An array of two numbers of the form $[horizRes\ vertRes]$ specifying the resolution of the image in samples per inch.
ColorType	name	%ALDImageColorType	(Optional) The type of color specified by the Color entry. Valid values are Process, Spot, and Separation. Default value: Spot.

KEY	TYPE	OPI COMMENT	VALUE
Color	array	%ALDImageColor	(Optional) An array of four numbers and a byte string of the form [C M Y K colorName] specifying the value and name of the color in which the image is to be rendered. The values of C, M, Y, and K must all be in the range 0.0 to 1.0. Default value: [0.0 0.0 0.0 1.0 (Black)].
Tint	number	%ALDImageTint	(Optional) A number in the range 0.0 to 1.0 specifying the concentration of the color specified by Color in which the image is to be rendered. Default value: 1.0.
Overprint	boolean	%ALDImageOverprint	(Optional) A flag specifying whether the image is to overprint (true) or knock out (false) underlying marks on other separations. Default value: false .
ImageType	array	%ALDImageType	(Optional) An array of two integers of the form [samples bits] specifying the number of samples per pixel and bits per sample in the image.
GrayMap	array	%ALDImageGrayMap	(Optional) An array of 2^n integers in the range 0 to 65,535 (where n is the number of bits per sample) recording changes made to the brightness or contrast of the image.
Transparency	boolean	%ALDImageTransparency	(Optional) A flag specifying whether white pixels in the image are to be treated as transparent. Default value: true .
Tags	array	%ALDImageAsciiTag<NNN>	(Optional) An array of pairs of the form [tagNum ₁ tagText ₁ ... tagNum _n tagText _n] where each tagNum is an integer representing a TIFF tag number and each tagText is an ASCII string representing the corresponding ASCII tag value.

TABLE 10.56 Entries in a version 2.0 OPI dictionary

KEY	TYPE	OPI COMMENT	VALUE
Type	name		(Optional) The type of PDF object that this dictionary describes; if present, must be OPI for an OPI dictionary.
Version	number		(Required) The version of OPI to which this dictionary refers; must be the number 2 or 2.0 (not the name 2.0, as in an OPI version dictionary).
F	file specification	%%ImageFilename	(Required) The external file containing the low-resolution proxy image. (See implementation note 175 in Appendix H.)
MainImage	byte string	%%MainImage	(Optional) The pathname of the file containing the full-resolution image corresponding to this proxy, or any other identifying string that uniquely identifies the full-resolution image.
Tags	array	%%TIFFASCIITag	(Optional) An array of pairs of the form [tagNum ₁ tagText ₁ ... tagNum _n tagText _n] where each tagNum is an integer representing a TIFF tag number and each tagText is an ASCII string or an array of ASCII strings representing the corresponding ASCII tag value.
Size	array	%%ImageDimensions	(Optional; see note below) An array of two numbers of the form [width height] specifying the dimensions of the image in pixels.

KEY	TYPE	OPI COMMENT	VALUE
CropRect	rectangle	%%ImageCropRect	<p>(Optional; see note below) An array of four numbers of the form</p> $[left\ top\ right\ bottom]$ <p>specifying the portion of the image to be used.</p> <p>Note: The Size and CropRect entries should either both be present or both be absent. If present, they must satisfy the conditions</p> $0 \leq left < right \leq width$ <p>and</p> $0 \leq top < bottom \leq height$ <p>Note that in this coordinate space, the positive <i>y</i> axis extends vertically downward; hence, the requirement that <i>top</i> < <i>bottom</i>.</p>
Overprint	boolean	%%ImageOverprint	(Optional) A flag specifying whether the image is to overprint (true) or knock out (false) underlying marks on other separations. Default value: false .
Inks	name or array	%%ImageInks	<p>(Optional) A name object or array specifying the colorants to be applied to the image. The value may be the name <code>full_color</code> or <code>registration</code> or an array of the form</p> $[/monochrome\ name_1\ tint_1\ \dots\ name_n\ tint_n]$ <p>where each <i>name</i> is a string representing the name of a colorant and each <i>tint</i> is a real number in the range 0.0 to 1.0 specifying the concentration of that colorant to be applied.</p>
IncludedImageDimensions	array	%%IncludedImageDimensions	<p>(Optional) An array of two integers of the form</p> $[pixelsWide\ pixelsHigh]$ <p>specifying the dimensions of the included image in pixels.</p>
IncludedImageQuality	number	%%IncludedImageQuality	(Optional) A number indicating the quality of the included image. Valid values are 1, 2, and 3.

APPENDIX A

Operator Summary

This appendix lists, in alphabetical order, all the operators used in PDF content streams. Table A.1 lists each operator, its corresponding PostScript language operators (when it is an exact or near-exact equivalent of the PDF operator), a description of the operator, and references to the table and page where each operator is introduced.

TABLE A.1 PDF content stream operators

OPERATOR	POSTSCRIPT EQUIVALENT	DESCRIPTION	TABLE	PAGE
b	closepath, fill, stroke	Close, fill, and stroke path using nonzero winding number rule	4.10	230
B	fill, stroke	Fill and stroke path using nonzero winding number rule	4.10	230
b*	closepath, eofill, stroke	Close, fill, and stroke path using even-odd rule	4.10	230
B*	eofill, stroke	Fill and stroke path using even-odd rule	4.10	230
BDC		(PDF 1.2) Begin marked-content sequence with property list	10.7	851
BI		Begin inline image object	4.42	352
BMC		(PDF 1.2) Begin marked-content sequence	10.7	851
BT		Begin text object	5.4	405
BX		(PDF 1.1) Begin compatibility section	3.29	152
c	curveto	Append curved segment to path (three control points)	4.9	226
cm	concat	Concatenate matrix to current transformation matrix	4.7	219

OPERATOR	POSTSCRIPT EQUIVALENT	DESCRIPTION	TABLE	PAGE
CS	setcolorspace	(PDF 1.1) Set color space for stroking operations	4.24	287
cs	setcolorspace	(PDF 1.1) Set color space for nonstroking operations	4.24	287
d	setdash	Set line dash pattern	4.7	219
d0	setcharwidth	Set glyph width in Type 3 font	5.10	423
d1	setcachedevice	Set glyph width and bounding box in Type 3 font	5.10	423
Do		Invoke named XObject	4.37	332
DP		(PDF 1.2) Define marked-content point with property list	10.7	851
EI		End inline image object	4.42	352
EMC		(PDF 1.2) End marked-content sequence	10.7	851
ET		End text object	5.4	405
EX		(PDF 1.1) End compatibility section	3.29	152
f	fill	Fill path using nonzero winding number rule	4.10	230
F	fill	Fill path using nonzero winding number rule (obsolete)	4.10	230
f*	eofill	Fill path using even-odd rule	4.10	230
G	setgray	Set gray level for stroking operations	4.24	288
g	setgray	Set gray level for nonstroking operations	4.24	288
gs		(PDF 1.2) Set parameters from graphics state parameter dictionary	4.7	219
h	closepath	Close subpath	4.9	227
i	setflat	Set flatness tolerance	4.7	219
ID		Begin inline image data	4.42	352
j	setlinejoin	Set line join style	4.7	219
J	setlinecap	Set line cap style	4.7	219
K	setcmykcolor	Set CMYK color for stroking operations	4.24	288

OPERATOR	POSTSCRIPT EQUIVALENT	DESCRIPTION	TABLE	PAGE
k	setcmykcolor	Set CMYK color for nonstroking operations	4.24	288
l	lineto	Append straight line segment to path	4.9	226
m	moveto	Begin new subpath	4.9	226
M	setmiterlimit	Set miter limit	4.7	219
MP		(PDF 1.2) Define marked-content point	10.7	851
n		End path without filling or stroking	4.10	230
q	gsave	Save graphics state	4.7	219
Q	grestore	Restore graphics state	4.7	219
re		Append rectangle to path	4.9	227
RG	setrgbcolor	Set RGB color for stroking operations	4.24	288
rg	setrgbcolor	Set RGB color for nonstroking operations	4.24	288
ri		Set color rendering intent	4.7	219
s	closepath, stroke	Close and stroke path	4.10	230
S	stroke	Stroke path	4.10	230
SC	setcolor	(PDF 1.1) Set color for stroking operations	4.24	287
sc	setcolor	(PDF 1.1) Set color for nonstroking operations	4.24	288
SCN	setcolor	(PDF 1.2) Set color for stroking operations (ICCBased and special color spaces)	4.24	288
scn	setcolor	(PDF 1.2) Set color for nonstroking operations (ICCBased and special color spaces)	4.24	288
sh	shfill	(PDF 1.3) Paint area defined by shading pattern	4.27	303
T*		Move to start of next text line	5.5	406
Tc		Set character spacing	5.2	398
Td		Move text position	5.5	406

OPERATOR	POSTSCRIPT EQUIVALENT	DESCRIPTION	TABLE	PAGE
TD		Move text position and set leading	5.5	406
Tf	selectfont	Set text font and size	5.2	398
Tj	show	Show text	5.6	407
TJ		Show text, allowing individual glyph positioning	5.6	408
TL		Set text leading	5.2	398
Tm		Set text matrix and text line matrix	5.5	406
Tr		Set text rendering mode	5.2	398
Ts		Set text rise	5.2	398
Tw		Set word spacing	5.2	398
Tz		Set horizontal text scaling	5.2	398
v	curveto	Append curved segment to path (initial point replicated)	4.9	226
w	setlinewidth	Set line width	4.7	219
W	clip	Set clipping path using nonzero winding number rule	4.11	235
W*	eoclip	Set clipping path using even-odd rule	4.11	235
y	curveto	Append curved segment to path (final point replicated)	4.9	226
'		Move to next line and show text	5.6	407
"		Set word and character spacing, move to next line, and show text	5.6	407

APPENDIX B

Operators in Type 4 Functions

This appendix summarizes the PostScript operators that can appear in a type 4 function, as discussed in Section 3.9.4, “Type 4 (PostScript Calculator) Functions.” For details on these operators, see the *PostScript Language Reference*, Third Edition.

B.1 Arithmetic Operators

<i>num</i> ₁ <i>num</i> ₂	add	<i>sum</i>	Return <i>num</i> ₁ plus <i>num</i> ₂
<i>num</i> ₁ <i>num</i> ₂	sub	<i>difference</i>	Return <i>num</i> ₁ minus <i>num</i> ₂
<i>num</i> ₁ <i>num</i> ₂	mul	<i>product</i>	Return <i>num</i> ₁ times <i>num</i> ₂
<i>num</i> ₁ <i>num</i> ₂	div	<i>quotient</i>	Return <i>num</i> ₁ divided by <i>num</i> ₂
<i>int</i> ₁ <i>int</i> ₂	idiv	<i>quotient</i>	Return <i>int</i> ₁ divided by <i>int</i> ₂ as an integer
<i>int</i> ₁ <i>int</i> ₂	mod	<i>remainder</i>	Return remainder after dividing <i>int</i> ₁ by <i>int</i> ₂
<i>num</i> ₁	neg	<i>num</i> ₂	Return negative of <i>num</i> ₁
<i>num</i> ₁	abs	<i>num</i> ₂	Return absolute value of <i>num</i> ₁
<i>num</i> ₁	ceiling	<i>num</i> ₂	Return ceiling of <i>num</i> ₁
<i>num</i> ₁	floor	<i>num</i> ₂	Return floor of <i>num</i> ₁
<i>num</i> ₁	round	<i>num</i> ₂	Round <i>num</i> ₁ to nearest integer
<i>num</i> ₁	truncate	<i>num</i> ₂	Remove fractional part of <i>num</i> ₁
<i>num</i>	sqrt	<i>real</i>	Return square root of <i>num</i>
<i>angle</i>	sin	<i>real</i>	Return sine of <i>angle</i> degrees
<i>angle</i>	cos	<i>real</i>	Return cosine of <i>angle</i> degrees
<i>num</i> <i>den</i>	atan	<i>angle</i>	Return arc tangent of <i>num/den</i> in degrees
<i>base</i> <i>exponent</i>	exp	<i>real</i>	Raise <i>base</i> to <i>exponent</i> power
<i>num</i>	In	<i>real</i>	Return natural logarithm (base <i>e</i>)
<i>num</i>	log	<i>real</i>	Return common logarithm (base 10)
<i>num</i>	cvi	<i>int</i>	Convert to integer
<i>num</i>	cvr	<i>real</i>	Convert to real

B.2 Relational, Boolean, and Bitwise Operators

<i>any</i> ₁ <i>any</i> ₂ eq <i>bool</i>	Test equal
<i>any</i> ₁ <i>any</i> ₂ ne <i>bool</i>	Test not equal
<i>num</i> ₁ <i>num</i> ₂ gt <i>bool</i>	Test greater than
<i>num</i> ₁ <i>num</i> ₂ ge <i>bool</i>	Test greater than or equal
<i>num</i> ₁ <i>num</i> ₂ lt <i>bool</i>	Test less than
<i>num</i> ₁ <i>num</i> ₂ le <i>bool</i>	Test less than or equal
<i>bool</i> ₁ <i>int</i> ₁ <i>bool</i> ₂ <i>int</i> ₂ and <i>bool</i> ₃ <i>int</i> ₃	Perform logical/bitwise and
<i>bool</i> ₁ <i>int</i> ₁ <i>bool</i> ₂ <i>int</i> ₂ or <i>bool</i> ₃ <i>int</i> ₃	Perform logical/bitwise inclusive or
<i>bool</i> ₁ <i>int</i> ₁ <i>bool</i> ₂ <i>int</i> ₂ xor <i>bool</i> ₃ <i>int</i> ₃	Perform logical/bitwise exclusive or
<i>bool</i> ₁ <i>int</i> ₁ not <i>bool</i> ₂ <i>int</i> ₂	Perform logical/bitwise not
<i>int</i> ₁ shift <i>bitshift</i> <i>int</i> ₂	Perform bitwise shift of <i>int</i> ₁ (positive is left)
– true <i>true</i>	Return boolean value <i>true</i>
– false <i>false</i>	Return boolean value <i>false</i>

B.3 Conditional Operators

<i>bool</i> { <i>expr</i> } if –	Execute <i>expr</i> if <i>bool</i> is <i>true</i>
<i>bool</i> { <i>expr</i> ₁ } { <i>expr</i> ₂ } ifelse –	Execute <i>expr</i> ₁ if <i>bool</i> is <i>true</i> , <i>expr</i> ₂ if <i>false</i>

B.4 Stack Operators

<i>any</i> pop –	Discard top element
<i>any</i> ₁ <i>any</i> ₂ exch <i>any</i> ₂ <i>any</i> ₁	Exchange top two elements
<i>any</i> dup <i>any</i> <i>any</i>	Duplicate top element
<i>any</i> ₁ ... <i>any</i> _{<i>n</i>} <i>n</i> copy <i>any</i> ₁ ... <i>any</i> _{<i>n</i>} <i>any</i> ₁ ... <i>any</i> _{<i>n</i>}	Duplicate top <i>n</i> elements
<i>any</i> _{<i>n</i>} ... <i>any</i> ₀ <i>n</i> index <i>any</i> _{<i>n</i>} ... <i>any</i> ₀ <i>any</i> _{<i>n</i>}	Duplicate arbitrary element
<i>any</i> _{<i>n</i>-1} ... <i>any</i> ₀ <i>n</i> <i>j</i> roll <i>any</i> _{(<i>j</i>-1) mod <i>n</i>} ... <i>any</i> ₀ <i>any</i> _{<i>n</i>-1} ... <i>any</i> _{<i>j</i> mod <i>n</i>}	Roll <i>n</i> elements up <i>j</i> times

APPENDIX C

Implementation Limits

In general, PDF does not restrict the size or quantity of things described in the file format, such as numbers, arrays, images, and so on. However, a PDF consumer application running on a particular processor and in a particular operating environment does have such limits. If an application attempts to perform an action that exceeds one of the limits, it displays an error.

PostScript interpreters also have implementation limits, listed in Appendix B of the *PostScript Language Reference*, Third Edition. It is possible to construct a PDF file that does not violate application limits but does not print on a PostScript printer. Keep in mind that these limits vary according to the PostScript LanguageLevel, interpreter version, and the amount of memory available to the interpreter.

This appendix describes typical limits for Acrobat. These limits fall into two main classes:

- *Architectural limits.* The hardware on which a viewer application executes imposes certain constraints. For example, an integer is usually represented in 32 bits, limiting the range of allowed integers. In addition, the design of the software imposes other constraints, such as a limit to the number of elements in an array or string.
- *Memory limits.* The amount of memory available to a viewer application limits the number of memory-consuming objects that can be held simultaneously.

PDF itself has one architectural limit: Because ten digits are allocated to byte offsets, the size of a file is limited to 10^{10} bytes (approximately 10 gigabytes).

Table C.1 describes the architectural limits for Acrobat viewer applications running on 32-bit machines. Because Acrobat implementations are subject to these

limits, applications producing PDF files are strongly advised to remain within them. Note, however, that memory limits are often exceeded before architectural limits (such as the limit on the number of indirect objects) are reached.

TABLE C.1 Architectural limits

QUANTITY	LIMIT	DESCRIPTION
integer	2,147,483,647	Largest integer value; equal to $2^{31} - 1$.
	-2,147,483,648	Smallest integer value; equal to -2^{31} .
real	$\pm 3.403 \times 10^{38}$	Largest and smallest real values (approximate).
	$\pm 1.175 \times 10^{-38}$	Nonzero real values closest to 0 (approximate). Values closer than these are automatically converted to 0.
	5	Number of significant decimal digits of precision in fractional part (approximate).
<p>Note: To represent real numbers, Acrobat 6 uses IEEE single-precision floating-point numbers, as described in the IEEE Standard for Binary Floating-Point Arithmetic (see the Bibliography). Previous versions used 32-bit fixed-point numbers (16 bits on either side of the radix point), which have greater precision but a much smaller range than IEEE floating-point numbers. (Acrobat 6 still converts floating-point numbers to fixed point for some components, such as screen display and fonts.)</p>		
string (in content stream)	32,767	Maximum length of a string, in bytes.
<p>Note: This restriction applies only to strings in content streams. There is no effective restriction on other strings in PDF files.</p>		
name	127	Maximum length of a name, in bytes.
indirect object	8,388,607	Maximum number of indirect objects in a PDF file.
q/Q nesting	28	Maximum depth of graphics state nesting by q and Q operators. (This is not a limit of Acrobat as such, but arises from the fact that q and Q are implemented by the PostScript gsave and grestore operators when generating PostScript output; see implementation note 176 in Appendix H.)
DeviceN components	32	Maximum number of colorants or tint components in a DeviceN color space.
CID	65,535	Maximum value of a CID (character identifier).

Acrobat has some additional architectural limits:

- Thumbnail images may be no larger than 106 by 106 samples, and should be created at one-eighth scale for 8.5-by-11-inch and A4-size pages.
- The minimum allowed page size is 3 by 3 units in default user space; the maximum is 14,400 by 14,400 units. In versions of PDF earlier than 1.6 (Acrobat 7.0), the size of the default user space unit was fixed at 1/72 inch, yielding a minimum of approximately 0.04 by 0.04 inch and a maximum of 200 by 200 inches. Beginning with PDF 1.6, the size of the unit may be set on a page-by-page basis; the default remains at 1/72 inch. (See implementation note 177 in Appendix H.)
- The magnification factor of a view is constrained to be between approximately 8 percent and 6400 percent. These limits are not fixed; they vary with the size of the page being displayed, as well as with the size of the pages previously viewed within the file.
- When Acrobat reads a PDF file with a damaged or missing cross-reference table, it attempts to rebuild the table by scanning all the objects in the file. However, the generation numbers of deleted entries are lost if the cross-reference table is missing or severely damaged. Reconstruction fails if any object identifiers do not appear at the start of a line or if the `endobj` keyword does not appear at the start of a line. Also, reconstruction fails if a stream contains a line beginning with the word `endstream`, aside from the required `endstream` that delimits the end of the stream.

Memory limits cannot be characterized as precisely as architectural limits because the amount of available memory and the ways in which it is allocated vary from one product to another. Memory is automatically reallocated from one use to another when necessary: when more memory is needed for a particular purpose, it can be taken from memory allocated to another purpose if that memory is currently unused or its use is nonessential (a cache, for example). Also, data is often saved to a temporary file when memory is limited. Because of this behavior, it is not possible to state limits for such items as the number of pages in a document, number of text annotations or hypertext links on a page, number of graphics objects on a page, or number of fonts on a page or in a document.

APPENDIX D

Character Sets and Encodings

This appendix lists the character sets and encodings that are assumed to be pre-defined in any PDF consumer application. Only simple fonts, encompassing Latin text and some symbols, are described here. See “Predefined CMaps” on page 442 for a list of predefined CMaps for CID-keyed fonts.

Section D.1, “Latin Character Set and Encodings,” describes the entire character set for the Adobe standard Latin-text fonts. This character set is supported by the Times, Helvetica, and Courier font families, which are among the standard 14 predefined fonts (see “Standard Type 1 Fonts (Standard 14 Fonts)” on page 416). For each named character, an octal character code is given in four different encodings: **StandardEncoding**, **MacRomanEncoding**, **WinAnsiEncoding**, and **PDFDocEncoding** (see Table D.1). Unencoded characters are indicated by a dash (—).

Section D.2, “PDFDocEncoding Character Set,” describes the entire set of characters that can be represented using PDFDocEncoding. It presents these characters in numerical order and it describes the Unicode representation of each character. This table overlaps the information presented in Section D.1, “Latin Character Set and Encodings,” in terms of its presentation of presenting octal character codes.

Section D.3, “Expert Set and MacExpertEncoding,” describes the so-called “expert” character set, which contains additional characters useful for sophisticated typography, such as small capitals, ligatures, and fractions. For each named character, an octal character code is given in **MacExpertEncoding**. Note that the built-in encoding in an expert font program is usually different from **MacExpertEncoding**.

Sections D.4, “Symbol Set and Encoding,” and D.5, “ZapfDingbats Set and Encoding,” describe the character sets and built-in encodings for the Symbol and

ZapfDingbats (ITC Zapf Dingbats) font programs, which are among the standard 14 predefined fonts. These fonts have built-in encodings that are unique to each font. (The characters for ZapfDingbats are ordered by code instead of by name, since the names in that font are meaningless.)

TABLE D.1 Latin-text encodings

ENCODING	DESCRIPTION
StandardEncoding	Adobe standard Latin-text encoding. This is the built-in encoding defined in Type 1 Latin-text font programs (but generally not in TrueType font programs). PDF does not have a predefined encoding named StandardEncoding . However, it is useful to describe this encoding, since a font's built-in encoding can be used as the base encoding from which differences are specified in an encoding dictionary.
MacRomanEncoding	Mac OS standard encoding for Latin text in Western writing systems. PDF has a predefined encoding named MacRomanEncoding that can be used with both Type 1 and TrueType fonts.
WinAnsiEncoding	Windows Code Page 1252, often called the “Windows ANSI” encoding. This is the standard Windows encoding for Latin text in Western writing systems. PDF has a predefined encoding named WinAnsiEncoding that can be used with both Type 1 and TrueType fonts.
PDFDocEncoding	Encoding for text strings in a PDF document <i>outside</i> the document’s content streams. This is one of two encodings (the other being Unicode) that can be used to represent text strings; see Section , “Text String Type.” PDF does not have a predefined encoding named PDFDocEncoding ; it is not customary to use this encoding to show text from fonts.
MacExpertEncoding	An encoding for use with expert fonts—ones containing the expert character set. PDF has a predefined encoding named MacExpertEncoding . Despite its name, it is not a platform-specific encoding; however, only certain fonts have the appropriate character set for use with this encoding. No such fonts are among the standard 14 predefined fonts.

D.1 Latin Character Set and Encodings

CHAR	NAME	CHAR CODE (OCTAL)				CHAR	NAME	CHAR CODE (OCTAL)			
		STD	MAC	WIN	PDF			STD	MAC	WIN	PDF
A	A	101	101	101	101	Œ	OE	352	316	214	226
Æ	Æ	341	256	306	306	Ó	Oacute	—	356	323	323
Á	Aacute	—	347	301	301	Ô	Ocircumflex	—	357	324	324
Â	Acircumflex	—	345	302	302	Ö	Odieresis	—	205	326	326
Ä	Adieresis	—	200	304	304	Ò	Ograve	—	361	322	322
À	Agrave	—	313	300	300	Ø	Oslash	351	257	330	330
Å	Aring	—	201	305	305	Ӧ	Otilde	—	315	325	325
Ã	Atilde	—	314	303	303	P	P	120	120	120	120
B	B	102	102	102	102	Q	Q	121	121	121	121
C	C	103	103	103	103	R	R	122	122	122	122
Ç	Ccedilla	—	202	307	307	S	S	123	123	123	123
D	D	104	104	104	104	Š	Scaron	—	—	212	227
E	E	105	105	105	105	Ŧ	T	124	124	124	124
É	Eacute	—	203	311	311	Þ	Thorn	—	—	336	336
Ê	Ecircumflex	—	346	312	312	Ù	U	125	125	125	125
Ë	Edieresis	—	350	313	313	Ú	Uacute	—	362	332	332
È	Egrave	—	351	310	310	Û	Ucircumflex	—	363	333	333
Đ	Eth	—	—	320	320	Ü	Udieresis	—	206	334	334
€	Euro ¹	—	—	200	240	߱	Ugrave	—	364	331	331
F	F	106	106	106	106	V	V	126	126	126	126
G	G	107	107	107	107	W	W	127	127	127	127
H	H	110	110	110	110	X	X	130	130	130	130
I	I	111	111	111	111	Y	Y	131	131	131	131
Í	Iacute	—	352	315	315	ܶ	Yacute	—	—	335	335
Î	Icircumflex	—	353	316	316	ܷ	Ydieresis	—	331	237	230
Ï	Idieresis	—	354	317	317	ܸ	Z	132	132	132	132
ܲ	Igrave	—	355	314	314	ܹ	Zcaron ²	—	—	216	231
J	J	112	112	112	112	ܾ	a	141	141	141	141
K	K	113	113	113	113	ܿ	aacute	—	207	341	341
L	L	114	114	114	114	ܾ	acircumflex	—	211	342	342
ܳ	Lslash	350	—	—	225	ܻ	acute	302	253	264	264
M	M	115	115	115	115	ܾ	adieresis	—	212	344	344
N	N	116	116	116	116	ܾ	ae	361	276	346	346
ܵ	Ntilde	—	204	321	321	ܾ	agrave	—	210	340	340
O	O	117	117	117	117	ܶ	ampersand	046	046	046	046

CHAR	NAME	CHAR CODE (OCTAL)				CHAR	NAME	CHAR CODE (OCTAL)			
		STD	MAC	WIN	PDF			STD	MAC	WIN	PDF
å	aring	—	214	345	345	ê	ecircumflex	—	220	352	352
^	asciicircum	136	136	136	136	ë	edieresis	—	221	353	353
~	asciitilde	176	176	176	176	è	egrave	—	217	350	350
*	asterisk	052	052	052	052	8	eight	070	070	070	070
@	at	100	100	100	100	...	ellipsis	274	311	205	203
ã	atilde	—	213	343	343	—	emdash	320	321	227	204
b	b	142	142	142	142	—	endash	261	320	226	205
\	backslash	134	134	134	134	=	equal	075	075	075	075
	bar	174	174	174	174	ð	eth	—	—	360	360
{	braceleft	173	173	173	173	!	exclam	041	041	041	041
}	braceright	175	175	175	175	¡	exclamdown	241	301	241	241
[bracketleft	133	133	133	133	ƒ	f	146	146	146	146
]	bracketright	135	135	135	135	ƒi	fi	256	336	—	223
˘	breve	306	371	—	030	5	five	065	065	065	065
፣	brokenbar	—	—	246	246	fl	fl	257	337	—	224
•	bullet ³	267	245	225	200	f	florin	246	304	203	206
c	c	143	143	143	143	4	four	064	064	064	064
ˇ	caron	317	377	—	031	/	fraction	244	332	—	207
ç	ccedilla	—	215	347	347	g	g	147	147	147	147
,	cedilla	313	374	270	270	ß	germandbls	373	247	337	337
¢	cent	242	242	242	242	`	grave	301	140	140	140
^	circumflex	303	366	210	032	>	greater	076	076	076	076
:	colon	072	072	072	072	«	guillemotleft ⁴	253	307	253	253
,	comma	054	054	054	054	»	guillemotright ⁴	273	310	273	273
©	copyright	—	251	251	251	⟨	guilsinglleft	254	334	213	210
¤	currency ¹	250	333	244	244	⟩	guilsinglright	255	335	233	211
d	d	144	144	144	144	h	h	150	150	150	150
†	dagger	262	240	206	201	”	hungarumlaut	315	375	—	034
‡	daggerdbl	263	340	207	202	-	hyphen ⁵	055	055	055	055
°	degree	—	241	260	260	i	i	151	151	151	151
„	dieresis	310	254	250	250	í	iacute	—	222	355	355
÷	divide	—	326	367	367	î	icircumflex	—	224	356	356
\$	dollar	044	044	044	044	íi	idieresis	—	225	357	357
·	dotaccent	307	372	—	033	íì	igrave	—	223	354	354
ı	dotlessi	365	365	—	232	j	j	152	152	152	152
e	e	145	145	145	145	k	k	153	153	153	153
é	eacute	—	216	351	351	l	l	154	154	154	154

CHAR	NAME	CHAR CODE (OCTAL)				CHAR	NAME	CHAR CODE (OCTAL)			
		STD	MAC	WIN	PDF			STD	MAC	WIN	PDF
<	less	074	074	074	074	q	q	161	161	161	161
¬	logicalnot	—	302	254	254	?	question	077	077	077	077
ł	lslash	370	—	—	233	ż	questiondown	277	300	277	277
m	m	155	155	155	155	"	quotedbl	042	042	042	042
-	macron	305	370	257	257	„	quotedblbase	271	343	204	214
-	minus	—	—	—	212	“	quotedblleft	252	322	223	215
μ	mu	—	265	265	265	”	quotedblrigh	272	323	224	216
×	multiply	—	—	327	327	‘	quotelleft	140	324	221	217
n	n	156	156	156	156	’	quoteright	047	325	222	220
9	nine	071	071	071	071	,	quotesinglbase	270	342	202	221
ñ	ntilde	—	226	361	361	'	quotesingle	251	047	047	047
#	numbersign	043	043	043	043	r	r	162	162	162	162
o	o	157	157	157	157	®	registered	—	250	256	256
ó	oacute	—	227	363	363	°	ring	312	373	—	036
ô	ocircumflex	—	231	364	364	s	s	163	163	163	163
ö	odieresis	—	232	366	366	š	scaron	—	—	232	235
œ	oe	372	317	234	234	§	section	247	244	247	247
‘	ogonek	316	376	—	035	;	semicolon	073	073	073	073
ò	ograve	—	230	362	362	7	seven	067	067	067	067
1	one	061	061	061	061	6	six	066	066	066	066
½	onehalf	—	—	275	275	/	slash	057	057	057	057
¼	onequarter	—	—	274	274	space ⁶	space	040	040	040	040
¹	onesuperior	—	—	271	271	£	sterling	243	243	243	243
ª	ordfeminine	343	273	252	252	t	t	164	164	164	164
º	ordmasculine	353	274	272	272	þ	thorn	—	—	376	376
ø	oslash	371	277	370	370	3	three	063	063	063	063
õ	otilde	—	233	365	365	¾	threequarters	—	—	276	276
p	p	160	160	160	160	³	threesuperior	—	—	263	263
¶	paragraph	266	246	266	266	~	tilde	304	367	230	037
(parenleft	050	050	050	050	™	trademark	—	252	231	222
)	parenright	051	051	051	051	²	two	062	062	062	062
%	percent	045	045	045	045	²	twosuperior	—	—	262	262
.	period	056	056	056	056	ú	uacute	165	165	165	165
.	periodcentered	264	341	267	267	ú	ucircumflex	—	234	372	372
‰	perthousand	275	344	211	213	ü	udieresis	—	236	373	373
+	plus	053	053	053	053	ù	ugrave	—	237	374	374
±	plusminus	—	261	261	261	—	—	235	371	371	371

CHAR	NAME	CHAR CODE (OCTAL)				CHAR	NAME	CHAR CODE (OCTAL)			
		STD	MAC	WIN	PDF			STD	MAC	WIN	PDF
_	underscore	137	137	137	137	ÿ	ydieresis	—	330	377	377
v	v	166	166	166	166	¥	yen	245	264	245	245
w	w	167	167	167	167	z	z	172	172	172	172
x	x	170	170	170	170	ž	zcaron ²	—	—	236	236
y	y	171	171	171	171	0	zero	060	060	060	060
ý	yacute	—	—	375	375						

1. In PDF 1.3, the euro character was added to the Adobe standard Latin character set. It is encoded as 200 in **WinAnsiEncoding** and 240 in **PDFDocEncoding**, assigning codes that were previously unused. Apple changed the Mac OS Latin-text encoding for code 333 from the currency character to the euro character. However, this incompatible change has *not* been reflected in PDF's **MacRomanEncoding**, which continues to map code 333 to currency. If the euro character is desired, an encoding dictionary can be used to specify this single difference from **MacRomanEncoding**.
2. In PDF 1.3, the existing Zcaron and zcaron characters were added to **WinAnsiEncoding** as the previously unused codes 216 and 236.
3. In **WinAnsiEncoding**, all unused codes greater than 40 map to the bullet character. However, only code 225 is specifically assigned to the bullet character; other codes are subject to future reassignment.
4. The character names guillemotleft and guillemotright are misspelled. The correct spelling for this punctuation character is *guillemet*. However, the misspelled names are the ones actually used in the fonts and encodings containing these characters.
5. The hyphen character is also encoded as 255 in **WinAnsiEncoding**. The meaning of this duplicate code is "soft hyphen," but it is typographically the same as hyphen.
6. The space character is also encoded as 312 in **MacRomanEncoding** and as 240 in **WinAnsiEncoding**. This duplicate code signifies a nonbreaking space; it is typographically the same as space.

D.2 PDFDocEncoding Character Set

The column titled NOTES uses the following abbreviations:

U *Undefined* code point in PDFDocEncoding

SR Unicode codepoint that may require *special representation* in XML in some contexts.

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
^@	0	0x00	0000	U+0000	(NULL)	U
^A	1	0x01	0001	U+0001	(START OF HEADING)	U
^B	2	0x02	0002	U+0002	(START OF TEXT)	U
^C	3	0x03	0003	U+0003	(END OF TEXT)	U
^D	4	0x04	0004	U+0004	(END OF TEXT)	U
^E	5	0x05	0005	U+0005	(END OF TRANSMISSION)	U
^F	6	0x06	0006	U+0006	(ACKNOWLEDGE)	U
^G	7	0x07	0007	U+0007	(BELL)	U
^H	8	0x08	0010	U+0008	(BACKSPACE)	U
^I	9	0x09	0011	U+0009	(CHARACTER TABULATION)	SR
^J	10	0x0a	0012	U+000A	(LINE FEED)	SR
^K	11	0x0b	0013	U+000B	(LINE TABULATION)	U
^L	12	0x0c	0014	U+000C	(FORM FEED)	U
^M	13	0x0d	0015	U+000D	(CARRIAGE RETURN)	SR
^N	14	0x0e	0016	U+000E	(SHIFT OUT)	U
^O	15	0x0f	0017	U+000F	(SHIFT IN)	U
^P	16	0x10	0020	U+0010	(DATA LINK ESCAPE)	U
^Q	17	0x11	0021	U+0011	(DEVICE CONTROL ONE)	U
^R	18	0x12	0022	U+0012	(DEVICE CONTROL TWO)	U
^S	19	0x13	0023	U+0013	(DEVICE CONTROL THREE)	U
^T	20	0x14	0024	U+0014	(DEVICE CONTROL FOUR)	U
^U	21	0x15	0025	U+0015	(NEGATIVE ACKNOWLEDGE)	U
^V	22	0x16	0026	U+0017	(SYNCRONOUS IDLE)	U
^W	23	0x17	0027	U+0017	(END OF TRANSMISSION BLOCK)	U
u	24	0x18	0030	U+02D8	BREVE	
v	25	0x19	0031	U+02C7	CARON	

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
^	26	0x1a	0032	U+02C6	MODIFIER LETTER CIRCUMFLEX ACCENT	
.	27	0x1b	0033	U+02D9	DOT ABOVE	
"	28	0x1c	0034	U+02DD	DOUBLE ACUTE ACCENT	
,	29	0x1d	0035	U+02DB	OGONEK	
°	30	0x1e	0036	U+02DA	RING ABOVE	
~	31	0x1f	0037	U+02DC	SMALL TILDE	
	32	0x20	0040	U+0020	SPACE ()	
!	33	0x21	0041	U+0021	EXCLAMATION MARK	SR
"	34	0x22	0042	U+0022	QUOTATION MARK (")	SR
#	35	0x23	0043	U+0023	NUMBER SIGN	
\$	36	0x24	0044	U+0024	DOLLAR SIGN	
%	37	0x25	0045	U+0025	PERCENT SIGN	
&	38	0x26	0046	U+0026	AMPERSAND (&)	
'	39	0x27	0047	U+0027	APOSTROPHE (')	
(40	0x28	0050	U+0028	LEFT PARENTHESIS	
)	41	0x29	0051	U+0029	RIGHT PARENTHESIS	
*	42	0x2a	0052	U+002A	ASTERISK	
+	43	0x2b	0053	U+002B	PLUS SIGN	
,	44	0x2c	0054	U+002C	COMMA	
-	45	0x2d	0055	U+002D	HYPHEN-MINUS	
.	46	0x2e	0056	U+002E	FULL STOP (period)	
/	47	0x2f	0057	U+002F	SOLIDUS (slash)	
0	48	0x30	0060	U+0030	DIGIT ZERO	
1	49	0x31	0061	U+0031	DIGIT ONE	
2	50	0x32	0062	U+0032	DIGIT TWO	
3	51	0x33	0063	U+0033	DIGIT THREE	
4	52	0x34	0064	U+0034	DIGIT FOUR	
5	53	0x35	0065	U+0035	DIGIT FIVE	
6	54	0x36	0066	U+0036	DIGIT SIX	
7	55	0x37	0067	U+0037	DIGIT SEVEN	
8	56	0x38	0070	U+0038	DIGIT EIGJT	
9	57	0x39	0071	U+0039	DIGIT NINE	

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
:	58	0x3a	0072	U+003A	COLON	
;	59	0x3b	0073	U+003B	SEMICOLON	
<	60	0x3c	0074	U+003C	LESS THAN SIGN (<)	SR
=	61	0x3d	0075	U+003D	EQUALS SIGN	
>	62	0x3e	0076	U+003E	GREATER THAN SIGN (>)	
?	63	0x3f	0077	U+003F	QUESTION MARK	
@	64	0x40	0100	U+0040	COMMERCIAL AT	
A	65	0x41	0101	U+0041		
B	66	0x42	0102	U+0042		
C	67	0x43	0103	U+0043		
D	68	0x44	0104	U+0044		
E	69	0x45	0105	U+0045		
F	70	0x46	0106	U+0046		
G	71	0x47	0107	U+0047		
H	72	0x48	0110	U+0048		
I	73	0x49	0111	U+0049		
J	74	0x4a	0112	U+004A		
K	75	0x4b	0113	U+004B		
L	76	0x4c	0114	U+004C		
M	77	0x4d	0115	U+004D		
N	78	0x4e	0116	U+004E		
O	79	0x4f	0117	U+004F		
P	80	0x50	0120	U+0050		
Q	81	0x51	0121	U+0051		
R	82	0x52	0122	U+0052		
S	83	0x53	0123	U+0053		
T	84	0x54	0124	U+0054		
U	85	0x55	0125	U+0055		
V	86	0x56	0126	U+0056		
W	87	0x57	0127	U+0057		
X	88	0x58	0130	U+0058		
Y	89	0x59	0131	U+0059		

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
Z	90	0x5a	0132	U+005A		
[91	0x5b	0133	U+005B	LEFT SQUARE BRACKET	
\	92	0x5c	0134	U+005C	REVERSE SOLIDUS (backslash)	
]	93	0x5d	0135	U+005D	RIGHT SQUARE BRACKET	
^	94	0x5e	0136	U+005E	CIRCUMFLEX ACCENT (hat)	
_	95	0x5f	0137	U+005F	LOW LINE (SPACING underscore)	
`	96	0x60	0140	U+0060	GRAVE ACCENT	
a	97	0x61	0141	U+0061		
b	98	0x62	0142	U+0062		
c	99	0x63	0143	U+0063		
d	100	0x64	0144	U+0064		
e	101	0x65	0145	U+0065		
f	102	0x66	0146	U+0066		
g	103	0x67	0147	U+0067		
h	104	0x68	0150	U+0068		
i	105	0x69	0151	U+0069		
j	106	0x6a	0152	U+006A		
k	107	0x6b	0153	U+006B		
l	108	0x6c	0154	U+006C		
m	109	0x6d	0155	U+006D		
n	110	0x6e	0156	U+006E		
o	111	0x6f	0157	U+006F		
p	112	0x70	0160	U+0070		
q	113	0x71	0161	U+0071		
r	114	0x72	0162	U+0072		
s	115	0x73	0163	U+0073		
t	116	0x74	0164	U+0074		
u	117	0x75	0165	U+0075		
v	118	0x76	0166	U+0076		
w	119	0x77	0167	U+0077		
x	120	0x78	0170	U+0078		
y	121	0x79	0171	U+0079		

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
z	122	0x7a	0172	U+007A		
{	123	0x7b	0173	U+007B	LEFT CURLY BRACKET	
	124	0x7c	0174	U+007C	VERTICAL LINE	
}	125	0x7d	0175	U+007D	RIGHT CURLY BRACKET	
~	126	0x7e	0176	U+007E	TILDE	
	127	0x7f	0177		Undefined	U
•	128	0x80	0200	U+2022	BULLET	
†	129	0x81	0201	U+2020	DAGGER	
‡	130	0x82	0202	U+2021	DOUBLE DAGGER	
…	131	0x83	0203	U+2026	HORIZONTAL ELLIPSIS	
—	132	0x84	0204	U+2014	EM DASH	
–	133	0x85	0205	U+2013	EN DASH	
f	134	0x86	0206	U+0192		
	135	0x87	0207	U+2044	FRACTION SLASH (solidus)	
‘	136	0x88	0210	U+2039	SINGLE LEFT-POINTING ANGLE QUOTATION MARK	
’	137	0x89	0211	U+203A	SINGLE RIGHT-POINTING ANGLE QUOTATION MARK	
ſ	138	0x8a	0212	U+2212		
%o	139	0x8b	0213	U+2030	PER MILLE SIGN	
„	140	0x8c	0214	U+201E	DOUBLE LOW-9 QUOTATION MARK (quotedblbase)	
“	141	0x8d	0215	U+201C	LEFT DOUBLE QUOTATION MARK (double quote left)	
”	142	0x8e	0216	U+201D	RIGHT DOUBLE QUOTATION MARK (quotedblright)	
‘	143	0x8f	0217	U+2018	LEFT SINGLE QUOTATION MARK (quotyleft)	
’	144	0x90	0220	U+2019	RIGHT SINGLE QUOTATION MARK (quoteright)	
,	145	0x91	0221	U+201A	SINGLE LOW-9 QUOTATION MARK (quotesinglbase)	
™	146	0x92	0222	U+2122	TRADE MARK SIGN	
fi	147	0x93	0223	U+FB01	LATIN SMALL LIGATURE FI	

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
fl	148	0x94	0224	U+FB02	LATIN SMALL LIGATURE FL	
	149	0x95	0225	U+0141	LATIN CAPITAL LETTER L WITH STROKE	
OE	150	0x96	0226	U+0152	LATIN CAPITAL LIGATURE OE	
ſ	151	0x97	0227	U+0160	LATIN CAPITAL LETTER S WITH CARON	
Ÿ	152	0x98	0230	U+0178	LATIN CAPITAL LETTER Y WITH DIAERESIS	
Z hat	153	0x99	0231	U+017D	LATIN CAPITAL LETTER Z WITH CARON	
i	154	0x9a	0232	U+0131	LATIN SMALL LETTER DOTLESS I	
l/	155	0x9b	0233	U+0142	LATIN SMALL LETTER L WITH STROKE	
œ	156	0x9c	0234	U+0153	LATIN SMALL LIGATURE OE	
š	157	0x9d	0235	U+0161	LATIN SMALL LETTER S WITH CARON	
ž	158	0x9e	0236	U+017E	LATIN SMALL LETTER Z WITH CARON	
	159	0x9f	0237		Undefined	U
€	160	0xa0	0240	U+20AC	EURO SIGN	
¡	161	0xa1	0241	U+00A1	INVERTED EXCLAMATION MARK	
¢	162	0xa2	0242	U+00A2	CENT SIGN	
£	163	0xa3	0243	U+00A3	POUND SIGN (sterling)	
¤	164	0xa4	0244	U+00A4	CURRENCY SIGN	
¥	165	0xa5	0245	U+00A5	YEN SIGN	
¡	166	0xa6	0246	U+00A6	BROKEN BAR	
§	167	0xa7	0247	U+00A7	SECTION SIGN	
„	168	0xa8	0250	U+00A8	DIAERESIS	
©	169	0xa9	0251	U+00A9	COPYRIGHT SIGN	
ª	170	0xaa	0252	U+00AA	FEMININE ORDINAL INDICATOR	
«	171	0xab	0253	U+00AB	LEFT-POINTING DOUBLE ANGLE QUOTATION MARK	
¬	172	0xac	0254	U+00AC	NOT SIGN	
	173	0xad	0255		Undefined	U
®	174	0xae	0256	U+00AE	REGISTERED SIGN	
‑	175	0xaf	0257	U+00AF	MACRON	
°	176	0xb0	0260	U+00B0	DEGREE SIGN	
±	177	0xb1	0261	U+00B1	PLUS-MINUS SIGN	
²	178	0xb2	0262	U+00B2	SUPERSCRIPT TWO	

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
^³	179	0xb3	0263	U+00B3	SUPERSCRIPT THREE	
'	180	0xb4	0264	U+00B4	ACUTE ACCENT	
µ	181	0xb5	0265	U+00B5	MICRO SIGN	
¶	182	0xb6	0266	U+00B6	PILCROW SIGN	
.	183	0xb7	0267	U+00B7	MIDDLE DOT	
,	184	0xb8	0270	U+00B8	CEDILLA	
^¹	185	0xb9	0271	U+00B9	SUPERSCRIPT ONE	
º	186	0xba	0272	U+00BA	MASCULINE ORDINAL INDICATOR	
»	187	0xbb	0273	U+00BB	RIGHT-POINTING DOUBLE ANGLE QUOTATION MARK	
$\frac{1}{4}$	188	0xbc	0274	U+00BC	VULGAR FRACTION ONE QUARTER	
$\frac{1}{2}$	189	0xbd	0275	U+00BD	VULGAR FRACTION ONE HALF	
$\frac{3}{4}$	190	0xbe	0276	U+00BE	VULGAR FRACTION THREE QUARTERS	
¿	191	0xbf	0277	U+00BF	INVERTED QUESTION MARK	
À	192	0xc0	0300	U+00C0		
Á	193	0xc1	0301	U+00C1		
Â	194	0xc2	0302	U+00C2		
Ã	195	0xc3	0303	U+00C3		
Ä	196	0xc4	0304	U+00C4		
Å	197	0xc5	0305	U+00C5		
Æ	198	0xc6	0306	U+00C6		
Ҫ	199	0xc7	0307	U+00C7		
È	200	0xc8	0310	U+00C8		
É	201	0xc9	0311	U+00C9		
Ê	202	0xca	0312	U+00CA		
Ӭ	203	0xcb	0313	U+00CB		
Ӣ	204	0xcc	0314	U+00CC		
Ӯ	205	0xcd	0315	U+00CD		
Ӯ	206	0xce	0316	U+00CE		
Ӯ	207	0xcf	0317	U+00CF		
Ӯ	208	0xd0	0320	U+00D0		
Ӯ	209	0xd1	0321	U+00D1		

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
Ó	210	0xd2	0322	U+00D2		
Ó	211	0xd3	0323	U+00D3		
Ó	212	0xd4	0324	U+00D4		
Ó	213	0xd5	0325	U+00D5		
Ö	214	0xd6	0326	U+00D6		
×	215	0xd7	0327	U+00D7		
Ø	216	0xd8	0330	U+00D8		
Ù	217	0xd9	0331	U+00D9		
Ú	218	0xda	0332	U+00DA		
Û	219	0xdb	0333	U+00DB		
Ü	220	0xdc	0334	U+00DC		
Ý	221	0xdd	0335	U+00DD		
Þ	222	0xde	0336	U+00DE		
ß	223	0xdf	0337	U+00DF		
à	224	0xe0	0340	U+00E0		
á	225	0xe1	0341	U+00E1		
â	226	0xe2	0342	U+00E2		
ã	227	0xe3	0343	U+00E3		
ä	228	0xe4	0344	U+00E4		
å	229	0xe5	0345	U+00E5		
æ	230	0xe6	0346	U+00E6		
ç	231	0xe7	0347	U+00E7		
è	232	0xe8	0350	U+00E8		
é	233	0xe9	0351	U+00E9		
ê	234	0xea	0352	U+00EA		
ë	235	0xeb	0353	U+00EB		
ì	236	0xec	0354	U+00EC		
í	237	0xed	0355	U+00ED		
î	238	0xee	0356	U+00EE		
ï	239	0xef	0357	U+00EF		
ð	240	0xf0	0360	U+00F0		
ñ	241	0xf1	0361	U+00F1		

CHARACTER	DEC	HEX	OCTAL	UNICODE	UNICODE CHARACTER NAME OR (ALTERNATIVE ALIAS)	NOTES
ò	242	0xf2	0362	U+00F2		
ó	243	0xf3	0363	U+00F3		
ô	244	0xf4	0364	U+00F4		
õ	245	0xf5	0365	U+00F5		
ö	246	0xf6	0366	U+00F6		
÷	247	0xf7	0367	U+00F7		
ø	248	0xf8	0370	U+00F8		
ù	249	0xf9	0371	U+00F9		
ú	250	0xfa	0372	U+00FA		
û	251	0xfb	0373	U+00FB		
ü	252	0xfc	0374	U+00FC		
ý	253	0xfd	0375	U+00FD		
þ	254	0xfe	0376	U+00FE		
ÿ	255	0xff	0377	U+00FF		

D.3 Expert Set and MacExpertEncoding

CHAR	NAME	CODE	CHAR	NAME	CODE
Æ	AEsmall	276	J	Jsmall	152
Á	Aacutesmall	207	K	Ksmall	153
Â	Acircumflexsmall	211	Ł	Lslashsmall	302
‘	Acutesmall	047	Ł	Lsmall	154
Ä	Adieresissmall	212	-	Macronsmall	364
À	Agravesmall	210	M	Msmall	155
Å	Aringsmall	214	N	Nsmall	156
À	Asmall	141	Ñ	Ntildesmall	226
Ã	Atildesmall	213	Œ	OEsmall	317
‘	Brevesmall	363	Ó	Oacutesmall	227
฿	Bsmall	142	Ô	Ocircumflexsmall	231
‘	Caronsmall	256	Ö	Odieresissmall	232
Ҫ	Ccedillasmall	215	‘	Ogoneksmall	362
,	Cedillasmall	311	ò	Ogravesmall	230
^	Circumflexsmall	136	ø	Oslashsmall	277
Ҫ	Csmall	143	o	Osmall	157
“	Dieresissmall	254	õ	Otildesmall	233
‘	Dotaccentsmall	372	p	Psmall	160
Ԁ	Dsmall	144	q	Qsmall	161
Ѐ	Eacutesmall	216	°	Ringsmall	373
Ӗ	Ecircumflexsmall	220	r	Rsmall	162
Ӗ	Edieresissmall	221	š	Scaronsmall	247
Ѐ	Egravesmall	217	s	Ssmall	163
Ѐ	Esmall	145	پ	Thornsmall	271
ڏ	Ethsmall	104	~	Tildesmall	176
ڏ	Fsmall	146	t	Tsmall	164
‘	Gravesmall	140	ú	Uacutesmall	234
ڰ	Gsmall	147	û	Ucircumflexsmall	236
ڰ	Hsmall	150	ü	Udieresissmall	237
“	Hungarumlautsmall	042	߻	Ugravesmall	235
ି	Iacutesmall	222	݁	Usmall	165
ି	Icircumflexsmall	224	݂	Vsmall	166
ି	Idieresissmall	225	݃	Wsmall	167
ି	Igravesmall	223	݄	Xsmall	170
ି	Ismall	151	܍	Yacutesmall	264

CHAR	NAME	CODE	CHAR	NAME	CODE
ÿ	Ydieresissmall	330	4	fouroldstyle	064
ÿ	Ysmall	171	⁄	foursuperior	335
ž	Zcaronsmall	275	/	fraction	057
ž	Zsmall	172	-	hyphen	055
&	ampersandsmall	046	-	hypheninferior	137
¤	asuperior	201	-	hyphensuperior	321
¤	bsuperior	365	i	isuperior	351
¢	centinferior	251	l	lsuperior	361
¢	centoldstyle	043	m	msuperior	367
¢	centsuperior	202	⁹	nineinferior	273
:	colon	072	⁹	nineoldstyle	071
₡	colonmonetary	173	⁹	ninesuperior	341
,	comma	054	⁊	nsuperior	366
,	commainferior	262	.	onedoteneleader	053
,	commasuperior	370	¹/₈	oneeighth	112
\$	dollarinferior	266	¹	onefitted	174
\$	dollaroldstyle	044	½	onehalf	110
\$	dollarsuperior	045	¹	oneinferior	301
¤	dsuperior	353	¹	oneoldstyle	061
¤	eightinferior	245	¹/₄	onequarter	107
¤	eightoldstyle	070	¹	onesuperior	332
¤	eightsuperior	241	¹/₃	onethird	116
¤	esuperior	344	º	osuperior	257
¡	exclamdownsmall	326	(parenleftinferior	133
!	exclamsmall	041	(parenleftsuperior	050
ff	ff	126)	parenrightinferior	135
ffi	ffi	131)	parenrightsuperior	051
ffl	ffl	132	.	period	056
fi	fi	127	.	periodinferior	263
—	figuredash	320	.	periodsuperior	371
⁵/₈	fiveeighths	114	¿	questiondownsmall	300
⁵	fiveinferior	260	?	questionsmall	077
⁵	fiveoldstyle	065	r	rsuperior	345
⁵	fivesuperior	336	Rp	rupiah	175
fl	fl	130	;	semicolon	073
⁴	fourinferior	242	⁷/₈	seveneighths	115

CHAR	NAME	CODE	CHAR	NAME	CODE
7	seveninferior	246	—	threequartersemdash	075
7	sevenoldstyle	067	3	threesuperior	334
7	sevensuperior	340	t	tsuperior	346
6	sixinferior	244	..	twodotenleader	052
6	sixoldstyle	066	2	twoinferior	252
6	sixsuperior	337	2	twooldstyle	062
	space	040	2	twosuperior	333
s	ssuperior	352	2/3	twothirds	117
3/8	threeeighths	113	0	zeroinferior	274
3	threeinferior	243	0	zerooldstyle	060
3	threeoldstyle	063	0	zerosuperior	342
3/4	threequarters	111			

D.4 Symbol Set and Encoding

CHAR	NAME	CODE	CHAR	NAME	CODE
A	Alpha	101	↔	arrowboth	253
B	Beta	102	⇒	arrowdblboth	333
X	Chi	103	⇓	arrowdbldown	337
Δ	Delta	104	⇐	arrowdblleft	334
E	Epsilon	105	⇒	arrowdblright	336
H	Eta	110	↑	arrowdblup	335
€	Euro	240	↓	arrowdown	257
Γ	Gamma	107	—	arrowhorizex	276
ſ	Ifraktur	301	←	arrowleft	254
I	Iota	111	→	arrowright	256
K	Kappa	113	↑	arrowup	255
Λ	Lambda	114		arrowvertex	275
M	Mu	115	*	asteriskmath	052
N	Nu	116		bar	174
Ω	Omega	127	β	beta	142
O	Omicron	117	{	braceleft	173
Φ	Phi	106	}	braceright	175
Π	Pi	120	{	bracelefttp	354
Ψ	Psi	131	{	braceleftmid	355
ſ	Rfraktur	302	{	braceleftbt	356
P	Rho	122	}	bracerighttp	374
Σ	Sigma	123	}	bracerightmid	375
T	Tau	124	}	bracerightbt	376
Θ	Theta	121		braceex	357
Y	Upsilon	125	[bracketleft	133
Υ	Upsilon1	241]	bracketright	135
Ξ	Xi	130	[bracketlefttp	351
Z	Zeta	132		bracketlefttex	352
ℵ	aleph	300		bracketleftbt	353
α	alpha	141]	bracketrighttp	371
&	ampersand	046		bracketrighttex	372
∠	angle	320]	bracketrightbt	373
⟨	angleleft	341	•	bullet	267
⟩	angleright	361	↳	carriagereturn	277
≈	approxequal	273	χ	chi	143

CHAR	NAME	CODE	CHAR	NAME	CODE
⊗	circlemultiply	304	J	integralbt	365
⊕	circleplus	305	∩	intersection	307
♣	club	247	ι	iota	151
:	colon	072	κ	kappa	153
,	comma	054	λ	lambda	154
≣	congruent	100	<	less	074
©	copyrightsans	343	≤	lessequal	243
©	copyrightserif	323	∧	logicaland	331
°	degree	260	¬	logicalnot	330
δ	delta	144	∨	logicalor	332
◆	diamond	250	◊	lozenge	340
÷	divide	270	–	minus	055
.	dotmath	327	'	minute	242
8	eight	070	μ	mu	155
∈	element	316	×	multiply	264
...	ellipsis	274	9	nine	071
∅	emptyset	306	∉	notelement	317
ε	epsilon	145	≠	notequal	271
=	equal	075	⊄	notsubset	313
≡	equivalence	272	ν	nu	156
η	eta	150	#	numbersign	043
!	exclam	041	ω	omega	167
Ǝ	existential	044	ϖ	omegal	166
5	five	065	ο	omicron	157
f	florin	246	1	one	061
4	four	064	(parenleft	050
/	fraction	244)	parenright	051
γ	gamma	147	/	parenlefttp	346
∇	gradient	321		parenlefttex	347
>	greater	076	\	parenleftbt	350
≥	greaterequal	263)	parenrighttp	366
♥	heart	251		parenrightex	367
∞	infinity	245)	parenrightbt	370
∫	integral	362	∂	partialdiff	266
ʃ	integraltp	363	%	percent	045
	integralex	364	.	period	056

CHAR	NAME	CODE	CHAR	NAME	CODE
⊥	perpendicular	136	~	similar	176
ϕ	phi	146	6	six	066
φ	phil	152	/	slash	057
π	pi	160		space	040
+	plus	053	♠	spade	252
±	plusminus	261	϶	suchthat	047
Π	product	325	Σ	summation	345
⊍	propersubset	314	τ	tau	164
⊎	propersuperset	311	∴	therefore	134
∞	proportional	265	θ	theta	161
ψ	psi	171	ϑ	theta1	112
?	question	077	3	three	063
√	radical	326	™	trademarksans	344
–	radicalex	140	™	trademarkserif	324
⊑	reflexsubset	315	2	two	062
⊒	reflexsuperset	312	–	underscore	137
®	registersans	342	∪	union	310
®	registerserif	322	∀	universal	042
ρ	rho	162	υ	upsilon	165
"	second	262	∅	weierstrass	303
;	semicolon	073	ξ	xi	170
7	seven	067	0	zero	060
σ	sigma	163	ζ	zeta	172
ς	sigma1	126			

D.5 ZapfDingbats Set and Encoding

CHAR	NAME	CODE	CHAR	NAME	CODE	CHAR	NAME	CODE	CHAR	NAME	CODE
	space	040	❖	a30	103	✿	a65	146	♠	a109	253
✈	a1	041	♣	a31	104	✳	a66	147	①	a120	254
✉	a2	042	❖	a32	105	✳	a67	150	②	a121	255
☛	a202	043	◆	a33	106	✳	a68	151	③	a122	256
✉	a3	044	❖	a34	107	✳	a69	152	④	a123	257
✉	a4	045	★	a35	110	✳	a70	153	⑤	a124	260
⌚	a5	046	☆	a36	111	●	a71	154	⑥	a125	261
⌚	a119	047	⊗	a37	112	○	a72	155	⑦	a126	262
☛	a118	050	☆	a38	113	■	a73	156	⑧	a127	263
✉	a117	051	★	a39	114	□	a74	157	⑨	a128	264
☛	a11	052	★	a40	115	□	a203	160	⑩	a129	265
☛	a12	053	★	a41	116	□	a75	161	①	a130	266
✉	a13	054	★	a42	117	□	a204	162	②	a131	267
☛	a14	055	★	a43	120	▲	a76	163	③	a132	270
☛	a15	056	*	a44	121	▼	a77	164	④	a133	271
☛	a16	057	*	a45	122	◆	a78	165	⑤	a134	272
☛	a105	060	*	a46	123	❖	a79	166	⑥	a135	273
∞	a17	061	*	a47	124	►	a81	167	⑦	a136	274
☛	a18	062	*	a48	125		a82	170	⑧	a137	275
✓	a19	063	*	a49	126		a83	171	⑨	a138	276
✓	a20	064	*	a50	127	█	a84	172	⑩	a139	277
✗	a21	065	*	a51	130	‘	a97	173	①	a140	300
✗	a22	066	*	a52	131	’	a98	174	②	a141	301
✗	a23	067	*	a53	132	“	a99	175	③	a142	302
✗	a24	070	*	a54	133	”	a100	176	④	a143	303
✚	a25	071	*	a55	134	⌚	a101	241	⑤	a144	304
✚	a26	072	*	a56	135	⌚	a102	242	⑥	a145	305
✚	a27	073	*	a57	136	⌚	a103	243	⑦	a146	306
❖	a28	074	❖	a58	137	♥	a104	244	⑧	a147	307
†	a6	075	❖	a59	140	♦	a106	245	⑨	a148	310
†	a7	076	❖	a60	141	♥	a107	246	⑩	a149	311
†	a8	077	❖	a61	142	♣	a108	247	①	a150	312
✗	a9	100	*	a62	143	♠	a112	250	②	a151	313
❖	a10	101	*	a63	144	♦	a111	251	③	a152	314
✚	a29	102	*	a64	145	♥	a110	252	④	a153	315

CHAR	NAME	CODE									
❸	a154	316	↗	a192	332	➡	a176	346	➡»	a184	363
❹	a155	317	→	a166	333	▶	a177	347	↘»	a197	364
❺	a156	320	➔	a167	334	►	a178	350	➤»	a185	365
❻	a157	321	→	a168	335	⇒	a179	351	↗»	a194	366
❾	a158	322	→	a169	336	▷	a193	352	↘»	a198	367
❿	a159	323	➡	a170	337	◁	a180	353	➤»	a186	370
➔	a160	324	➡»	a171	340	▷	a199	354	↗»	a195	371
→	a161	325	➡	a172	341	▷	a181	355	→»	a187	372
↔	a163	326	➢	a173	342	▷	a200	356	↔»	a188	373
↑	a164	327	➢	a162	343	▷	a182	357	➡»	a189	374
↘	a196	330	➤	a174	344	▷	a201	361	➡»	a190	375
→	a165	331	➡	a175	345	▷	a183	362	⇒»	a191	376

APPENDIX E

PDF Name Registry

This appendix discusses a registry, maintained by Adobe for developers, that contains private names and formats used by PDF producers or Acrobat plug-in extensions.

Acrobat enables third parties to add private data to PDF documents and to add plug-in extensions that change viewer behavior based on this data. However, Acrobat users have certain expectations when opening a PDF document, no matter what plug-ins are available. PDF enforces certain restrictions on private data in order to meet these expectations.

A PDF producer or Acrobat viewer plug-in extension may define new types of actions, destinations, annotations, security, and file system handlers. If a user opens a PDF document and the plug-in that implements the new type of object is unavailable, the viewer behaves as described in Appendix H, “Compatibility and Implementation Notes.”

A PDF producer or Acrobat plug-in extension may also add keys to any PDF object that is implemented as a dictionary, except the file trailer dictionary (see Section 3.4.4, “File Trailer”). In addition, a PDF producer or Acrobat plug-in may create tags that indicate the role of marked-content operators (PDF 1.2), as described in Section 10.5, “Marked Content.”

To avoid conflicts with third-party names and with future versions of PDF, Adobe maintains a registry for certain private names and formats. Developers must only add private data that conforms to the registry rules. The registry includes three classes:

- *First class.* Names and data formats that are of value to a wide range of developers. All names defined in any version of the PDF specification are first-

class names. Plug-in extensions that are publicly available should often use first-class names for their private data. First-class names and data formats must be registered with Adobe and are made available for all developers to use. To submit a private name and format for consideration as first-class, see the link on registering a private PDF extension, at the following Web page:

<http://adobe.com/go/acrobat_developer>

- *Second class.* Names that are applicable to a specific developer. (Adobe does not register second-class data formats.) Adobe distributes second-class names by registering developer-specific prefixes, which must be used as the first characters in the names of all private data added by the developer. Adobe will not register the same prefix to two different developers, thereby ensuring that different developers' second-class names do not conflict. It is the responsibility of the developer not to use the same name in conflicting ways. To register a developer-specific prefix, use the Acrobat SDK feedback form accessible through the following Web page:

<http://adobe.com/go/acrobat_developer>

- *Third class.* Names that can be used only in files that other third parties will never see because they may conflict with third-class names defined by others. Third-class names all begin with a specific prefix reserved by Adobe for private plug-in extensions. This prefix, which is XX, must be used as the first characters in the names of all private data added by the developer. It is not necessary to contact Adobe to register third-class names.

Note: *New keys for the document information dictionary (see Section 10.2.1, “Document Information Dictionary”) or a thread information dictionary (in the I entry of a thread dictionary; see Section 8.3.2, “Articles”) need not be registered.*

APPENDIX F

Linearized PDF

A Linearized PDF file is a file that has been organized in a special way to enable efficient incremental access in a network environment. The file is valid PDF in all respects, and is compatible with all existing viewers and other PDF applications. Enhanced viewer applications can recognize that a PDF file has been linearized and can take advantage of that organization (as well as added hint information) to enhance viewing performance.

The Linearized PDF file organization is an optional feature available beginning in PDF 1.2. Its primary goal is to achieve the following behavior:

- When a document is opened, display the first page as quickly as possible. The first page to be viewed can be an arbitrary page of the document, not necessarily page 0 (though opening at page 0 is most common).
- When the user requests another page of an open document (for example, by going to the next page or by following a link to an arbitrary page), display that page as quickly as possible.
- When data for a page is delivered over a slow channel, display the page incrementally as it arrives. To the extent possible, display the most useful data first.
- Permit user interaction, such as following a link, to be performed even before the entire page has been received and displayed.

This behavior should be achieved for documents of arbitrary size. The total number of pages in the document should have little or no effect on the user-perceived performance of viewing any particular page.

The primary focus of Linearized PDF is optimized viewing of read-only PDF documents. It is intended that the Linearized PDF be generated once and read many times. Incremental update is still permitted, but the resulting PDF is no

longer linearized and subsequently is treated as ordinary PDF. Linearizing it again may require reprocessing the entire file; see Section F.4.6, “Accessing an Updated File,” for details.

Linearized PDF requires two additions to the PDF specification:

- Rules for the ordering of objects in the PDF file
- Additional data structures, called *hint tables*, that enable efficient navigation within the document

Both of these additions are relatively simple to describe; however, using them effectively requires a deeper understanding of their purpose. Consequently, this appendix goes considerably beyond a simple specification of these PDF extensions to include background, motivation, and strategies.

- Section F.1, “Background and Assumptions,” provides background information about the properties of the Web that are relevant to the design of Linearized PDF.
- Section F.2, “Linearized PDF Document Structure,” specifies the file format and object-ordering requirements of Linearized PDF.
- Section F.3, “Hint Tables,” specifies the detailed representation of the hint tables.
- Section F.4, “Access Strategies,” outlines strategies for accessing Linearized PDF over a network, which in turn determine the optimal way to organize the PDF file.

The reader is assumed to be familiar with the basic architecture of the Web, including terms such as URL, HTTP, and MIME.

F.1 Background and Assumptions

The principal problem addressed by the Linearized PDF design is the access of PDF documents through the Web. This environment has the following important properties:

- The access protocol (HTTP) is a transaction consisting of a request and a response. The client presents a request in the form of a URL, and the server sends a response consisting of one or more MIME-tagged data blocks.

- After a transaction has completed, obtaining more data requires a new request-response transaction. The connection between client and server does not ordinarily persist beyond the end of a transaction, although some implementations may attempt to cache the open connection to expedite subsequent transactions with the same server.
- Round-trip delay can be significant. A request-response transaction can take up to several seconds, independent of the amount of data requested.
- The data rate may be limited. A typical bottleneck is a slow modem link between the client and the Internet service provider.

These properties are generally shared by other wide-area network architectures besides the Web. Also, CD-ROMs share some of these properties, since they have relatively slow seek times and limited data rates compared to magnetic media. The remainder of this appendix focuses on the Web.

Some additional properties of the HTTP protocol are relevant to the problem of accessing PDF files efficiently. These properties may not all be shared by other protocols or network environments.

- When a PDF file is initially accessed (such as by following a URL hyperlink from some other document), the file type is not known to the client. Therefore, the client initiates a transaction to retrieve the entire document and then inspects the MIME tag of the response as it arrives. Only at that point is the document known to be PDF. Additionally, with a properly configured server environment, the length of the document becomes known at that time.
- The client can abort a response while the transaction is still in progress if it decides that the remainder of the data is not of immediate interest. In HTTP, aborting the transaction requires closing the connection, which interferes with the strategy of caching the open connection between transactions.
- The client can request retrieval of portions of a document by specifying one or more byte ranges (by offset and count) in the HTTP request headers. Each range can be relative to either the beginning or the end of the file. The client can specify as many ranges as it wants in the request, and the response consists of multiple blocks, each properly tagged.
- The client can initiate multiple concurrent transactions in an attempt to obtain multiple responses in parallel. This is commonly done, for instance, to retrieve inline images referenced from an HTML document. This strategy is not

always reliable and may backfire if the transactions interfere with each other by competing for scarce resources in the server or the communication channel.

Note: Extensive experimentation has determined that having multiple concurrent transactions does not work very well for PDF in some important environments. Therefore, Linearized PDF is designed to enable good performance to be achieved using only one transaction at a time. In particular, this means that the client must have sufficient information to determine the byte ranges for all the objects required to display a given page of the PDF file so that it can specify all those byte ranges in a single request.

The following additional assumptions are made about the PDF viewer application and its local environment:

- The viewer application has plenty of local temporary storage available. It should rarely need to retrieve a given portion of a PDF document more than once from the server.
- The viewer application is able to display PDF data quickly once it has been received. The performance bottleneck is assumed to be in the transport system (throughput or round-trip delay), not in the processing of data after it arrives.

The consequence of these assumptions is that it may be advantageous for the client to do considerable extra work to minimize delays due to communications. Such work includes maintaining local caches and reordering actions according to when the needed data becomes available.

F.2 Linearized PDF Document Structure

Except as noted below, all elements of a Linearized PDF file are as specified in Section 3.4, “File Structure,” and all indirect objects in the file are numbered sequentially in two groups, based on their order of appearance in the file.

- The first group consists of the document catalog, certain other document-level objects, and all objects belonging to the first page of the document. These objects are numbered sequentially, starting at the first object number after the last number of the second group. (The stream containing the hint tables, called a

hint stream, may be numbered out of sequence; see Section F.2.5, “Hint Streams (Parts 5 and 10).”)

- The second group consists of all remaining objects in the document, including all pages after the first, all shared objects (objects referenced from more than one page, not counting objects referenced from the first page), and so forth. These objects are numbered sequentially starting at 1.

These groups of objects are indexed by exactly two cross-reference table sections, located as shown in Example F.1. The composition of these groups is discussed in more detail in the sections that follow (ordered by the part number as shown in this example, with one section for parts 5 and 10). All objects have a generation number of 0.

Beginning with PDF 1.5, PDF files may contain object streams (see Section 3.4.6, “Object Streams”). In linearized files containing object streams, the following conditions apply:

- Certain additional objects cannot be contained in an object stream: the linearization dictionary, the document catalog, and page objects.
- Objects stored within object streams are given the highest range of object numbers within the main and first-page cross-reference sections.
- For files containing object streams, hint data can specify the location and size of the object streams only (or uncompressed objects), not the individual compressed objects. Similarly, shared object references should be made to the object stream containing a compressed object, not to the compressed object itself.
- Cross-reference streams (Section 3.4.7, “Cross-Reference Streams”) can be used in place of traditional cross-reference tables. The logic described in this chapter still applies, with the appropriate syntactic changes.

Example F.1

Part 1: Header

%PDF-1.1 % ...Binary characters...

Part 2: Linearization parameter dictionary

```
43 0 obj
<< /Linearized 1.0 % Version
 /L 54567 % File length
 /H [475 598] % Primary hint stream offset and length (part 5)
 /O 45 % Object number of first page's page object (part 6)
 /E 5437 % Offset of end of first page
 /N 11 % Number of pages in document
 /T 52786 % Offset of first entry in main cross-reference table (part 11)
>>
endobj
```

Part 3: First-page cross-reference table and trailer

```
xref
43 14
0000000052 00000 n
0000000392 00000 n
0000001073 00000 n
... Cross-reference entries for remaining objects in the first page ...
0000000475 00000 n
trailer
<< /Size 57 % Total number of cross-reference table entries in document
 /Prev 52776 % Offset of main cross-reference table (part 11)
 /Root 44 0 R % Indirect reference to catalog (part 4)
 ... Any other entries, such as Info and Encrypt ... % (part 9)
>>
startxref
0 % Dummy cross-reference table offset
%%EOF
```

Part 4: Document catalog and other required document-level objects

```
44 0 obj
<< /Type /Catalog
 /Pages 42 0 R
>>
endobj
... Other objects ...
```

Part 5: Primary hint stream (may precede or follow part 6)

```
56 0 obj
<< /Length 457
... Possibly other stream attributes, such as Filter...
/S 221 % Position of shared object hint table
... Possibly entries for other hint tables...
>>
stream
... Page offset hint table...
... Shared object hint table...
... Possibly other hint tables...
endstream
endobj
```

Part 6: First-page section (may precede or follow part 5)

```
45 0 obj
<< /Type /Page
...
>>
endobj
... Outline hierarchy (if the PageMode value in the document catalog is UseOutlines)...
... Objects for first page, including both shared and nonshared objects...
```

Part 7: Remaining pages

```
1 0 obj
<< /Type /Page
... Other page attributes, such as MediaBox, Parent, and Contents...
>>
endobj
... Nonshared objects for this page...
... Each successive page followed by its nonshared objects...
... Last page followed by its nonshared objects...
```

Part 8: Shared objects for all pages except the first

... Shared objects...

Part 9: Objects not associated with pages, if any

... Other objects...

Part 10: Overflow hint stream (optional)

... Overflow hint stream ...

Part 11: Main cross-reference table and trailer

```
xref
0 43
0000000000 65535 f
...Cross-reference entries for all except first page's objects...
trailer
<< /Size 43 >> % Trailer need not contain other entries; in particular,
startxref % it should not have a Prev entry
257 % Offset of first-page cross-reference table (part 3)
%%EOF
```

F.2.1 Header (Part 1)

The Linearized PDF file begins with the standard header line (see Section 3.4.1, “File Header”). Linearization is independent of PDF version number and can be applied to any PDF file of version 1.1 or greater.

The binary characters following the percent sign on the second line are characters with codes 128 or greater, as recommended in Section 3.4.1, “File Header.”

F.2.2 Linearization Parameter Dictionary (Part 2)

Following the header, the first object in the body of the file (part 2) must be an indirect dictionary object, the *linearization parameter dictionary*, containing the parameters listed in Table F.1. All values in this dictionary must be direct objects. There are no references to this dictionary anywhere in the document; however, the first-page cross-reference table (Part 3) contains a normal entry for it.

The linearization parameter dictionary must be entirely contained within the first 1024 bytes of the PDF file. This limits the amount of data a viewer application must read before deciding whether the file is linearized.

TABLE F.1 Entries in the linearization parameter dictionary

PARAMETER	TYPE	VALUE
Linearized	number	(Required) A version identification for the linearized format. As usual, a change in the integer part indicates an incompatible change in the linearized format, while a change in the fractional part indicates a backward-compatible change. The current version is 1.0.
L	integer	(Required) The length of the entire file in bytes. It must be exactly equal to the actual length of the PDF file. A mismatch indicates that the file is not linearized and must be treated as ordinary PDF, ignoring linearization information. (If the mismatch resulted from appending an update, the linearization information may still be correct but requires validation; see Section F.4.6, “Accessing an Updated File,” for details.)
H	array	<p>(Required) An array of two or four integers, $[offset_1 \ length_1]$ or $[offset_1 \ length_1 \ offset_2 \ length_2]$. $offset_1$ is the offset of the primary hint stream from the beginning of the file. (This is the beginning of the stream object, not the beginning of the stream data.) $length_1$ is the length of this stream, including stream object overhead.</p> <p>If the value of the primary hint stream dictionary’s Length entry is an indirect reference, the object it refers to must immediately follow the stream object, and $length_1$ also includes the length of the indirect length object, including object overhead. (See implementation note 178 in Appendix H.)</p> <p>If there is an overflow hint stream, $offset_2$ and $length_2$ specify its offset and length. (See implementation note 179 in Appendix H.)</p>
O	integer	(Required) The object number of the first page’s page object.
E	integer	(Required) The offset of the end of the first page (the end of part 6 in Example F.1), relative to the beginning of the file. (See implementation note 180 in Appendix H.)
N	integer	(Required) The number of pages in the document.

PARAMETER	TYPE	VALUE
T	integer	<p>(<i>Required</i>) In documents that use standard main cross-reference tables (including hybrid-reference files; see “<i>Compatibility with Applications That Do Not Support PDF 1.5</i>” on page 109), this entry represents the offset of the white-space character preceding the first entry of the main cross-reference table (the entry for object number 0), relative to the beginning of the file. Note that this differs from the Prev entry in the first-page trailer, which gives the location of the xref line that precedes the table.</p> <p>In PDF 1.5 and later documents that use cross-reference streams exclusively (see Section 3.4.7, “Cross-Reference Streams”), this entry represents the offset of the main cross-reference stream object.</p>
P	integer	(<i>Optional</i>) The page number of the first page (see Section F.2.6, “First-Page Section (Part 6)”). Default value: 0.

F.2.3 First-Page Cross-Reference Table and Trailer (Part 3)

Part 3 contains the cross-reference table for objects belonging to the first page (discussed in Section F.2.6, “First-Page Section (Part 6)”) as well as for the document catalog and document-level objects appearing before the first page (discussed in Section F.2.4, “Document Catalog and Document-Level Objects (Part 4)”). Additionally, this cross-reference table contains entries for the linearization parameter dictionary (at the beginning) and the primary hint stream (at the end). This table is a valid cross-reference table as defined in Section 3.4.3, “Cross-Reference Table,” although its position in the file is unconventional. It consists of a single cross-reference subsection that has no free entries.

Note: In PDF 1.5 and later, cross-reference streams (see Section 3.4.7, “Cross-Reference Streams”) may be used in linearized files in place of traditional cross-reference tables. The logic described in this section, along with the appropriate syntactic changes for cross-reference streams, still applies.

Below the table is the first-page trailer. The trailer’s **Prev** entry gives the offset of the main cross-reference table near the end of the file. This is valid PDF syntax, although the trailers are linked in an unusual order. A PDF viewer application that is unaware of linearization interprets the first-page cross-reference table as an update to an original document that is indexed by the main cross-reference table.

The first-page trailer must contain valid **Size** and **Root** entries, as well as any other entries needed to display the document. The **Size** value must be the combined number of entries in both the first-page cross-reference table and the main cross-reference table.

The first-page trailer may optionally end with **startxref**, an integer, and **%%EOF**, just as in an ordinary trailer. This information is ignored.

F.2.4 Document Catalog and Document-Level Objects (Part 4)

Following the first-page cross-reference table and trailer are the catalog dictionary and other objects that are required when the document is opened. These additional objects (constituting part 4) include the values of the following entries if they are present and are indirect objects:

- The **ViewerPreferences** entry in the catalog.
- The **PageMode** entry in the catalog. Note that if the value of **PageMode** is **UseOutlines**, the outline hierarchy is located in part 6; otherwise, the outline hierarchy, if any, is located in part 9. See Section F.2.9, “Other Objects (Part 9)” for details.
- The **Threads** entry in the catalog, along with all thread dictionaries it refers to. This does not include the threads’ information dictionaries or the individual bead dictionaries belonging to the threads.
- The **OpenAction** entry in the catalog.
- The **AcroForm** entry in the catalog. Only the top-level interactive form dictionary is needed, not the objects that it refers to.
- The **Encrypt** entry in the first-page trailer dictionary. All values in the encryption dictionary must also be located here.

Objects that are not ordinarily needed when the document is opened should not be located here but instead should be at the end of the file; see Section F.2.9, “Other Objects (Part 9).” This includes objects such as page tree nodes, the document information dictionary, and the definitions for named destinations.

Note that the objects located here are indexed by the first-page cross-reference table, even though they are not logically part of the first page.

F.2.5 Hint Streams (Parts 5 and 10)

The core of the linearization information is stored in data structures known as *hint tables*, whose format is described in Section F.3, “Hint Tables.” They provide indexing information that enables the client to construct a single request for all the objects that are needed to display any page of the document or to retrieve certain other information efficiently. The hint tables may contain additional information to optimize access by plug-in extensions to application-specific data.

The hint tables are not logically part of the information content of the document; they can be derived from the document. Any action that changes the document—for instance, appending an incremental update—invalidates the hint tables. The document remains a valid PDF file but is no longer linearized; see Section F.4.6, “Accessing an Updated File,” for details.

The hint tables are binary data structures that are enclosed in a stream object. Syntactically, this stream is a normal PDF indirect object. However, there are no references to the stream anywhere in the document. Therefore, it is not logically part of the document, and an operation that regenerates the document may remove the stream.

Usually, all the hint tables are contained in a single stream, known as the *primary hint stream*. Optionally, there may be an additional stream containing more hints, known as the *overflow hint stream*. The contents of the two hint streams are to be concatenated and treated as if they were a single unbroken stream.

The primary hint stream, which is required, is shown as part 5 in Example F.1. The order of this part and the first-page section, shown as part 6, may be reversed; see Section F.4, “Access Strategies,” for considerations on the choice of placement. The overflow hint stream, part 10, is optional. (See implementation note 179 in Appendix H.)

The location and length of the primary hint stream, and of the overflow hint stream if present, are given in the linearization parameter dictionary at the beginning of the file.

The hint streams are assigned the last object numbers in the file—that is, after the object number for the last object in the first page. Their cross-reference table entries are at the end of the first-page cross-reference table. This object number assignment is independent of the physical locations of the hint streams in the file.

(This convention keeps their object numbers from conflicting with the numbering of the linearized objects.)

With one exception, the values of all entries in the hint streams' dictionaries must be direct objects and can contain no indirect object references. The exception is the stream dictionary's **Length** entry (see the discussion of the **H** entry in Table F.1).

In addition to the standard stream attributes, the dictionary of the primary hint stream contains entries giving the position of the beginning of each hint table in the stream. These positions are given in bytes relative to the beginning of the stream data (after decoding filters, if any, are applied) and with the overflow hint stream concatenated if present. The dictionary of the overflow hint stream should not contain these entries. The keys designating the standard hint tables in the primary hint stream's dictionary are listed in Table F.2; Section F.3, "Hint Tables," documents the format of these hint tables. Additionally, there is a required page offset hint table, which must be the first table in the stream and must start at offset 0.

TABLE F.2 Standard hint tables

KEY	HINT TABLE
S	(Required) Shared object hint table (see Section F.3.2, "Shared Object Hint Table")
T	(Present only if thumbnail images exist) Thumbnail hint table (see Section F.3.3, "Thumbnail Hint Table")
O	(Present only if a document outline exists) Outline hint table (see Section F.3.4, "Generic Hint Tables")
A	(Present only if article threads exist) Thread information hint table (see Section F.3.4, "Generic Hint Tables")
E	(Present only if named destinations exist) Named destination hint table (see Section F.3.4, "Generic Hint Tables")
V	(Present only if an interactive form dictionary exists) Interactive form hint table (see Section F.3.5, "Extended Generic Hint Tables")
I	(Present only if a document information dictionary exists) Information dictionary hint table (see Section F.3.4, "Generic Hint Tables")

KEY	HINT TABLE
C	(Present only if a logical structure hierarchy exists; PDF 1.3) Logical structure hint table (see Section F.3.5, “Extended Generic Hint Tables”)
L	(PDF 1.3) Page label hint table (see Section F.3.4, “Generic Hint Tables”)
R	(Present only if a renditions name tree exists; PDF 1.5) Renditions name tree hint table (see Section F.3.5, “Extended Generic Hint Tables”)
B	(Present only if embedded file streams exist; PDF 1.5) Embedded file stream hint table (see Section F.3.6, “Embedded File Stream Hint Tables”)

New keys may be registered for additional hint tables required for new PDF features or for application-specific data accessed by plug-in extensions. See Appendix E for further information.

F.2.6 First-Page Section (Part 6)

As mentioned earlier, the section containing objects belonging to the first page of the document may either precede or follow the primary hint stream. The starting file offset and length of this section can be determined from the hint tables. In addition, the **E** entry in the linearization parameter dictionary specifies the end of the first page (as an offset relative to the beginning of the file), and the **O** entry gives the object number of the first page’s page object.

This part of the file contains all the objects needed to display the first page of the document. Ordinarily, the first page is page 0—that is, the leftmost leaf page node in the page tree. However, if the document catalog contains an **OpenAction** entry that specifies opening at some page other than page 0, that page is considered the first page and should be located here. The page number of the first page is given in the **P** entry of the linearization parameter dictionary. (See also implementation note 181 in Appendix H.)

The following objects should be contained in the first-page section:

- The page object for the first page. This object must be the first one in this part of the file. Its object number is given in the linearization parameter dictionary. This page object must explicitly specify all required attributes, such as

Resources and **MediaBox**; the attributes cannot be inherited from ancestor page tree nodes.

- The entire outline hierarchy, if the value of the **PageMode** entry in the catalog is **UseOutlines**. (If the **PageMode** entry is omitted or has some other value and the document has an outline hierarchy, the outline hierarchy appears in part 9; see Section F.2.9, “Other Objects (Part 9)” for details.)
- All objects that the page object refers to, to an arbitrary depth, except page tree nodes or other page objects. This includes objects referred to by its **Contents**, **Resources**, **Annots**, and **B** entries, but not the **Thumb** entry.

The order of objects referenced from the page object should facilitate early user interaction and incremental display of the page data as it arrives. The following order is recommended:

1. The **Annots** array and all annotation dictionaries, to a depth sufficient for those annotations to be activated. Information required to draw the annotation can be deferred until later since annotations are always drawn on top of (hence after) the contents.
2. The **B** (beads) array and all bead dictionaries, if any, for this page. If any beads exist for this page, the **B** array is required to be present in the page dictionary. Additionally, each bead in the thread (not just the first bead) must contain a **T** entry referring to the associated thread dictionary.
3. The resource dictionary, but not the resource objects contained in the dictionary.
4. Resource objects, other than the types listed below, in the order that they are first referenced (directly or indirectly) from the content stream. If the contents are represented as an array of streams, each resource object should precede the stream in which it is first referenced. Note that **Font**, **FontDescriptor**, and **Encoding** resources should be included here, but not substitutable font files referenced from font descriptors (see item 7 below).
5. The page contents (**Contents**). If large, this should be represented as an array of indirect references to content streams, which in turn are interleaved with the resources they require. If small, the entire contents should be a single content stream preceding the resources.
6. Image XObjects, in the order that they are first referenced. Images are assumed to be large and slow to transfer; therefore, the viewer application defers rendering images until all the other contents have been displayed.

7. **FontFile** streams, which contain the actual definitions of embedded fonts. These are assumed to be large and slow to transfer; therefore, the viewer application uses substitute fonts until the real ones have arrived. Only those fonts for which substitution is possible can be deferred in this way. (Currently, this includes any Type 1 or TrueType font that has a font descriptor with the Nonsymbolic flag set, indicating the Adobe standard Latin character set).

See Section F.4, “Access Strategies,” for additional discussion about object order and incremental drawing strategies.

F.2.7 Remaining Pages (Part 7)

Part 7 of the Linearized PDF file contains the page objects and nonshared objects for all remaining pages of the file, with the objects for each page grouped together. The pages are contiguous and are ordered by page number. If the first page of the file is not page 0, this section starts with page 0 and skips over the first page when its position in the sequence is reached.

For each page, the objects required to display that page are grouped together, except for resources and other objects that are shared with other pages. Shared objects are located in the shared objects section (part 8). The starting file offset and length of any page can be determined from the hint tables.

The recommended order of objects within a page is essentially the same as in the first page. In particular, the page object must be the first object in each section.

In most cases, unlike for the first page, little benefit is gained from interleaving contents with resources because most resources other than images—fonts in particular—are shared among multiple pages and therefore reside in the shared objects section. Image XObjects usually are not shared, but they should appear at the end of the page’s section of the file, since rendering of images is deferred.

F.2.8 Shared Objects (Part 8)

Part 8 of the file contains objects, primarily named resources, that are referenced from more than one page but that are not referenced (directly or indirectly) from the first page. The hint tables contain an index of these objects. For more information on named resources, see Section 3.7.2, “Resource Dictionaries.”

The order of these objects is essentially arbitrary. However, wherever a resource consists of a multiple-level structure, all components of the structure should be grouped together. If only the top-level object is referenced from outside the group, the entire group can be described by a single entry in the shared object hint table. This helps to minimize the size of the shared object hint table and the number of individual references from entries in the page offset hint table. (See also implementation note 182 in Appendix H.)

F.2.9 Other Objects (Part 9)

Following the shared objects are any other objects that are part of the document but are not required for displaying pages. These objects are divided into functional categories. Objects within each of these categories should be grouped together; the relative order of the categories is unimportant.

- *The page tree.* This object can be located in this section because the viewer application never needs to consult it. Note that all **Resources** attributes and other inheritable attributes of the page objects must be pushed down and replicated in each of the leaf page objects (but they may contain indirect references to shared objects).
- *Thumbnail images.* These objects should simply be ordered by page number. (The thumbnail image for page 0 should be first, even if the first page of the document is some page other than 0.) Each thumbnail image consists of one or more objects, which may refer to objects in the thumbnail shared objects section (see the next item).
- *Thumbnail shared objects.* These are objects that are shared among some or all thumbnail images and are not referenced from any other objects.
- *The outline hierarchy,* if not located in part 6. The order of objects should be the same as the order in which they are displayed by the viewer application. This is a preorder traversal of the outline tree, skipping over any subtree that is closed (that is, whose parent's **Count** value is negative). Following that should be the subtrees that were skipped over, in the order in which they would have appeared if they were all open.
- *Thread information dictionaries,* referenced from the **I** entries of thread dictionaries. Note that the thread dictionaries themselves are located with the document catalog and the bead dictionaries with the individual pages.

- *Named destinations.* These objects include the value of the **Dests** or **Names** entry in the document catalog and all the destination objects that it refers to. See Section F.4.2, “Opening at an Arbitrary Page.”
- *The document information dictionary* and the objects contained within it.
- *The interactive form field hierarchy.* This group of objects does not include the top-level interactive form dictionary, which is located with the document catalog.
- *Other entries* in the document catalog that are not referenced from any page.
- (PDF 1.3) *The logical structure hierarchy.*
- (PDF 1.5) *The renditions name tree hierarchy.*
- (PDF 1.5) *Embedded file streams.*

F.2.10 Main Cross-Reference and Trailer (Part 11)

Part 11 is the cross-reference table for all objects in the PDF file except those listed in the first-page cross-reference table (part 3). As indicated earlier, this cross-reference table plays the role of the original cross-reference table for the file (before any updates are appended) and must conform to the following rules:

- It consists of a single cross-reference subsection, beginning at object number 0.
- The first entry (for object number 0) must be a free entry.
- The remaining entries are for in-use objects, which are numbered consecutively, starting at 1.

The **startxref** line gives the offset of the first-page cross-reference table. The **Prev** entry of the first-page trailer gives the offset of the main cross-reference table. The main trailer has no **Prev** entry and in fact does not need to contain any entries other than **Size**.

Note: In PDF 1.5 and later, cross-reference streams (see Section 3.4.7, “Cross-Reference Streams”) may be used in linearized files in place of traditional cross-reference tables. The logic described in this chapter, along with the appropriate syntactic changes for cross-reference streams, still applies.

F.3 Hint Tables

The core of the linearization information is stored in two or more hint tables, as indicated by the attributes of the primary hint stream (see Section F.2.5, “Hint Streams (Parts 5 and 10)”). The format of the standard hint tables is described in this section.

There can be additional hint tables for application-specific data that is accessed by plug-in extensions. A generic format for such hint tables is defined; see Section F.3.4, “Generic Hint Tables.” Alternatively, the format of a hint table can be private to the application; see Appendix E for further information.

Each hint table consists of a portion of the stream, beginning at the position in the stream indicated by the corresponding stream attribute. Additionally, there is a required page offset hint table, which must be the first table in the stream and must start at offset 0. (If there is an overflow hint stream, its contents are to be appended seamlessly to the primary hint stream; hint table positions are relative to the beginning of this combined stream.) In general, this byte stream is treated as a bit stream, high-order bit first, which is then subdivided into fields of arbitrary width without regard to byte boundaries. However, each hint table begins at a byte boundary.

The hint tables are designed to encode the required information as compactly as possible. Interpreting the hint tables requires reading them sequentially; they are not designed for random access. The client is expected to read and decode the tables once and retain the information for as long as the document remains open.

A hint table encodes the positions of various objects in the file. The representation is either explicit (an offset from the beginning of the file) or implicit (accumulated lengths of preceding objects). Regardless of the representation, the resulting positions must be interpreted as if the primary hint stream itself were not present. That is, a position greater than the *hint stream offset* must have the *hint stream length* added to it to determine the actual offset relative to the beginning of the file. (The hint stream offset and hint stream length are the values *offset₁* and *length₁* in the **H** array in the linearization parameter dictionary at the beginning of the file.)

The reason for this rule is that the length of the primary hint stream depends on the information contained within the hint tables, which is not known until after

they have been generated. Any information contained in the hint tables must not depend on knowing the primary hint stream's length in advance.

Note that this rule applies only to offsets given in the hint tables and not to offsets given in the cross-reference tables or linearization parameter dictionary. Also, the offset and length of the overflow hint stream, if present, need not be taken into account, since this object follows all other objects in the file.

Note: In linearized files that use object streams (Section 3.4.6, “Object Streams), the position specified in a hint table for a compressed object is to be interpreted as a byte range in which the object can be found, not as a precise offset. Viewer applications should locate the object via a cross-reference stream, as it would if the hint table were not present.

F.3.1 Page Offset Hint Table

The page offset hint table provides information required for locating each page. Additionally, for each page except the first, it also enumerates all shared objects that the page references, directly or indirectly.

This table begins with a header section, described in Table F.3, followed by one or more per-page entries, described in Table F.4. Note that the items making up each per-page entry are not contiguous; they are broken up with items from entries for other pages. The order of items making up the per-page entries is as follows:

1. Item 1 for all pages, in page order starting with the first page
2. Item 2 for all pages, in page order starting with the first page
3. Item 3 for all pages, in page order starting with the first page
4. Item 4 for all shared objects in the second page, followed by item 4 for all shared objects in the third page, and so on
5. Item 5 for all shared objects in the second page, followed by item 5 for all shared objects in the third page, and so on
6. Item 6 for all pages, in page order starting with the first page
7. Item 7 for all pages, in page order starting with the first page

Note: All the items in Table F.3 that specify a number of bits needed, such as item 3, can have values in the range 0 through 32. Although that range requires only 6 bits, 16-bit numbers are used.

TABLE F.3 Page offset hint table, header section

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The least number of objects in a page (including the page object itself).
2	32	The location of the first page's page object.
3	16	The number of bits needed to represent the difference between the greatest and least number of objects in a page.
4	32	The least length of a page in bytes. This is the least length from the beginning of a page object to the last byte of the last object used by that page.
5	16	The number of bits needed to represent the difference between the greatest and least length of a page, in bytes.
6	32	The least offset of the start of any content stream, relative to the beginning of its page. (See implementation note 183 in Appendix H.)
7	16	The number of bits needed to represent the difference between the greatest and least offset to the start of the content stream. (See implementation note 183 in Appendix H.)
8	32	The least content stream length. (See implementation note 184 in Appendix H.)
9	16	The number of bits needed to represent the difference between the greatest and least content stream length. (See implementation note 184 in Appendix H.)
10	16	The number of bits needed to represent the greatest number of shared object references.
11	16	The number of bits needed to represent the numerically greatest shared object identifier used by the pages (discussed further in Table F.4, item 4).

ITEM	SIZE (BITS)	DESCRIPTION
12	16	The number of bits needed to represent the numerator of the fractional position for each shared object reference. For each shared object referenced from a page, there is an indication of where in the page's content stream the object is first referenced. That position is given as the numerator of a fraction, whose denominator is specified once for the entire document (in the next item in this table). The fraction is explained in more detail in Table F.4, item 5.
13	16	The denominator of the fractional position for each shared object reference.

TABLE F.4 Page offset hint table, per-page entry

ITEM	SIZE (BITS)	DESCRIPTION
1	See Table F.3, item 3	A number that, when added to the least number of objects in a page (Table F.3, item 1), gives the number of objects in the page. The first object of the first page has an object number that is the value of the O entry in the linearization parameter dictionary at the beginning of the file. The first object of the second page has an object number of 1. Object numbers for subsequent pages can be determined by accumulating the number of objects in all previous pages.
2	See Table F.3, item 5	A number that, when added to the least page length (Table F.3, item 4), gives the length of the page in bytes. The location of the first object of the first page can be determined from its object number (the O entry in the linearization parameter dictionary) and the cross-reference table entry for that object (see Section F.2.3, “First-Page Cross-Reference Table and Trailer (Part 3)”). The locations of subsequent pages can be determined by accumulating the lengths of all previous pages. Note that it is necessary to skip over the primary hint stream, wherever it is located.
3	See Table F.3, item 10	The number of shared objects referenced from the page. For the first page, this number must be 0; the next two items start with the second page.
4	See Table F.3, item 11	(One item for each shared object referenced from the page) A <i>shared object identifier</i> —that is, an index into the shared object hint table (described in Section F.3.2, “Shared Object Hint Table”). Note that a single entry in the shared object hint table can designate a group of shared objects, only one of which is referenced from outside the group. That is, shared object identifiers are not directly related to object numbers. This identifier combines with the numerators provided in item 5 to form a <i>shared object reference</i> .

ITEM	SIZE (BITS)	DESCRIPTION
5	See Table F.3, item 12	<p>(One item for each shared object referenced from the page) The numerator of the fractional position for each shared object reference, in the same order as the preceding item. The fraction indicates where in the page's content stream the shared object is first referenced. This item is interpreted as the numerator of a fraction whose denominator is specified once for the entire document (Table F.3, item 13).</p> <p>If the denominator is d, a numerator ranging from 0 to $d - 1$ indicates the corresponding portion of the page's content stream. For example, if the denominator is 4, a numerator of 0, 1, 2, or 3 indicates that the first reference lies in the first, second, third, or fourth quarter of the content stream, respectively.</p> <p>There are two (or more) other possible values for the numerator, which indicate that the shared object is not referenced from the content stream but is needed by annotations or other objects that are drawn after the contents. The value d indicates that the shared object is needed before image XObjects and other nonshared objects that are at the end of the page. A value of $d + 1$ or greater indicates that the shared object is needed after those objects.</p> <p>This method of dividing the page into fractions is only approximate. Determining the first reference to a shared object entails inspecting the unencoded content stream. The relationship between positions in the unencoded and encoded streams is not necessarily linear.</p>
6	See Table F.3, item 7	A number that, when added to the least offset to the start of the content stream (Table F.3, item 6), gives the offset in bytes of the start of the page's content stream (the stream object, not the stream data), relative to the beginning of the page. (See implementation note 183 in Appendix H.)
7	See Table F.3, item 9	A number that, when added to the least content stream length (Table F.3, item 8), gives the length of the page's content stream in bytes. This length includes object overhead preceding and following the stream data. (See implementation note 184 in Appendix H.)

F.3.2 Shared Object Hint Table

The shared object hint table gives information required to locate shared objects (see Section F.2.8, “Shared Objects (Part 8)”). Shared objects can be physically located in either of two places: objects that are referenced from the first page are located with the first-page objects (part 6); all other shared objects are located in the shared objects section (part 8).

A single entry in the shared object hint table can actually describe a group of adjacent objects under the following condition: Only the first object in the group is referenced from outside the group; the remaining objects in the group are referenced only from other objects in the same group. The objects in a group must have adjacent object numbers.

The page offset hint table, interactive form hint table, and logical structure hint table refer to an entry in the shared object hint table by a simple index that is its sequential position in the table, counting from 0.

The shared object hint table consists of a header section (Table F.5) followed by one or more shared object group entries (Table F.6). There are two sequences of shared object group entries: the ones for objects located in the first page, followed by the ones for objects located in the shared objects section. The entries have the same format in both cases. Note that the items making up each shared object group entry are not contiguous; they are broken up with items from entries for other shared object groups. The order of items in each sequence is as follows:

1. Item 1 for the first group, item 1 for the second group, and so on
2. Item 2 for the first group, item 2 for the second group, and so on
3. Item 3 for the first group, item 3 for the second group, and so on
4. Item 4 for the first group, item 4 for the second group, and so on

All objects associated with the first page (part 6) have entries in the shared object hint table, regardless of whether they are actually shared. The first entry refers to the beginning of the first page and has an object count and length that span all the initial nonshared objects. The next entry refers to a group of shared objects. Subsequent entries span additional groups of either shared or nonshared objects consecutively until all shared objects in the first page have been enumerated. (The entries that refer to nonshared objects are never used.)

TABLE F.5 Shared object hint table, header section

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The object number of the first object in the shared objects section (part 8).
2	32	The location of the first object in the shared objects section.
3	32	The number of shared object entries for the first page (including nonshared objects, as noted above).

ITEM	SIZE (BITS)	DESCRIPTION
4	32	The number of shared object entries for the shared objects section, including the number of shared object entries for the first page (that is, the value of item 3).
5	16	The number of bits needed to represent the greatest number of objects in a shared object group. (See also implementation note 185 in Appendix H.)
6	32	The least length of a shared object group in bytes.
7	16	The number of bits needed to represent the difference between the greatest and least length of a shared object group, in bytes.

TABLE F.6 Shared object hint table, shared object group entry

ITEM	SIZE (BITS)	DESCRIPTION
1	See Table F.5, item 7	A number that, when added to the least shared object group length (Table F.5, item 6), gives the length of the object group in bytes. The location of the first object of the first page is given in the page offset hint table, header section (Table F.3, item 4). The locations of subsequent object groups can be determined by accumulating the lengths of all previous object groups until all shared objects in the first page have been enumerated. Following that, the location of the first object in the shared objects section can be obtained from the header section of the shared object hint table (Table F.5, item 2).
2	1	A flag indicating whether the shared object signature (item 3) is present; its value is 1 if the signature is present and 0 if it is absent. (See also implementation note 186 in Appendix H.)
3	128	(Only if item 2 is 1) The <i>shared object signature</i> , a 16-byte MD5 hash that uniquely identifies the resource that the group of objects represents. It is intended to enable the client to substitute a locally cached copy of the resource instead of reading it from the PDF file. Note that this signature is unrelated to signature fields in interactive forms, as defined in the section “Signature Fields” on page 695.

ITEM	SIZE (BITS)	DESCRIPTION
4	See Table F.5, item 5	A number equal to 1 less than the number of objects in the group. The first object of the first page is the one whose object number is given by the O entry in the linearization parameter dictionary at the beginning of the file. Object numbers for subsequent entries can be determined by accumulating the number of objects in all previous entries until all shared objects in the first page have been enumerated. Following that, the first object in the shared objects section has a number that can be obtained from the header section of the shared object hint table (Table F.5, item 1). (See also implementation note 187 in Appendix H.)

Note: In a document consisting of only one page, all of that page's objects are nevertheless treated as if they were shared; the shared object hint table reflects this. (See implementation note 188 in Appendix H.)

F.3.3 Thumbnail Hint Table

The thumbnail hint table consists of a header section (Table F.7) followed by the thumbnails section, which includes one or more per-page entries (Table F.8), each of which describes the thumbnail image for a single page. The entries are in page number order starting with page 0, even if the document catalog contains an **OpenAction** entry that specifies opening at some page other than page 0. Thumbnail images may exist for some pages and not for others.

TABLE F.7 Thumbnail hint table, header section

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The object number of the first thumbnail image (that is, the thumbnail image that is described by the first entry in the thumbnails section).
2	32	The location of the first thumbnail image.
3	32	The number of pages that have thumbnail images.
4	16	The number of bits needed to represent the greatest number of consecutive pages that do not have a thumbnail image.
5	32	The least length of a thumbnail image in bytes.
6	16	The number of bits needed to represent the difference between the greatest and least length of a thumbnail image.

ITEM	SIZE (BITS)	DESCRIPTION
7	32	The least number of objects in a thumbnail image.
8	16	The number of bits needed to represent the difference between the greatest and least number of objects in a thumbnail image.
9	32	The object number of the first object in the thumbnail shared objects section (a subsection of part 9). This section includes objects (color spaces, for example) that are referenced from some or all thumbnail objects and are not referenced from any other objects. The thumbnail shared objects are undifferentiated; there is no indication of which shared objects are referenced from any given page's thumbnail image.
10	32	The location of the first object in the thumbnail shared objects section.
11	32	The number of thumbnail shared objects.
12	32	The length of the thumbnail shared objects section in bytes.

TABLE F.8 Thumbnail hint table, per-page entry

ITEM	SIZE (BITS)	DESCRIPTION
1	See Table F.7, item 4	(Optional) The number of preceding pages lacking a thumbnail image. This number indicates how many pages without a thumbnail image lie between the previous entry's page and this page.
2	See Table F.7, item 8	A number that, when added to the least number of objects in a thumbnail image (Table F.7, item 7), gives the number of objects in this page's thumbnail image.
3	See Table F.7, item 6	A number that, when added to the least length of a thumbnail image (Table F.7, item 5), gives the length of this page's thumbnail image in bytes.

The order of items in Table F.8 is as follows:

1. Item 1 for all pages, in page order starting with the first page
2. Item 2 for all pages, in page order starting with the first page
3. Item 3 for all pages, in page order starting with the first page

F.3.4 Generic Hint Tables

Certain categories of objects are associated with the document as a whole rather than with individual pages (see Section F.2.9, “Other Objects (Part 9)”), and it is sometimes useful to provide hints for accessing those objects efficiently. For each category of hints, there is a separate entry in the primary hint stream giving the starting position of the table within the stream (see Section F.2.5, “Hint Streams (Parts 5 and 10)”).

Such hints may be represented by a generic hint table, which describes a single group of objects that are located together in the PDF file. The entries in this table are listed in Table F.9. This representation is used for the following hint tables, if needed:

- Outline hint table
- Thread information hint table
- Named destination hint table
- Information dictionary hint table
- Page label hint table

Generic hint tables may also be useful for application-specific objects accessed by plug-in extensions. It is considerably more convenient for a plug-in to use the generic hint representation than to specify custom hints.

TABLE F.9 Generic hint table

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The object number of the first object in the group.
2	32	The location of the first object in the group.
3	32	The number of objects in the group.
4	32	The length of the object group in bytes.

F.3.5 Extended Generic Hint Tables

An extended generic hint table begins with the same entries as in a generic hint table, followed by three additional entries, as shown in Table F.10. This table is

used to provide hints for accessing objects that reference shared objects. As of PDF 1.5, the following hint tables, if needed, use the extended generic format:

- Interactive form hint table
- Logical structure hint table
- Renditions name tree hint table

Note: *Embedded file streams should not be referred to by this hint table, even if they are reachable from nodes in the renditions name tree; instead they should use the hint table described in Section F.3.6, “Embedded File Stream Hint Tables.”*

TABLE F.10 Extended generic hint table

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The object number of the first object in the group.
2	32	The location of the first object in the group.
3	32	The number of objects in the group.
4	32	The length of the object group in bytes.
5	32	The number of shared object references.
6	16	The number of bits needed to represent the numerically greatest shared object identifier used by the objects in the group.
7...	See Table F.3, item 11	Starting with item 7, each of the remaining items in this table is a shared object identifier—that is, an index into the shared object hint table (described in Section F.3.2, “Shared Object Hint Table”).

F.3.6 Embedded File Stream Hint Tables

The embedded file streams hint table allows a viewer application to locate all byte ranges of a PDF file needed to access its embedded file streams. An embedded file stream may be grouped with other objects that it references; all objects in such a group must have adjacent object numbers. (A group may contain no objects at all if it contains shared object references.)

This hint table has a header section (see Table F.11), which has general information about the embedded file stream groups. The header section is followed by the entries in Table F.12. Each of the items in Table F.12 is repeated for each em-

bedded file stream group (the number of groups being represented by item 3 in Table F.11). That is, the order of items in Table F.12 is item 1 for the first group, item 1 for the second group, and so on; item 2 for the first group, item 2 for the second group, and so on; repeated for the 5 items.

TABLE F.11 Embedded file stream hint table, header section

ITEM	SIZE (BITS)	DESCRIPTION
1	32	The object number of the first object in the first embedded file stream group.
2	32	The location of the first object in the first embedded file stream group.
3	32	The number of embedded file stream groups referenced by this hint table.
4	16	The number of bits needed to represent the highest object number corresponding to an embedded file stream object.
5	16	The number of bits needed to represent the greatest number of objects in an embedded file stream group.
6	16	The number of bits needed to represent the greatest length of an embedded file stream group, in bytes.
7	16	The number of bits needed to represent the greatest number of shared object references in any embedded file stream group.

TABLE F.12 Embedded file stream hint table, per-embedded file stream group entries

ITEM	SIZE (BITS)	DESCRIPTION
1	See Table F.11, item 4	The object number of the embedded file stream that this entry is associated with.
2	See Table F.11, item 5	The number of objects in this embedded file streams group. This item may be 0, meaning that there are only shared object references. In this case, item 4 for this group must be greater than zero and item 3 must be zero.
3	See Table F.11, item 6	The length of this embedded file stream group, in bytes. This item may be 0, meaning that there are only shared object references. In this case, item 4 for this group must be greater than zero and item 2 must be zero.
4	See Table F.11, item 7	The number of shared objects referenced by this embedded file stream group.

ITEM	SIZE (BITS)	DESCRIPTION
5	See Table F.3, item 11	A bit-packed list of shared object identifiers; that is, indices into the shared object hint table (see Section F.3.2, “Shared Object Hint Table”). Item 4 for this group specifies how many shared object identifiers are associated with the group.

F.4 Access Strategies

This section outlines how the client can take advantage of the structure of a Linearized PDF file to retrieve and display it efficiently. This material is not formally a part of the Linearized PDF specification, but it may help explain the rationale for the organization.

F.4.1 Opening at the First Page

As described earlier, when a document is initially accessed, a request is issued to retrieve the entire file, starting at the beginning. Consequently, Linearized PDF is organized so that all the data required to display the first page is at the beginning of the file. This includes all resources that are referenced from the first page, regardless of whether they are also referenced from other pages.

The first page is usually but not necessarily page 0. If the document catalog contains an **OpenAction** entry that specifies opening at some page other than page 0, that page is the one physically located at the beginning of the document. Thus, opening a document at the default place (rather than a specific destination) requires simply waiting for the first-page data to arrive; no additional transactions are required.

In an ordinary PDF viewer application, opening a document requires first positioning to the end to obtain the **startxref** line. Since a Linearized PDF file has the first page’s cross-reference table at the beginning, reading the **startxref** line is not necessary. All that is required is to verify that the file length given in the linearization parameter dictionary at the beginning of the file matches the actual length of the file, indicating that no updates have been appended to the PDF file.

The primary hint stream is located either before or after the first-page section, which means that it is also retrieved as part of the initial sequential read of the file. The client is expected to interpret and retain all the information in the hint

tables. The tables are reasonably compact and are not designed to be obtained from the file in random pieces.

The client must now decide whether to continue reading the remainder of the document sequentially or to abort the initial transaction and access subsequent pages by using separate transactions requesting byte ranges. This decision is a function of the size of the file, the data rate of the channel, and the overhead cost of a transaction.

F.4.2 Opening at an Arbitrary Page

The viewer application may be requested to open a PDF file at an arbitrary page. The page can be specified in one of three ways:

- By page number (remote go-to action, integer page specifier)
- By named destination (remote go-to action, name or string page specifier)
- By article thread (thread action)

Additionally, an indexed search results in opening a document by page number. Handling this case efficiently is especially important.

As indicated above, when the document is initially opened, it is retrieved sequentially starting at the beginning. As soon as the hint tables have been received, the client has sufficient information to request retrieval of any page of the document given its page number. Therefore, the client can abort the initial transaction and issue a new transaction for the target page, as described in Section F.4.3, “Going to Another Page of an Open Document.”

The position of the primary hint stream (part 5) with respect to the first-page section (part 6) determines how quickly this can be done. If the primary hint stream precedes the first-page section, the initial transaction can be aborted very quickly; however, this is at the cost of increased delay when opening the document at the first page. On the other hand, if the primary hint stream follows the first-page section, displaying the first page is quicker (since the hint tables are not needed for that), but opening at an arbitrary page is delayed by the time required to receive the first page. The decision whether to favor opening at the first page or opening at an arbitrary page must be made at the time a PDF file is linearized.

If an overflow hint stream exists, obtaining it requires issuing an additional transaction. For this reason, inclusion of an overflow hint stream in Linearized PDF, although permitted, is not recommended. The feature exists to allow the linearizer to write the PDF file with space reserved for a primary hint stream of an estimated size and then go back and fill in the hint tables. If the estimate is too small, the linearizer can append an overflow stream containing the remaining hint table data. Thus, the PDF file can be written in one pass, which may be an advantage if the performance of writing PDF is considered important.

Opening at a named destination requires the viewer application first to read the entire **Dests** or **Names** dictionary, for which a hint is present. Using this information, it is possible to determine the page containing the specific destination identified by the name.

Opening to an article requires the viewer application first to read the entire **Threads** array, which is located with the document catalog at the beginning of the document. Using this information, it is possible to determine the page containing the first bead of any thread. Opening at other than the first bead of a thread requires chaining through all the beads until the desired one is reached; there are no hints to accelerate this.

F.4.3 Going to Another Page of an Open Document

Given a page number and the information in the hint tables, it is now straightforward for the client to construct a single request to retrieve any arbitrary page of the document. The request should include the following items:

- The objects of the page itself, whose byte range can be determined from the entry in the page offset hint table.
- The portion of the main cross-reference table referring to those objects. This can be computed from main cross-reference table location (the **T** entry in the linearization parameter dictionary) and the cumulative object number in the page offset hint table.
- The shared objects referenced from the page, whose byte ranges can be determined from information in the shared object hint table.
- The portion or portions of the main cross-reference table referring to those objects, as described above.

The purpose of the fractions in the page offset hint table is to enable the client to schedule retrieval of the page in a way that allows incremental display of the data as it arrives. It accomplishes this by constructing a request that interleaves pieces of the page contents with the shared resources that the contents refer to. This serves much the same purpose as the physical interleaving that is done for the first page.

F.4.4 Drawing a Page Incrementally

The ordering of objects in pages and the organization of the hint tables are intended to allow progressive update of the display and early opportunities for user interaction when the data is arriving slowly. The viewer application must recognize instances in which the targets of indirect object references have not yet arrived and, where possible, rearrange the order in which it acts on the objects in the page.

The following sequence of actions is recommended:

1. Activate the annotations, but do not draw them yet. Also activate the cursor feedback for any article threads in the page.
2. Begin drawing the contents. Whenever there is a reference to an image XObject that has not yet arrived, skip over it. Whenever there is a reference to a font whose definition is an embedded font file that has not yet arrived, draw the text using a substitute font (if that is possible).
3. Draw the annotations.
4. Draw the images as they arrive, together with anything that overlaps them.
5. Once the embedded font definitions have arrived, redraw the text using the correct fonts, together with anything that overlaps the text.

The last two steps should be done using an off-screen buffer, if possible, to avoid objectionable flashing during the redraw process.

On encountering a reference XObject (see Section 4.9.3, “Reference XObjects”), the viewer application may choose to initially display the object as a proxy and defer the retrieval and rendering of the imported content. Note that, since all XObjects in a Linearized PDF file follow the content stream of the page on which they appear, their retrieval is already deferred; the use of a reference XObject results in an additional level of deferral.

F.4.5 Following an Article Thread

As indicated earlier, the bead dictionaries for any article thread that visits a given page are located with that page. This enables the bead rectangles to be activated and proper cursor feedback to be shown.

If the user follows a thread, the viewer application can obtain the object number from the **N** or **P** entry of the bead dictionary. This identifies a target bead, which is located with the page to which it belongs. Given this object number, the viewer application can go to that page, as discussed in Section F.4.3, “Going to Another Page of an Open Document.”

F.4.6 Accessing an Updated File

As stated earlier, if a Linearized PDF file subsequently has an incremental update appended to it, the linearization and hints are no longer valid. Actually, this is not necessarily true, but the viewer application must do some additional work to validate the information.

When the viewer application sees that the file is longer than the length given in the linearization parameter dictionary, it must issue an additional transaction to read everything that was appended. It must then analyze the objects in that update to see whether any of them modify objects that are in the first page or that are the targets of hints. If so, it must augment its internal data structures as necessary to take the updates into account.

For a PDF file that has received only a small update, this approach may be worthwhile. Accessing the file this way is quicker than accessing it without hints or retrieving the entire file before displaying any of it.

APPENDIX G

Example PDF Files

This appendix presents several examples showing the structure of actual PDF files:

- A minimal file that can serve as a starting point for creating other PDF files (and that is the basis of later examples)
- A simple example that shows a text string—the classic “Hello World”—and a simple graphics example that draws lines and shapes
- A fragment of a PDF file that illustrates the structure of the page tree for a large document and, similarly, two fragments that illustrate the structure of an outline hierarchy
- An example showing the structure of a PDF file as it is updated several times, illustrating multiple body sections, cross-reference sections, and trailers

*Note: The **Length** values of stream objects in the examples and the byte addresses in cross-reference tables are not necessarily accurate.*

G.1 Minimal PDF File

Example G.1 is a PDF file that does not draw anything; it is almost the minimum acceptable PDF file. It is not strictly the minimum acceptable because it contains an outline dictionary (**Outlines** in the document catalog) with a zero count (in which case this object would normally be omitted); a page content stream (**Contents** in the page object); and a resource dictionary (**Resources** in the page object) containing a **ProcSet** array. These objects were included to make this file useful as a starting point for creating other, more realistic PDF files.

Table G.1 lists the objects in this example.

TABLE G.1 Objects in minimal example

OBJECT NUMBER	OBJECT TYPE
1	Catalog (document catalog)
2	Outlines (outline dictionary)
3	Pages (page tree node)
4	Page (page object)
5	Content stream
6	Procedure set array

Note: When using Example G.1 as a starting point for creating other files, remember to update the **ProcSet** array as needed (see Section 10.1, “Procedure Sets”). Also, remember that the cross-reference table entries may need to have a trailing space (see Section 3.4.3, “Cross-Reference Table”).

Example G.1

```
%PDF-1.4
1 0 obj
<< /Type /Catalog
 /Outlines 2 0 R
 /Pages 3 0 R
>>
endobj

2 0 obj
<< /Type Outlines
 /Count 0
>>
endobj

3 0 obj
<< /Type /Pages
 /Kids [4 0 R]
 /Count 1
>>
endobj
```

```
4 0 obj
<< /Type /Page
/Parent 3 0 R
/MediaBox [0 0 612 792]
/Contents 5 0 R
/Resources << /ProcSet 6 0 R >>
>>
endobj

5 0 obj
<< /Length 35 >>
stream
...Page-marking operators...
endstream
endobj

6 0 obj
[/PDF]
endobj

xref
0 7
0000000000 65535 f
0000000009 00000 n
0000000074 00000 n
0000000120 00000 n
0000000179 00000 n
0000000300 00000 n
0000000384 00000 n

trailer
<< /Size 7
/Root 1 0 R
>>
startxref
408
%%EOF
```

G.2 Simple Text String Example

Example G.2 is the classic “Hello World” example built from the preceding example. It shows a single line of text consisting of the string Hello World, illustrating the use of fonts and several text-related PDF operators. The string is displayed in 24-point Helvetica. Because Helvetica is one of the standard 14 fonts, no font descriptor is needed.

Table G.2 lists the objects in this example.

TABLE G.2 Objects in simple text string example

OBJECT NUMBER	OBJECT TYPE
1	Catalog (document catalog)
2	Outlines (outline dictionary)
3	Pages (page tree node)
4	Page (page object)
5	Content stream
6	Procedure set array
7	Font (Type 1 font)

Example G.2

```
%PDF-1.4
1 0 obj
<< /Type /Catalog
 /Outlines 2 0 R
 /Pages 3 0 R
>>
endobj

2 0 obj
<< /Type /Outlines
 /Count 0
>>
endobj
```

```
3 0 obj
<< /Type /Pages
/Kids [4 0 R]
/Count 1
>>
endobj

4 0 obj
<< /Type /Page
/Parent 3 0 R
/MediaBox [0 0 612 792]
/Contents 5 0 R
/Resources << /ProcSet 6 0 R
/Font << /F1 7 0 R >>
>>
endobj

5 0 obj
<< /Length 73 >>
stream
BT
/F1 24 Tf
100 100 Td
(Hello World) Tj
ET
endstream
endobj

6 0 obj
[/PDF /Text]
endobj

7 0 obj
<< /Type /Font
/Subtype /Type1
/Name /F1
/BaseFont /Helvetica
/Encoding /MacRomanEncoding
>>
endobj
```

```
xref
0 8
0000000000 65535 f
0000000009 00000 n
0000000074 00000 n
0000000120 00000 n
0000000179 00000 n
0000000364 00000 n
0000000466 00000 n
0000000496 00000 n


trailer
<< /Size 8
 /Root 1 0 R
>>
startxref
625
%%EOF
```

G.3 Simple Graphics Example

Example G.3 draws a thin black line segment, a thick black dashed line segment, a filled and stroked rectangle, and a filled and stroked cubic Bézier curve. Table G.3 lists the objects in this example, and Figure G.1 shows the resulting output. (Each shape has a red border, and the rectangle is filled with light blue.)

TABLE G.3 Objects in simple graphics example

OBJECT NUMBER	OBJECT TYPE
1	Catalog (document catalog)
2	Outlines (outline dictionary)
3	Pages (page tree node)
4	Page (page object)
5	Content stream
6	Procedure set array

FIGURE G.1 Output of Example G.3

Example G.3

```
%PDF-1.4
1 0 obj
<< /Type /Catalog
 /Outlines 2 0 R
 /Pages 3 0 R
>>
endobj

2 0 obj
<< /Type /Outlines
 /Count 0
>>
endobj

3 0 obj
<< /Type /Pages
 /Kids [4 0 R]
 /Count 1
>>
endobj

4 0 obj
<< /Type /Page
 /Parent 3 0 R
 /MediaBox [0 0 612 792]
 /Contents 5 0 R
```

```
/Resources << /ProcSet 6 0 R >>
>>
endobj

5 0 obj
<< /Length 883 >>
stream
% Draw a black line segment, using the default line width.
150 250 m
150 350 l
S

% Draw a thicker, dashed line segment.
4 w % Set line width to 4 points
[4 6] 0 d % Set dash pattern to 4 units on, 6 units off
150 250 m
400 250 l
S

[] 0 d % Reset dash pattern to a solid line
1 w % Reset line width to 1 unit

% Draw a rectangle with a 1-unit red border, filled with light blue.
1.0 0.0 0.0 RG % Red for stroke color
0.5 0.75 1.0 rg % Light blue for fill color
200 300 50 75 re
B

% Draw a curve filled with gray and with a colored border.
0.5 0.1 0.2 RG
0.7 g
300 300 m
300 400 400 400 300 c
b

endstream
endobj

6 0 obj
[/PDF]
endobj


xref
0 7
0000000000 65535 f
0000000009 00000 n
0000000074 00000 n
0000000120 00000 n
```

```
0000000179 00000 n
0000000300 00000 n
0000001532 00000 n

trailer
<< /Size 7
/Root 10 R
>>
startxref
1556
%%EOF
```

G.4 Page Tree Example

Example G.4 is a fragment of a PDF file illustrating the structure of the page tree for a large document. It contains the page tree nodes for a 62-page document. Figure G.2 shows the structure of this page tree. Numbers in the figure are object numbers corresponding to the objects in the example.

FIGURE G.2 Page tree for Example G.4

Example G.4

```
337 0 obj
<< /Type /Pages
/Kids [ 335 0 R
336 0 R
]
/Count 62
>>
endobj

335 0 obj
<< /Type /Pages
/Parent 337 0 R
/Kids [ 4 0 R
43 0 R
77 0 R
108 0 R
139 0 R
170 0 R
]
/Count 36
>>
endobj

336 0 obj
<< /Type /Pages
/Parent 337 0 R
/Kids [ 201 0 R
232 0 R
263 0 R
294 0 R
325 0 R
]
/Count 26
>>
endobj
```

```
4 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 3 0 R
16 0 R
21 0 R
26 0 R
31 0 R
37 0 R
]
/Count 6
>>
endobj

43 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 42 0 R
48 0 R
53 0 R
58 0 R
63 0 R
70 0 R
]
/Count 6
>>
endobj

77 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 76 0 R
82 0 R
87 0 R
92 0 R
97 0 R
102 0 R
]
/Count 6
>>
endobj
```

```
108 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 107 0 R
113 0 R
118 0 R
123 0 R
128 0 R
133 0 R
]
/Count 6
>>
endobj

139 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 138 0 R
144 0 R
149 0 R
154 0 R
159 0 R
164 0 R
]
/Count 6
>>
endobj

170 0 obj
<< /Type /Pages
/Parent 335 0 R
/Kids [ 169 0 R
175 0 R
180 0 R
185 0 R
190 0 R
195 0 R
]
/Count 6
>>
endobj
```

```
201 0 obj
<< /Type /Pages
/Parent 336 0 R
/Kids [ 200 0 R
206 0 R
211 0 R
216 0 R
221 0 R
226 0 R
]
/Count 6
>>
endobj

232 0 obj
<< /Type /Pages
/Parent 336 0 R
/Kids [ 231 0 R
237 0 R
242 0 R
247 0 R
252 0 R
257 0 R
]
/Count 6
>>
endobj

263 0 obj
<< /Type /Pages
/Parent 336 0 R
/Kids [ 262 0 R
268 0 R
273 0 R
278 0 R
283 0 R
288 0 R
]
/Count 6
>>
endobj
```

```
294 0 obj
<< /Type /Pages
/Parent 336 0 R
/Kids [ 293 0 R
299 0 R
304 0 R
309 0 R
314 0 R
319 0 R
]
/Count 6
>>
endobj

325 0 obj
<< /Type /Pages
/Parent 336 0 R
/Kids [ 324 0 R
330 0 R
]
/Count 2
>>
endobj
```

G.5 Outline Hierarchy Example

This section from a PDF file illustrates the structure of an outline hierarchy with six items. Example G.5 shows the outline with all items open, as illustrated in Figure G.3.

On-screen appearance	Object number	Count
□ Document	21	6
□ Section 1	22	4
□ Section 2	25	0
□ Subsection 1	26	1
□ Section 3	27	0
□ Summary	28	0
	29	0

FIGURE G.3 Document outline as displayed in Example G.5

Example G.5

```
21 0 obj
<< /Type /Outlines
 /First 22 0 R
 /Last 29 0 R
 /Count 6
>>
endobj

22 0 obj
<< /Title (Document)
 /Parent 21 0 R
 /Next 29 0 R
 /First 25 0 R
 /Last 28 0 R
 /Count 4
 /Dest [3 0 R /XYZ 0 792 0]
>>
endobj

25 0 obj
<< /Title (Section 1)
 /Parent 22 0 R
 /Next 26 0 R
 /Dest [3 0 R /XYZ null 701 null]
>>
endobj

26 0 obj
<< /Title (Section 2)
 /Parent 22 0 R
 /Prev 25 0 R
 /Next 28 0 R
 /First 27 0 R
 /Last 27 0 R
 /Count 1
 /Dest [3 0 R /XYZ null 680 null]
>>
endobj
```

```
27 0 obj
<< /Title (Subsection 1)
/Parent 26 0 R
/Dest [3 0 R /XYZ null 670 null]
>>
endobj

28 0 obj
<< /Title (Section 3)
/Parent 22 0 R
/Prev 26 0 R
/Dest [7 0 R /XYZ null 500 null]
>>
endobj

29 0 obj
<< /Title (Summary)
/Parent 21 0 R
/Prev 22 0 R
/Dest [8 0 R /XYZ null 199 null]
>>
endobj
```

Example G.6 is the same as Example G.5, except that one of the outline items has been closed in the display. The outline appears as shown in Figure G.4.

On-screen appearance	Object number	Count
□ Document	21	5
□ Section 1	22	3
□ Section 2	25	0
□ Section 3	26	-1
□ Summary	28	0
	29	0

FIGURE G.4 Document outline as displayed in Example G.6

Example G.6

```
21 0 obj
<< /Type /Outlines
 /First 22 0 R
 /Last 29 0 R
 /Count 5
>>
endobj

22 0 obj
<< /Title (Document)
 /Parent 21 0 R
 /Next 29 0 R
 /First 25 0 R
 /Last 28 0 R
 /Count 3
 /Dest [3 0 R /XYZ 0 792 0]
>>
endobj

25 0 obj
<< /Title (Section 1)
 /Parent 22 0 R
 /Next 26 0 R
 /Dest [3 0 R /XYZ null 701 null]
>>
endobj

26 0 obj
<< /Title (Section 2)
 /Parent 22 0 R
 /Prev 25 0 R
 /Next 28 0 R
 /First 27 0 R
 /Last 27 0 R
 /Count -1
 /Dest [3 0 R /XYZ null 680 null]
>>
endobj
```

```
27 0 obj
<< /Title (Subsection 1)
/Parent 26 0 R
/Dest [3 0 R /XYZ null 670 null]
>>
endobj

28 0 obj
<< /Title (Section 3)
/Parent 22 0 R
/Prev 26 0 R
/Dest [7 0 R /XYZ null 500 null]
>>
endobj

29 0 obj
<< /Title (Summary)
/Parent 21 0 R
/Prev 22 0 R
/Dest [8 0 R /XYZ null 199 null]
>>
endobj
```

G.6 Updating Example

This example shows the structure of a PDF file as it is updated several times; it illustrates multiple body sections, cross-reference sections, and trailers. In addition, it shows that once an object has been assigned an object identifier, it keeps that identifier until the object is deleted, even if the object is altered. Finally, the example illustrates the reuse of cross-reference entries for objects that have been deleted, along with the incrementing of the generation number after an object has been deleted.

The original file is the one shown in Example G.1 on page 1058. The updates are divided into four stages, with the file saved after each stage:

1. Four text annotations are added.
2. The text of one of the annotations is altered.
3. Two of the text annotations are deleted.
4. Three text annotations are added.

The sections following show the segments added to the file at each stage. Throughout this example, objects are referred to by their object identifiers, which are made up of the object number and the generation number, rather than simply by their object numbers as in earlier examples. This is necessary because the example reuses object numbers; therefore, the objects they denote are not unique.

Note: *The tables in these sections show only those objects that are modified during the updating process. Objects from Example G.1 that are not altered during the update are not shown.*

G.6.1 Stage 1: Add Four Text Annotations

Four text annotations are added to the initial file and the file is saved. Table G.4 lists the objects involved in this update.

TABLE G.4 Object usage after adding four text annotations

OBJECT IDENTIFIER	OBJECT TYPE
4 0	Page (page object)
7 0	Annotation array
8 0	Annot (annotation dictionary)
9 0	Annot (annotation dictionary)
10 0	Annot (annotation dictionary)
11 0	Annot (annotation dictionary)

Example G.7 shows the lines added to the file by this update. The page object is updated because an **Annots** entry has been added to it. Note that the file's trailer now contains a **Prev** entry, which points to the original cross-reference section in the file, while the **startxref** value at the end of the trailer points to the cross-reference section added by the update.

Example G.7

```
4 0 obj
<< /Type /Page
 /Parent 3 0 R
 /MediaBox [0 0 612 792]
 /Contents 5 0 R
 /Resources << /ProcSet 6 0 R >>
 /Annots 7 0 R
>>
endobj

7 0 obj
[ 8 0 R
  9 0 R
  10 0 R
  11 0 R
]
endobj

8 0 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [44 616 162 735]
 /Contents (Text #1)
 /Open true
>>
endobj

9 0 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [224 668 457 735]
 /Contents (Text #2)
 /Open false
>>
endobj

10 0 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [239 393 328 622]
 /Contents (Text #3)
 /Open true
>>
endobj
```

```
11 0 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [34 398 225 575]
 /Contents (Text #4)
 /Open false
>>
endobj

xref
0 1
0000000000 65535 f
4 1
0000000632 00000 n
7 5
0000000810 00000 n
0000000883 00000 n
0000001024 00000 n
0000001167 00000 n
0000001309 00000 n

trailer
<< /Size 12
 /Root 1 0 R
 /Prev 408
>>
startxref
1452
%%EOF
```

G.6.2 Stage 2: Modify Text of One Annotation

One text annotation is modified and the file is saved. Example G.8 shows the lines added to the file by this update. Note that the file now contains two copies of the object with identifier 10 0 (the text annotation that was modified) and that the added cross-reference section points to the more recent version of the object. This added cross-reference section contains one subsection, which contains only an entry for the object that was modified. In addition, the **Prev** entry in the file's trailer has been updated to point to the cross-reference section added in the previous stage, while the **startxref** value at the end of the trailer points to the newly added cross-reference section.

Example G.8

```
10 0 obj
<< /Type /Annot
/Subtype /Text
/Rect [239 393 328 622]
/Contents (Modified Text #3)
/Open true
>>
endobj

xref
0 1
0000000000 65535 f
10 1
0000001703 00000 n

trailer
<< /Size 12
/Root 10 R
/Prev 1452
>>
startxref
1855
%%EOF
```

G.6.3 Stage 3: Delete Two Annotations

Two text annotation are deleted and the file is saved. Table G.5 lists the objects updated.

TABLE G.5 Object usage after deleting two text annotations

OBJECT IDENTIFIER	OBJECT TYPE
7 0	Annotation array
8 0	Free
9 0	Free

The **Annots** array is the only object that is written in this update. It is updated because it now contains two annotations fewer.

Example G.9 shows the lines added when the file was saved. Note that objects with identifiers 8 0 and 9 0 have been deleted, as can be seen from the fact that their entries in the cross-reference section end with the keyword **f**.

Example G.9

```
7 0 obj
[ 10 0 R
  11 0 R
]
endobj

xref
0 1
0000000008 65535 f
7 3
0000001978 00000 n
0000000009 00001 f
0000000000 00001 f

trailer
<< /Size 12
 /Root 10 R
 /Prev 1855
>>
startxref
2027
%%EOF
```

The cross-reference section added at this stage contains four entries, representing object number 0, the **Annots** array, and the two deleted text annotations.

- The cross-reference entry for object number 0 is updated because it is the head of the linked list of free entries and must now point to the entry for the newly freed object number 8. The entry for object number 8 points to the entry for object number 9 (the next free entry), while the entry for object number 9 is the last free entry in the cross-reference table, indicated by the fact that it points back to object number 0.
- The entries for the two deleted text annotations are marked as free and as having generation numbers of 1, which are used for any objects that reuse these cross-reference entries. Keep in mind that, although the two objects have been deleted, they are still present in the file. It is the cross-reference table that records the fact that they have been deleted.

The **Prev** entry in the trailer has again been updated so that it points to the cross-reference section added at the previous stage, and the **startxref** value points to the newly added cross-reference section.

G.6.4 Stage 4: Add Three Annotations

Finally, three new text annotations are added to the file. Table G.6 lists the objects involved in this update.

TABLE G.6 Object usage after adding three text annotations

OBJECT IDENTIFIER	OBJECT TYPE
7 0	Annotation array
8 1	Annot (annotation dictionary)
9 1	Annot (annotation dictionary)
12 0	Annot (annotation dictionary)

Object numbers 8 and 9, which were used for the two annotations deleted in the previous stage, have been reused; however, the new objects have been given a generation number of 1. In addition, the third text annotation added has been assigned the previously unused object identifier of 12 0.

Example G.10 shows the lines added to the file by this update. The added cross-reference section contains five entries, corresponding to object number 0, the **Annots** array, and the three annotations added. The entry for object number 0 is updated because the previously free entries for object numbers 8 and 9 have been reused. The entry for object number 0 now shows that the cross-reference table has no free entries. The **Annots** array is updated to reflect the addition of the three text annotations.

Example G.10

```
7 0 obj
[ 10 0 R
 11 0 R
 8 1 R
 9 1 R
 12 0 R
]
endobj
```

```
8 1 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [58 657 172 742]
 /Contents (New Text #1)
 /Open true
>>
endobj

9 1 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [389 459 570 537]
 /Contents (New Text #2)
 /Open false
>>
endobj

12 0 obj
<< /Type /Annot
 /Subtype /Text
 /Rect [44 253 433 337]
 /Contents (New Text #3\203a longer text annotation which we will continue \
onto a second line)
 /Open true
>>
endobj

xref
0 1
0000000000 65535 f
7 3
0000002216 00000 n
0000002302 00001 n
0000002447 00001 n
12 1
0000002594 00000 n

trailer
<< /Size 13
 /Root 1 0 R
 /Prev 2027
>>
startxref
2814
%%EOF
```

The annotation with object identifier 12 0 illustrates splitting a long text string across multiple lines, as well as the technique for including nonstandard characters in a string. In this case, the character is an ellipsis (...), which is character code 203 (octal) in **PDFDocEncoding**, the encoding used for text annotations.

As in previous updates, the trailer's **Prev** entry and **startxref** value have been updated.

G.7 Structured Elements That Describe Hierarchical Lists

This section presents examples that illustrate how structured elements are used to describe hierarchical lists, such as a table of contents or an index.

G.7.1 Table of Contents

The structured element's structure type entry (**S**) can have values that establish hierarchical relationships between entries in a table of content. The **TOCI** value specifies an individual member of a table of contents. The **TOC** value specifies a list made up of other table of contents items that are individual members of the table of contents and/or lists of table of contents items. (The trailing character in **TOCI** is an upper case "I".)

Figure G.5 shows the table of contents described by Example G.11 on page 1084.

TABLE OF CONTENTS

1. Chapter One	3
1.1 Section A	4
1.2 Section B	5
2. Chapter Two	6
3. Chapter Three	7
3.1 Section A	8

FIGURE G.5 Table of contents

Figure G.6 illustrates the association between marked content identifiers (**MCID**) and content. This illustration includes part of the stream object so you can see how the MCID entries are associated with the content in the table of contents.

FIGURE G.6 Association between content and marked content identifiers

Figure G.7 shows how the relationships of the structure elements and their use of the TOC and TOCI structure types represent the structure of a table of contents. This figure also shows the relationship between the structured content elements and the marked content in the stream. Gray text indicates marked content identifiers (MCID).

FIGURE G.7 Hierarchy of structure elements and relationship with marked content**Example G.11**

```

4 0 obj
<</Type /Page
/Contents 5 0 R
>>

```

```

5 0 obj
<</Length 6 0 R>>

```

```
stream
/P <</MCID 1>> BDC
 BT T* (TABLE OF CONTENTS) Tj ET EMC

/Lbl <</MCID 11>> BDC
 BT T* (1.) Tj ET EMC
/Reference <</MCID 12>> BDC
 BT (Chapter One ) Tj ET EMC
/NonStruct <</MCID 13>> BDC
 BT (.....) Tj ET EMC
/Reference <</MCID 14>> /BDC
 BT (3 ) Tj ET EMC

/Lbl <</MCID 21>> BDC
 BT T* (1.1 ) Tj ET EMC
/Reference <</MCID 22>> BDC
 BT (Section A ) Tj ET EMC
/NonStruct <</MCID 23>> BDC
 BT (.....) Tj ET EMC
/Reference <</MCID 24>> /BDC
 BT (4 ) Tj ET EMC

/Lbl <</MCID 31>> BDC
 BT T* (1.2 ) Tj ET EMC
/Reference <</MCID 32>> BDC
 BT (Section B ) Tj ET EMC
/NonStruct <</MCID 33>> BDC
 BT (.....) Tj ET EMC
/Reference <</MCID 34>> /BDC
 BT (5 ) Tj ET EMC

/Lbl <</MCID 41>> BDC
 BT T* (2. ) Tj ET EMC
/Reference <</MCID 42>> BDC
 BT (Chapter Two ) Tj ET EMC
/NonStruct <</MCID 43>> BDC
 BT (.....) Tj ET EMC
/Reference <</MCID 44>> /BDC
 BT (6 ) Tj ET EMC

/Lbl <</MCID 51>> BDC
 BT T* (3. ) Tj ET EMC
/Reference <</MCID 52>> BDC
```

```
BT (Chapter Three ) Tj ET EMC
/NonStruct <</MCID 53>> BDC
 BT (.....) Tj ET EMC
 /Reference <</MCID 54>> /BDC
 BT (7 ) Tj ET EMC

/Lbl <</MCID 61>> BDC
 BT T* (3.1 ) Tj ET EM
 /Reference <</MCID 62>> BDC
 BT (Section A ) Tj ET EM
 /NonStruct <</MCID 63>> BDC
 BT (.....) Tj ET EM
 /Reference <</MCID 64>> /BDC
 BT (8 ) Tj ET EMC

endstream
endobj

101 0 obj
<< /Type /StructElem
/S /P
/P 201 0 R
/Pg 4 0 R
/K 1
>>
endobj
111 0 obj
<< /Type /StructElem
/S /Lbl
/P 211 0 R
/Pg 4 0 R
/K 11
>>
endobj

112 0 obj
<< /Type /StructElem
/S /Reference
/P 211 0 R
/Pg 4 0 R
/K 12
>>
endobj
```

```
113 0 obj
<< /Type /StructElem
/S /NonStruct
/P 211 0 R
/Pg 4 0 R
/K 13
>>
endobj
```

```
114 0 obj
<< /Type /StructElem
/S /Reference
/P 211 0 R
/Pg 4 0 R
/K 14
>>
endobj
```

objects 121-124, 131-134, 141-144, 151-154 and 161-164 referencing MCIDs 21-24, 31-34, 41-44, 51-54, and 61-64 are omitted in the interest of space.

```
201 0 obj
<< /Type /StructElem
/S /Caption
/P 400 0 R
/K [101 0 R]
>>
endobj
```

```
211 0 obj
<< /Type /StructElem
/S /TOCI
/P 400 0 R
/K [111 0 R 112 0 R 113 0 R 114 0 R]
>>
endobj
```

```
212 0 obj
<< /Type /StructElem
/S /TOCI
/P 301 0 R
/K [121 0 R 122 0 R 123 0 R 124 0 R]
>>
```

endobj

213 0 obj
<< /Type /StructElem
/S /TOCI
/P 301 0 R
/K [131 0 R 132 0 R 133 0 R 134 0 R]
>>
endobj

214 0 obj
<< /Type /StructElem
/S /TOCI
/P 400 0 R
/K [141 0 R 142 0 R 143 0 R 144 0 R]
>>
endobj

215 0 obj
<< /Type /StructElem
/S /TOCI
/P 400 0 R
/K [151 0 R 152 0 R 153 0 R 154 0 R]
>>
endobj

216 0 obj
<< /Type /StructElem
/S /TOCI
/P 302 0 R
/K [161 0 R 162 0 R 163 0 R 164 0 R]
>>
endobj

301 0 obj
<< /Type /StructElem
/S /TOC
/P 400 0 R
/K [212 0 R 213 0 R]
>>
endobj

302 0 obj

```
<< /Type /StructElem  
/S /TOC  
/P 400 0 R  
/K [216 0 R]  
>>  
endobj  
  
400 0 obj  
<< /Type /StructElem  
/S TOC  
/K [201 0 R 211 0 R 301 0 R 214 0 R 215 0 R 302 0 R]  
>>  
endobj
```

G.7.2 Nested Lists

The structured element's structure type entry (**S**) can have values that establish hierarchical relationships between entries in an index. The **L1** value specifies an individual index entry. The **L** value specifies a list made up of individual index entries and/or lists of index entries. (The trailing character in **L1** is an upper case "I".)

Figure G.8 shows the index described by Example G.12 on page 1090.

FIGURE G.8 Index

Figure G.9 shows how the relationships of the structure elements and their use of the L and LI structure types defines the structure of an index. This figure also shows the relationship between the structured content elements and the marked content in the stream. Gray text indicates marked content identifiers (**MCID**).

FIGURE G.9 Hierarchy of structure elements and relationship with marked content

Example G.12

```

4 0 obj
<< /Type /Page
 /Contents 5 0 R
>>
endobj

5 0 obj
<< /Length 6 0 R >>
stream
/P <</MCID 1>> BDC

```

```
BT T* (INDEX) Tj ET EMC

/Lbl <</MCID 11>> BDC
 BT T* (1.) Tj ET EMC
/LBody <</MCID 12>> /BDC
 BT (Cats ) Tj ET EMC

/Lbl <</MCID 21>> BDC
 BT T* (a.) Tj ET EMC
/LBody <</MCID 22>> /BDC
 BT (Lions ) Tj ET EMC

/Lbl <</MCID 31>> BDC
 BT T* (b.) Tj ET EMC
/LBody <</MCID 32>> /BDC
 BT (Tigers ) Tj ET EMC

/Lbl <</MCID 41>> BDC
 BT T* (2.) Tj ET EMC
/LBody <</MCID 42>> /BDC
 BT (Bears ) Tj ET EMC

/Lbl <</MCID 51>> BDC
 BT T* (3.) Tj ET EM
/LBody <</MCID 52>> /BDC
 BT (Canines ) Tj ET EMC

/Lbl <</MCID 61>> BDC
 BT T* (a.) Tj ET EM
/LBody <</MCID 62>> /BDC
 BT (Wolves ) Tj ET EMC

endstream
endobj

101 0 obj
<< /Type /StructElem
/S /P
/P 201 0 R
/Pg 4 0 R
/K 1
>>
endobj
```

```
111 0 obj
<< /Type /StructElem
/S /Lbl
/P 211 0 R
/Pg 4 0 R
/K 11
>>
endobj
```

```
112 0 obj
<< /Type /StructElem
/S /LBody
/P 211 0 R
/Pg 4 0 R
/K 12
>>
endobj
```

objects 121-122, 131-132, 141-142, 151-152 and 161-162 referencing MCIDs 21-22, 31-32, 41-42, 51-52, and 61-62 are omitted in the interest of space.

```
201 0 obj
<< /Type /StructElem
/S /Caption
/P 400 0 R
/K [101 0 R]
>>
endobj
```

```
211 0 obj
<< /Type /StructElem
/S /LI
/P 400 0 R
/K [111 0 R 112 0 R]
>>
endobj
```

```
212 0 obj
<< /Type /StructElem
/S /LI
/P 301 0 R
/K [121 0 R 122 0 R]
>>
```

```
endobj

213 0 obj
<< /Type /StructElem
/S /LI
/P 301 0 R
/K [131 0 R 132 0 R]
>>
endobj

214 0 obj
<< /Type /StructElem
/S /LI
/P 400 0 R
/K [141 0 R 142 0 R]
>>
endobj

215 0 obj
<< /Type /StructElem
/S /LI
/P 400 0 R
/K [151 0 R 152 0 R]
>>
endobj

216 0 obj
<< /Type /StructElem
/S /LI
/P 302 0 R
/K [161 0 R 162 0 R]
>>
endobj

301 0 obj
<< /Type /StructElem
/S /L
/P 400 0 R
/K [212 0 R 213 0 R]
>>

302 0 obj
<< /Type /StructElem
```

```
/S /L
/P 400 0 R
/K [216 0 R]
>>
endobj

400 0 obj
<< /Type /StructElem
/S /L
/K [201 0 R 211 0 R 301 0 R 214 0 R 215 0 R 302 0 R]
>>
endobj
```

APPENDIX H

Compatibility and Implementation Notes

The goal of the Acrobat family of products is to enable people to exchange and view electronic documents easily and reliably. Ideally, this means that any Acrobat viewer application should be able to display the contents of any PDF file, even if the PDF file was created long before or long after the viewer application. Of course, new versions of viewer applications are introduced to provide additional capabilities not present before. Furthermore, beginning with Acrobat 2.0, viewer applications may accept plug-in extensions, making some Acrobat viewers more capable than others, depending on what extensions are present.

Both viewer applications and PDF have been designed to enable users to view everything in the document that the viewer application understands and to ignore or inform the user about objects not understood. The decision whether to ignore or inform the user is made on a feature-by-feature basis.

The original PDF specification did not define how a viewer application should behave when it reads a file that does not conform to the specification. This appendix provides that information. The PDF version associated with a file determines how it should be treated when a viewer application encounters a problem.

In addition, this appendix includes notes on the Acrobat implementation for details that are not strictly defined by the PDF specifications.

H.1 PDF Version Numbers

PDF version numbers take the form $M.m$, where M is the major and m the minor version number. Adobe increments the major version number when the PDF specification changes in such a way that existing viewer applications are unlikely to read a document without serious errors that prevent pages from being viewed.

The minor version number is incremented if the changes do not prevent existing viewer applications from continuing to work, such as the addition of new page description operators. The version number does not change at all if PDF changes in a way that existing viewer applications are unlikely to detect. Such changes might include the addition of private data, such as additional entries in the document catalog, that can be gracefully ignored by applications that do not understand it.

The header in the first line of a PDF file specifies a PDF version (see Section 3.4.1, “File Header”). In PDF 1.4, a PDF version can also be specified in the **Version** entry of the document catalog, essentially updating the version associated with the file by overriding the one specified in the file header (see Section 3.6.1, “Document Catalog”). As described in the following paragraphs, the viewer application’s behavior upon opening or saving a document depends on what it perceives to be the document’s PDF version (compared to the viewer’s native file format—for example, PDF 1.3 for Acrobat 4.0—which is also referred to as the viewer’s PDF version). Viewers that are not PDF 1.4-aware may perceive the document’s version incorrectly, because they look for it only in the PDF file’s header and do not see the version (if any) specified in the document catalog.

An Acrobat viewer attempts to read any PDF file, even if the file’s version is more recent than that of the viewer. It reads without errors any file that does not require a plug-in extension, even if the file’s version is older than the viewer’s. Some documents may require a plug-in to display an annotation, follow a link, or execute an action. Viewer behavior in this situation is described in Section H.3, “Implementation Notes.” However, a plug-in is never required to display the contents of a page.

If a viewer application opens a document with a major version number newer than it expects, it warns the user that it is unlikely to be able to read the document successfully and that the user cannot change or save the document. At the first error related to document processing, the viewer notifies the user that an error has occurred but that no further errors will be reported. (Some errors are always reported, including file I/O errors, extension loading errors, out-of-memory errors, and notifications that a command has failed.) Processing continues if possible. Acrobat does not permit a document that has a newer-than-expected major version number to be inserted into another document.

If a viewer application opens a document that has a minor version number newer than it expects, it notifies the user that the document may contain information

the viewer does not understand. (This describes the behavior in Acrobat 5.0 and later; earlier versions do not notify the user.) If the viewer encounters an error, it notifies the user that the document version is newer than expected, an error has occurred, and no further errors will be reported. Acrobat permits a document with a newer minor version to be inserted into another document.

Whether and how the version of a document changes when the document is modified and saved depends on several factors. If the document has a newer version than expected, the viewer does not alter the version—that is, a document's version is never changed to an older version. If the document has an older version than expected, the viewer updates the document's version to match the viewer's version. If a user modifies a document by inserting another document into it, the saved document's version is the most recent of the viewer's version, the document's original version, and the inserted document's version.

If the version of a document changes, viewers that are not PDF 1.4-aware cannot save the document by using an incremental update because updating the header requires rewriting the entire file. Among other disadvantages, rewriting the file can cause existing digital signatures to become invalid. Since viewers that are PDF 1.4-aware can use the **Version** entry in the document catalog to update the document's version, they can incrementally save the document (and will do so if necessary to preserve existing signatures). For example, if an Acrobat 5.0 user modifies a document that has a PDF version earlier than 1.4, the document can be updated incrementally when saved (with the updated version of 1.4 in the document catalog). However, if an Acrobat 4.0 user modifies a document that has a PDF version earlier than 1.3, the entire file is rewritten when saved (with a new header indicating version 1.3).

Again, the preceding discussion of viewer behavior applies to what the viewer perceives to be a document's PDF version, which may be different from the document's actual version if the viewer does not look for the **Version** entry in the document's catalog (a PDF 1.4 feature). One consequence is that a file may be rewritten when it could have been incrementally updated. For example, suppose an Acrobat 4.0 user opens a document that has a version of 1.4 (newer than expected) specified in the catalog's **Version** entry. Acrobat 4.0 determines the version by looking only at the document's header. There are two cases to consider:

- The header specifies version 1.2 or earlier. If the user alters and saves the document, the viewer updates the document's version to match its own by rewriting the file with a new header indicating version 1.3.

- The header specifies version 1.3 or later. If the user alters and saves the document, the viewer allows the file to be incrementally updated, since it does not believe the version needs updating.

In both cases, the version number in the document catalog is maintained at 1.4, and later versions of Acrobat will recognize the correct version number.

H.2 Feature Compatibility

Many PDF features are introduced simply by adding new entries to existing dictionaries. Earlier versions of viewer applications do not notice the existence of such entries and behave as if they were not there. Such new features are therefore both forward- and backward-compatible. Likewise, adding entries not described in the PDF specification to dictionary objects does not affect the viewers' behavior. (See Appendix E for information on how to choose key names that are compatible with future versions of PDF.)

In some cases, a new feature is impossible to ignore, because doing so would preclude some vital operation such as viewing or printing a page. For instance, if a page's content stream is encoded with some new type of filter, there is no way to view or print the page, even though the content stream (if decoded) would be perfectly understood by the viewer. There is little choice but to give an error in cases like these. Such new features are forward-compatible but not backward-compatible.

In a few cases, new features are defined in a way that earlier viewer versions will ignore, but the output will be degraded in some way without any error indication. The most significant example of this is transparency. All of the transparency features introduced in PDF 1.4 are defined as new entries in existing dictionaries (including the graphics state parameter dictionary). A viewer that does not understand transparency treats transparency group XObjects as if they were opaque form XObjects. This is a significant enough deviation from the intended behavior that it is worth pointing out as a compatibility issue (and so is covered in implementation notes in this appendix).

If a PDF document undergoes editing by an application that does not understand some of the features that the document uses, the occurrences of those features may or may not survive. If a dictionary object such as an annotation is copied into another document during a page insertion (or, beginning with Acrobat 2.0, during a page extraction), all entries are copied. If a value is an indirect reference to another object, that object may be copied as well, depending on the entry.

H.3 Implementation Notes

This section gives notes on the implementation of Acrobat and on compatibility between different versions of PDF. The notes are listed in the order of the sections to which they refer in the main text.

1.2, “Introduction to PDF 1.7 Features”

1. The native file formats of Acrobat products are PDF 1.2 for Acrobat 3.0, PDF 1.3 for Acrobat 4.0, PDF 1.4 for Acrobat 5.0, PDF 1.5 for Acrobat 6.0, PDF 1.6 for Acrobat 7.0, and PDF 1.7 for Acrobat 8.0.

3.1.2, “Comments”

2. Acrobat viewers do not preserve comments when saving a file.

3.2.4, “Name Objects”

3. In PDF 1.1, the number sign character (#) could be used as part of a name (for example, /A#B), and the specifications did not specifically prohibit embedded spaces (although Adobe producer applications did not provide a way to write names containing them). In PDF 1.2, the number sign became an escape character, preceding two hexadecimal digits. Thus, a 3-character name A-space-B can now be written as /A#20B (since 20 is the hexadecimal code for the space character). This means that the name /A#B is no longer valid, since the number sign is not followed by two hexadecimal digits. A name object with this value must be written as /A#23B, since 23 is the hexadecimal code for the character #.
4. In cases where a PostScript name must be preserved or where a string is permitted in PostScript but not in PDF, the Acrobat Distiller application uses the # convention as necessary. When an Acrobat viewer generates PostScript, it inverts the convention by writing a string where permitted or a name otherwise. For example, if the string (Adobe Green) were used as a key in a dictionary, Distiller would use the name /Adobe#20Green and the viewer would generate (Adobe Green).
5. In Acrobat 4.0 and earlier versions, a name object being treated as text is typically interpreted in a host platform encoding, which depends on the operating system and the local language. For Asian languages, this encoding may be something like Shift-JIS or Big Five. Consequently, it is necessary to distinguish between names encoded this way and ones

encoded as UTF-8. Fortunately, UTF-8 encoding is very stylized and its use can usually be recognized. A name that does not conform to UTF-8 encoding rules can instead be interpreted according to host platform encoding.

3.2.7, “Stream Objects”

6. When a stream specifies an external file, PDF 1.1 parsers ignore the file and always use the bytes between **stream** and **endstream**.
7. Acrobat viewers accept the name **DP** as an abbreviation for the **DecodeParms** key in any stream dictionary. If both **DP** and **DecodeParms** entries are present, **DecodeParms** takes precedence.

3.2.9, “Indirect Objects”

8. Acrobat viewers require that the name object used as a key in a dictionary entry be a direct object; an indirect object reference to a name is not accepted.

3.3, “Filters”

9. Acrobat viewers accept the abbreviated filter names shown in Table H.1 in addition to the standard ones. Although the abbreviated names are intended for use only in the context of inline images (see Section 4.8.6, “Inline Images”), they are also accepted as filter names in any stream object.

TABLE H.1 Abbreviations for standard filter names

STANDARD FILTER NAME	ABBREVIATION
ASCIIHexDecode	AHx
ASCII85Decode	A85
LZWDecode	LZW
FlateDecode (PDF 1.2)	Fl (uppercase F, lowercase L)
RunLengthDecode	RL
CCITTFaxDecode	CCF
DCTDecode	DCT

10. If an unrecognized filter is encountered, Acrobat viewers report the context in which the filter was found. If errors occur while a page is being displayed, only the first error is reported. The subsequent behavior depends on the context, as described in Table H.2. Acrobat operations that process pages, such as the Find command and the Create Thumbnails command, stop as soon as an error occurs.

TABLE H.2 Acrobat behavior with unknown filters

CONTEXT	BEHAVIOR
Content stream	Page processing stops.
Indexed color space	The image does not appear, but page processing continues.
Image resource	The image does not appear, but page processing continues.
Inline image	Page processing stops.
Thumbnail image	An error is reported and no more thumbnail images are displayed, but the thumbnails can be deleted and created again.
Form XObject	The form does not appear, but page processing continues.
Type 3 glyph description	The glyph does not appear, but page processing continues. The text position is adjusted based on the glyph width.
Embedded font	The viewer behaves as if the font is not embedded.

3.3.7, “DCTDecode Filter”

11. Acrobat 4.0 and later viewers do not support the combination of the **DCTDecode** filter with any other filter if the encoded data uses the progressive JPEG format. If a version of the Acrobat viewer earlier than 4.0 encounters **DCTDecode** data encoded in progressive JPEG format, an error occurs that is handled according to Table H.2.

3.4, “File Structure”

12. Acrobat viewers do not enforce the restriction on line length.

3.4.1, “File Header”

13. Acrobat viewers require only that the header appear somewhere within the first 1024 bytes of the file.
14. Acrobat viewers also accept a header of the form

%IPS-Adobe-N.n PDF-M.m

3.4.3, “Cross-Reference Table”

15. Acrobat viewers do not enforce the restriction on object numbers existing in more than one subsection; they use the entry in the first subsection where the object number is encountered. However, overlap is explicitly prohibited in cross-reference streams in PDF 1.5.
16. Acrobat 6.0 and later do not use the free list to recycle object numbers; new objects are assigned new numbers.
17. Acrobat viewers do not raise an error in cases where there are gaps in the sequence of object numbers between cross-reference subsections. The missing object numbers are treated as free objects.

3.4.4, “File Trailer”

18. Acrobat viewers require only that the %%EOF marker appear somewhere within the last 1024 bytes of the file.

3.4.6, “Object Streams”

19. When creating or saving PDF files, Acrobat 6.0 limits the number of objects in individual object streams to 100 for linearized files and 200 for non-linearized files.

3.4.7, “Cross-Reference Streams” (Cross-Reference Stream Dictionary)

20. **FlateDecode** is the only filter supported by Acrobat 6.0 and later viewers for cross-reference streams. These viewers also support unencoded cross-reference streams.

3.4.7, “Cross-Reference Streams” (Compatibility with PDF 1.4)

21. Byte addresses can be as large as needed to address an arbitrarily large PDF file, regardless of the implementation limit for PDF integers in general.

3.5, “Encryption”

22. An option to use an unpublished algorithm was needed because of an export requirement of the U.S. Department of Commerce. This requirement no longer exists. Acrobat 7.0 does not use this algorithm to encrypt documents, although it can decrypt files that are encrypted with the algorithm.
23. Acrobat viewers will fail to open a document encrypted with a **V** value defined in a version of PDF that the viewer does not understand.
24. Security handlers are responsible for protecting the value of **EFF** from tampering if needed. Acrobat security handlers do not provide this protection.

3.5.2, “Standard Security Handler” (Standard Encryption Dictionary)

25. Acrobat viewers implement this limited mode of printing as “Print As Image,” except on UNIX systems, where this feature is not available.

3.5.2, “Standard Security Handler” (Encryption Key Algorithm)

26. The first element of the **ID** array generally remains the same for a given document. However, in some situations, Acrobat may regenerate the **ID** array if a new generation of a document is created. Security handlers are encouraged not to rely on the **ID** in the encryption key computation.

3.5.2, “Standard Security Handler” (Password Algorithms)

27. In Acrobat 2.0 and 2.1 viewers, the standard security handler uses the empty string if there is no owner password in step 1 of Algorithm 3.3.

3.5.4, “Crypt Filters”

28. In Acrobat 6.0, crypt filter usage is limited to allowing document-level metadata streams to be left as plaintext in an otherwise encrypted document. In Acrobat 7.0, crypt filter usage also includes the ability to encrypt embedded files while leaving the remainder of the document as plaintext.
29. In Acrobat 6.0 and later, when strings and streams in an encrypted document are edited, those streams and strings are encrypted with the **StmF** and **StrF** filters, respectively. In Acrobat 7.0, if the **EFF** entry in the encryption dictionary is set, embedded files are encrypted with the crypt filter

specified by the **EFF** entry. In both Acrobat 6.0 and 7.0, if the security handler indicates that document-level metadata is to be in plaintext, the metadata will not be encrypted. It is up to individual security handlers to store their own flags that indicate whether document-level metadata should be in plaintext.

30. Acrobat viewers do not support the ability for third-party security handlers to specify **None** as a value for **CFM**.
31. In the file specification dictionary (see Section 3.10.2, “File Specification Dictionaries”), related files (**RF**) must use the same crypt filter as the embedded file (**EF**).
32. The value of the **EncryptMetadata** entry is set by the security handler rather than the Acrobat viewer application.

3.6.1, “Document Catalog”

33. Acrobat 5.0 and Acrobat 6.0 avoid adding a **Version** entry to the document catalog and do so only if necessary. Once they have added this entry, they behave in this way:
 - Acrobat 5.0 never removes the **Version** entry. For documents containing a **Version** entry, Acrobat 5.0 attempts to ensure that the version specified in the header matches the version specified in the **Version** entry; if this is not possible, it at least ensures that the latter is later than (and therefore overrides) the version specified in the header.
 - Acrobat 6.0 removes the **Version** entry when doing a full (non-incremental) save of the document.
34. In PDF 1.2, an additional entry in the document catalog, named **AA**, was defined but was never implemented. The **AA** entry that is newly introduced in PDF 1.4 is entirely different from the one that was contemplated for PDF 1.2.

3.6.2, “Page Tree” (Page Objects)

35. In PDF 1.2, an additional entry in the page object, named **Hid**, was defined but was never implemented. Beginning with PDF 1.3, this entry is obsolete and should be ignored.
36. Acrobat 5.0 and later viewers do not accept a **Contents** array containing no elements.

37. In a document containing articles, if the first page that has an article bead does not have a **B** entry, Acrobat viewers rebuild the **B** array for all pages of the document.
38. In PDF 1.2, additional-actions dictionaries were inheritable; beginning with PDF 1.3, they are not inheritable.

3.7.1, “Content Streams”

39. Acrobat viewers report an error the first time they find an unknown operator or an operator with too few operands, but continue processing the content stream. No further errors are reported.

3.9.1, “Type 0 (Sampled) Functions”

40. When printing, Acrobat performs only linear interpolation, regardless of the value of the **Order** entry.

3.9.2, “Type 2 (Exponential Interpolation) Functions”

41. Since Type 2 functions are not defined in PDF 1.2 or earlier versions, Acrobat 3.0 (whose native file format is PDF 1.2) reports an Invalid Function Resource error if it encounters a function of this type.

3.9.3, “Type 3 (Stitching) Functions”

42. Since Type 3 functions are not defined in PDF 1.2 or earlier versions, Acrobat 3.0 (whose native file format is PDF 1.2) reports an error, “Invalid Function Resource,” if it encounters a function of this type.

3.9.4, “Type 4 (PostScript Calculator) Functions”

43. Since Type 4 functions are not defined in PDF 1.2 or earlier versions, Acrobat 3.0 (whose native file format is PDF 1.2) reports an error, “Invalid Function Resource,” if it encounters a function of this type.
44. Acrobat uses single-precision floating-point numbers for all real-number operations in a type 4 function.

3.10.2, “File Specification Dictionaries”

45. In Acrobat 5.0, file specifications accessed through **EmbeddedFiles** have a **Type** entry whose value is **F** instead of the correct **Filespec**. Acrobat 6.0 and later accept a file specification whose **Type** entry is either **Filespec** or **F**.
46. In certain situations, Acrobat 3.0 and greater do not correctly interpret file specifications referenced by the **F** entry in Form or Image XObjects. Specifically, Acrobat ignores the file specification **EF** entry when that file specification is referenced from the XObject **F** entry.

Example H.1 shows an example of an Image XObject **F** entry referencing a file specification that in turn references an embedded file. Acrobat does not correctly interpret such file specifications.

Example H.1

```
13 0 obj <<
  /Type /XObject
  /Subtype /Image
  /F 12 0 R
  ...
>> stream endstream endobj
12 0 obj <<
  /Type /Filespec
  /EF <</F 10 0 R>>
>> endobj
10 0 obj <<
  /Type /EmbeddedFile
  ...
>> stream ... endstream endobj
```

4.5.2, “Color Space Families”

47. If an Acrobat viewer encounters an unknown color space family name, it displays an error specifying the name, but reports no further errors thereafter.

4.5.5, “Special Color Spaces” (DeviceN Color Spaces)

48. Acrobat viewers support the special meaning of **None** only when a **DeviceN** color space is used as a base color for an indexed color space. For all other uses of **DeviceN**, **None** is treated as a regular spot color name.

4.5.5, “Special Color Spaces” (Multitone Examples)

49. This method of representing multitones is used by Adobe Photoshop 5.0.2 and subsequent versions when exporting EPS files. Beginning with version 4.0, Acrobat exports Level 3 EPS files using this method, and can also export Level 1 EPS files that use the “Level 1 separation” conventions of Adobe Technical Note #5044, *Color Separation Conventions for PostScript Language Programs*. These conventions are used to emit multitone images as calls to “customcolorimage” with overprinting, which can then be placed in page layout applications such as Adobe PageMaker®, Adobe In-Design, and QuarkXPress.

4.6, “Patterns”

50. Acrobat viewers earlier than version 4.0 do not display patterns on the screen, although they do print them to PostScript output devices.

4.7, “External Objects”

51. Acrobat viewers that encounter an XObject of an unknown type display an error specifying the type of XObject but report no further errors thereafter.

4.8.4, “Image Dictionaries”

52. Image XObjects in PDF 1.2 and earlier versions are all implicitly unmasked images. A PDF consumer that does not recognize the **Mask** entry treats the image as unmasked without raising an error.
53. All Acrobat viewers ignore the **Name** entry in an image dictionary.

4.8.5, “Masked Images”

54. Explicit masking and color key masking are features of PostScript LanguageLevel 3. Acrobat 4.0 and later versions do not attempt to emulate the

effect of masked images when printing to LanguageLevel 1 or LanguageLevel 2 output devices; they print the base image without the mask.

The Acrobat 4.0 viewer displays masked images, but only when the amount of data in the mask is below a certain limit. Above that, the viewer displays the base image without the mask.

4.9.1, “Form Dictionaries”

55. All Acrobat viewers ignore the **Name** entry in a form dictionary.

4.9.3, “Reference XObjects”

56. Acrobat 6.0 and earlier viewers do not implement reference XObjects. The proxy is always used for viewing and printing.

5.2.5, “Text Rendering Mode”

57. In Acrobat 4.05 and earlier versions, text-showing operators such as **Tj** first perform the fills for all the glyphs in the string being shown, followed by the strokes for all the glyphs. This produces incorrect results if glyphs overlap.

5.3.2, “Text-Showing Operators”

58. In versions of Acrobat earlier than 3.0, the horizontal coordinate of the text position after the **TJ** operator paints a character glyph and moves by any specified offset must not be less than it was before the glyph was painted.
59. In Acrobat 4.0 and earlier viewers, position adjustments specified by numbers in a **TJ** array are performed incorrectly if the horizontal scaling parameter, T_h , is different from its default value of 100.

5.5.1, “Type 1 Fonts”

60. All Acrobat viewers ignore the **Name** entry in a font dictionary.
61. Acrobat 5.0 and later viewers use the glyph widths stored in the font dictionary to override the widths of glyphs in the font program itself, which improves the consistency of the display and printing of the document. This addresses the situation in which the font program used by the viewer

application is different from the one used by the application that produced the document.

The font program with the altered glyph widths may or may not be embedded. If it is embedded, its widths should exactly match the widths in the font dictionary. If the font program is not embedded, Acrobat overrides the widths in the font program on the viewer application's system with the widths specified in the font dictionary.

It is important that the widths in the font dictionary match the actual glyph widths of the font program that was used to produce the document. Consumers of PDF files depend on these widths in many different contexts, including viewing, printing, fauxing (font substitution), reflow, and word search. These operations may malfunction if arbitrary adjustments are made to the widths so that they do not represent the glyph widths intended by the PDF producer.

It is recommended that diagnostic and preflight tools check the glyph widths in the font dictionary against those in an embedded font program and flag any inconsistencies. It would also be helpful if the tools could optionally check for consistency with the widths in font programs that are not embedded. This is useful for checking a PDF file immediately after it is produced, when the original font programs are still available.

Note: This implementation note is also referred to in Section 5.6.3, “CIDFonts” (Glyph Metrics in CIDFonts).

5.5.1, “Type 1 Fonts” (Standard Type 1 Fonts (Standard 14 Fonts))

62. Acrobat 3.0 and earlier viewers may ignore attempts to override the standard fonts.

TABLE H.3 Names of standard fonts

STANDARD NAME	ALTERNATIVE
Courier	CourierNew
Courier–Oblique	CourierNew,Italic
Courier–Bold	CourierNew,Bold
Courier–BoldOblique	CourierNew,BoldItalic
Helvetica	Arial

STANDARD NAME	ALTERNATIVE
Helvetica—Oblique	Arial,Italic
Helvetica—Bold	Arial,Bold
Helvetica—BoldOblique	Arial,BoldItalic
Times—Roman	TimesNewRoman
Times—Italic	TimesNewRoman,Italic
Times—Bold	TimesNewRoman,Bold
Times—BoldItalic	TimesNewRoman,BoldItalic
Symbol	
ZapfDingbats	

Also, Acrobat 4.0 and earlier viewers incorrectly allow substitution fonts, such as TimesNewRoman and ArialMT, to be specified without **FirstChar**, **LastChar**, **Widths**, and **FontDescriptor** entries.

Table H.3 shows the complete list of font names that are accepted as the names of standard fonts. The first column shows the proper one (for example, Helvetica); the second column shows the alternative if one exists (for example, Arial).

5.5.3, “Font Subsets”

63. For Acrobat 3.0 and earlier viewers, all font subsets whose **BaseFont** names differ only in their tags should have the same font descriptor values and should map character names to glyphs in the same way; otherwise, glyphs may be shown unpredictably. This restriction is eliminated in Acrobat 4.0.

5.5.4, “Type 3 Fonts”

64. In principle, the value of the **Encoding** entry could also be the name of a predefined encoding or an encoding dictionary whose **BaseEncoding** entry is a predefined encoding. However, Acrobat 4.0 and earlier viewers do not implement this correctly.

65. For compatibility with Acrobat 2.0 and 2.1, the names of resources in a Type 3 font's resource dictionary must match those in the page object's resource dictionary for all pages in which the font is referenced. If backward compatibility is not required, any valid names may be used.

5.6.4, “CMaps”

66. Embedded CMap files, other than **ToUnicode** CMaps, do not work properly in Acrobat 4.0 viewers; this has been corrected in Acrobat 4.05.
67. Japanese fonts included with Acrobat 6.0 contain only glyphs from the Adobe Japan1-4 character collection. Documents that use fonts containing additional glyphs from the Adobe-Japan1-5 collection must embed those fonts to ensure proper display and printing.

5.7, “Font Descriptors”

68. Acrobat viewers earlier than version 3.0 ignore the **FontFile3** entry. If a font uses the Adobe standard Latin character set (as defined in Section D.1, “Latin Character Set and Encodings”), Acrobat creates a substitute font. Otherwise, Acrobat displays an error message (once per document) and substitutes any characters in the font with the bullet character.

5.8, “Embedded Font Programs”

69. For simple fonts, font substitution is performed using multiple master Type 1 fonts. This substitution can be performed only for fonts that use the Adobe standard Latin character set (as defined in Section D.1, “Latin Character Set and Encodings”). In Acrobat 3.0.1 and later, Type 0 fonts that use a CMap whose **CIDSystemInfo** dictionary defines the Adobe-GB1, Adobe-CNS1 Adobe-Japan1, or Adobe-Korea1 character collection can also be substituted. To make a document portable, fonts that cannot be substituted must be embedded. The only exceptions are the Symbol and ZapfDingbats fonts, which are assumed to be present.

6.4.2, “Spot Functions”

70. When Distiller encounters a call to the PostScript **setscreen** or **sethalftone** operator that includes a spot function, it compares the PostScript code defining the spot function with that of the predefined spot functions shown in Table 6.1. If the code matches one of the predefined functions, Distiller

puts the name of that function into the halftone dictionary; Acrobat uses that function when printing the PDF document to a PostScript output device. If the code does not match any of the predefined spot functions, Distiller samples the specified spot function and generates a function for the halftone dictionary; when printing to a PostScript device, Acrobat generates a spot function that interpolates values from that function.

When producing PDF version 1.3 or later, Distiller represents the spot function by using a Type 4 (PostScript calculator) function whenever possible (see Section 3.9.4, “Type 4 (PostScript Calculator) Functions”). In this case, Acrobat uses this function directly when printing the document.

6.5.4, “Automatic Stroke Adjustment”

71. When drawing to the screen, Acrobat 6.0 always performs automatic stroke adjustment, regardless of the value of the **SA** entry in the graphics state parameter dictionary.

7.5.2, “Specifying Blending Color Space and Blend Mode”

72. PDF 1.3 or earlier viewers ignore all transparency-related graphics state parameters (blend mode, soft mask, alpha constant, and alpha source). All graphics objects are painted opaque.

Note: This implementation note is also referred to in Sections 7.5.3, “Specifying Shape and Opacity” (*Mask Shape and Opacity, Constant Shape and Opacity*) and 7.5.4, “Specifying Soft Masks” (*Soft-Mask Dictionaries*).

7.5.3, “Specifying Shape and Opacity” (Mask Shape and Opacity)

73. PDF 1.3 or earlier viewers ignore the **SMask** entry in an image dictionary. All images are painted opaque.

Note: This implementation note is also referred to in Section 7.5.4, “Specifying Soft Masks” (*Soft-Mask Images*).

8.2.2, “Document Outline”

74. In PDF 1.2, an additional entry in the outline item dictionary, named **AA**, was defined but was never implemented. Beginning with PDF 1.3, this entry is obsolete and should be ignored.

75. Acrobat viewers report an error when a user activates an outline item whose destination is of an unknown type.

8.3.1, “Page Labels”

76. Acrobat viewers up to version 3.0 ignore the **PageLabels** entry and label pages with decimal numbers starting at 1.

8.4, “Annotations”

77. In PDF 1.5, the order of moving the keyboard focus between annotations on a page by using the tab key can be made explicit by means of the page’s **Tabs** entry (see Table 3.27). In earlier versions, the tab order was not explicitly specified and depended on the viewer. In Acrobat 4.0, the order includes only widget annotations and is determined by their order in the page’s **Annots** array. In Acrobat 5.0, the order includes all annotations: widgets come first and are ordered as in Acrobat 4.0; other annotations come after widgets and are ordered by rows. Acrobat 6.0 has the same behavior as Acrobat 5.0 for documents that do not contain a **Tabs** entry. For documents that have a **Tabs** entry, Acrobat 6.0 reorders widgets in the **Annots** array to match the specified order (row, column, or structure) so that the tab order for widgets is preserved when the document is opened by earlier viewers.

8.4.1, “Annotation Dictionaries”

78. Acrobat viewers update the annotation dictionary’s **M** entry only for text annotations.
79. Acrobat 2.0 and 2.1 viewers ignore the annotation dictionary’s **AP** and **AS** entries.
80. All versions of Acrobat through 6.0 ignore the **AP** entry when drawing the appearance of link annotations.
81. Acrobat viewers ignore the horizontal and vertical corner radii in the annotation dictionary’s **Border** entry; the border is always drawn with square corners.
82. Acrobat viewers support a maximum of ten elements in the dash array of the annotation dictionary’s **Border** entry.

8.4.2, “Annotation Flags”

83. Acrobat viewers earlier than version 3.0 ignore an annotation’s Hidden and Print flags. Annotations that should be hidden are shown; annotations that should be printed are not printed. Acrobat 3.0 ignores the Print flag for text and link annotations.
84. Acrobat 5.0 obeys the Locked flag only for widget annotations. In Acrobat 6.0, markup annotations support it as well.
85. In Acrobat 6.0, the ToggleNoView flag is applicable to mouse-over and selection events.

8.4.3, “Border Styles”

86. If an Acrobat viewer encounters a border style it does not recognize, the border style defaults to S (Solid).

8.4.4, “Appearance Streams”

87. Acrobat 5.0 treats the annotation appearance as an isolated group, regardless of whether a **Group** entry is present. This behavior is corrected in Acrobat 6.0.

8.4.5, “Annotation Types”

88. Acrobat viewers display annotations whose types they do not recognize in closed form, with an icon containing a question mark. Such an annotation can be selected, moved, or deleted, but if the user attempts to activate it, an alert appears giving the annotation type and reporting that a required plug-in is unavailable.

8.4.5, “Annotation Types” (Link Annotations)

89. Acrobat viewers report an error when a user activates a link annotation whose destination is of an unknown type.
90. When a link annotation specifies a value of P for the **H** entry (highlighting mode), Acrobat viewers display the link appearance with a beveled border, ignoring any down appearance that is defined (see Section 8.4.4, “Appearance Streams”).

8.4.5, “Annotation Types” (Polygon and Polyline Annotations)

91. The PDF Reference fifth edition (PDF 1.6) erroneously omitted the **IT** entry from the additional entries specific to a polygon or polyline annotation. This entry specifies the intent of the annotation. (see Table 8.29).

8.4.5, “Annotation Types” (Text Markup Annotations)

92. In Acrobat 4.0 and later versions, the text is oriented with respect to the vertex with the smallest *y* value (or the leftmost of those, if there are two such vertices) and the next vertex in a counterclockwise direction, regardless of whether these are the first two points in the **QuadPoints** array.

8.4.5, “Annotation Types” (Ink Annotations)

93. Acrobat viewers always use straight lines to connect the points along each path.

8.4.5, “Annotation Types” (File Attachment Annotations)

94. Acrobat 7.0 and earlier viewers only support file attachment annotations whose referenced file is embedded in the PDF document.
95. Acrobat 7.0 does not include a **Desc** entry in file specifications for file attachment annotations and ignores them if they are present.
96. PDF 1.7 added the ability to apply markup annotations to 3D views. Although Acrobat 7.0 officially supports PDF 1.6, Acrobat 7.0.7 also supports this feature.

8.4.5, “Annotation Types” (Watermark Annotations)

97. Watermark annotations are handled correctly only when Acrobat *n*-up printing is selected. Selecting *n*-up from within the printer driver does not produce correct results.

8.5.2, “Trigger Events”

98. In PDF 1.2, the additional-actions dictionary could contain entries named **NP** (next page), **PP** (previous page), **FP** (first page), and **LP** (last page). The actions associated with these entries were never implemented; beginning with PDF 1.3, these entries are obsolete and should be ignored.

99. In PDF 1.2, additional-actions dictionaries were inheritable; beginning with PDF 1.3, they are not inheritable.
100. In Acrobat 3.0, the **O** and **C** events in a page object's additional-actions dictionary are ignored if the document is not being displayed in a page-oriented layout mode. Beginning with Acrobat 4.0, the actions associated with these events are executed if the document is in a page-oriented or single-column layout and are ignored if the document is in a multiple-column layout.

8.5.3, “Action Types” (Launch Actions)

101. The Acrobat viewer for the Windows platform uses the Windows function ShellExecute to launch an application. The **Win** dictionary entries correspond to the parameters of ShellExecute.

8.5.3, “Action Types” (URI Actions)

102. URI actions are resolved by the Acrobat WebLink plug-in extension.
103. If the appropriate plug-in extension (WebLink) is not present, Acrobat viewers report the following error when a link annotation that uses a URI action is activated: “The plug-in required by this URI action is not available.”

8.5.3, “Action Types” (Sound Actions)

104. In PDF 1.2, the value of the **Sound** entry was allowed to be a file specification. Beginning with PDF 1.3, this is not supported, but the same effect can be achieved by using an external stream.
105. Acrobat viewers mute the sound if the value of **Volume** is negative; otherwise, this entry is ignored.
106. Acrobat 6.0 does not support the **Synchronous** entry.
107. Acrobat 5.0 and earlier viewers do not support the **Mix** entry.

8.5.3, “Action Types” (Movie Actions)

108. Acrobat viewers earlier than version 3.0 report an error when they encounter an action of type **Movie**.

8.5.3, “Action Types” (Hide Actions)

109. Acrobat viewers earlier than version 3.0 report the following error when encountering an action of type **Hide**: “The plug-in needed for this **Hide** action is not available.”
110. In Acrobat viewers, the change in an annotation’s Hidden flag as a result of a hide action is temporary in that the user can subsequently close the document without being prompted to save changes and the effect of the hide action is lost. However, if the user explicitly saves the document before closing, such changes *are* saved and thus become permanent.

8.5.3, “Action Types” (Named Actions)

111. Acrobat viewers earlier than version 3.0 report the following error when encountering an action of type **Named**: “The plug-in needed for this **Named** action is not available.”
112. Acrobat viewers extend the list of named actions in Table 8.61 to include most of the menu item names available in the viewer.

8.6.1, “Interactive Form Dictionary”

113. Acrobat viewers may insert additional entries in the **DR** resource dictionary, such as **Encoding**, as a convenience for keeping track of objects being used to construct form fields. Such objects are not actually resources and are not referenced from the appearance stream.
114. In Acrobat, markup annotations can also make use of the resources in the **DR** dictionary.
115. Acrobat 6.0 recognizes only the stream value of the **XFA** entry; Acrobat 6.02 and later recognize both stream and array values.

8.6.2, “Field Dictionaries” (Field Names)

116. Beginning in Acrobat 3.0, partial field names cannot contain a period.
117. Acrobat 6.0 and later support Unicode encoding of field names. Versions earlier than Acrobat 6.0 do not support Unicode encoding of field names.

8.6.2, “Field Dictionaries” (Variable Text)

118. In PDF 1.2, an additional entry in the field dictionary, **DR**, was defined but was never implemented. Beginning with PDF 1.5, this entry is obsolete and should be ignored.
119. If the **MK** entry is present in the field’s widget annotation dictionary (see Table 8.39), Acrobat viewers regenerate the entire XObject appearance stream. If **MK** is not present, the contents of the stream outside /Tx BMC ... EMC are preserved.

8.6.2, “Field Dictionaries” (Rich Text Strings)

120. To select a font specified by attributes in a rich text string, Acrobat 6.0 follows this sequence, choosing the first appropriate font it finds:
 - a. A font in the default resource dictionary (specified by the document’s **DR** entry; see Table 8.67) whose font descriptor information matches the font specification in the rich text string. “Font Characteristics” on page 892 describes how this matching is done.
 - b. A matching font installed on the user’s system, ignoring generic font families.
 - c. A font on the user’s system that matches the generic font family, if specified.
 - d. A standard font (see implementation note 62) that most closely matches the other font specification properties and is appropriate for the current input locale.

8.6.2, “Field Dictionaries” (Button Fields)

121. The behavior of Acrobat has changed in the situation where a check box or radio button field have multiple children that have the same export value. In Acrobat 4.0, such buttons always turned off and on in unison. In Acrobat 5.0, the behavior of radio buttons was changed to mimic HTML so that turning on a radio button always turned off its siblings regardless of export value. In Acrobat 6.0, the **RadiosInUnison** flag allows the document author to choose between these behaviors.

8.6.3, “Field Types” (Choice Fields)

122. In Acrobat 3.0, the **Opt** array must be homogenous: its elements must be either all text strings or all arrays.

8.6.4, “Form Actions” (Submit-Form Actions)

123. In Acrobat viewers, if the response to a submit-form action uses Forms Data Format (FDF), the URL must end in #FDF so that it can be recognized as such by the Acrobat software and handled properly. Conversely, if the response is in any other format, the URL should not end in #FDF.

8.6.4, “Form Actions” (Import-Data Actions)

124. Acrobat viewers set the **F** entry to a relative file specification locating the FDF file with respect to the current PDF document file. If the designated FDF file is not found when the import-data action is performed, Acrobat tries to locate the file in a few well-known locations, depending on the host platform. On the Windows platform, for example, Acrobat searches in the directory from which Acrobat was loaded, the current directory, the System directory, the Windows directory, and any directories listed in the PATH environment variable. On Mac OS, Acrobat searches in the Preferences folder and the Acrobat folder.
125. When performing an import-data action, Acrobat viewers import the contents of the FDF file into the current document’s interactive form, ignoring the **F** and **ID** entries in the FDF dictionary of the FDF file.

8.6.4, “Form Actions” (JavaScript Actions)

126. Because JavaScript 1.2 is not Unicode-compatible, **PDFDocEncoding** and the Unicode encoding are translated to a platform-specific encoding before interpretation by the JavaScript engine.

8.6.6, “Forms Data Format” (FDF Header)

127. Because Acrobat viewers earlier than 5.0 cannot accept any other version number because of a bug, the FDF file header is permanently frozen at version 1.2. All further updates to the version number will be made via the **Version** entry in the FDF catalog dictionary instead.

8.6.6, “Forms Data Format” (FDF Catalog)

128. The Acrobat implementation of interactive forms displays the value of the **Status** entry, if any, in an alert note when importing an FDF file.
129. The only **Encoding** value supported by Acrobat 4.0 is Shift-JIS. Acrobat 5.0 supports Shift-JIS, UHC, GBK, and BigFive. If any other value is specified, the default, **PDFDocEncoding**, is used.

8.6.6, “Forms Data Format” (FDF Fields)

130. Of all the possible entries shown in Table 8.96 on page 717, Acrobat 3.0 exports only the **V** entry when generating FDF, and Acrobat 4.0 and later versions export only the **V** and **AP** entries. Acrobat does, however, import FDF files containing fields that have any of the described entries.
131. If the FDF dictionary in an FDF file received as a result of a submit-form action contains an **F** entry specifying a form other than the one currently being displayed, Acrobat fetches the specified form before importing the FDF file.
132. When exporting a form to an FDF file, Acrobat sets the **F** entry in the FDF dictionary to a relative file specification giving the location of the FDF file relative to that of the file from which it was exported.
133. If an FDF file being imported contains fields whose fully qualified names are not in the form, Acrobat discards those fields. This feature can be useful, for example, if an FDF file containing commonly used fields (such as name and address) is used to populate various types of forms, not all of which necessarily include all of the fields available in the FDF file.
134. As shown in Table 8.96 on page 717, the only required entry in the field dictionary is **T**. One possible use for exporting FDF with fields containing **T** entries but no **V** entries is to indicate to a server which fields are desired in the FDF files returned in response. For example, a server accessing a database might use this information to decide whether to transmit all fields in a record or just some selected ones. As noted in implementation note 133, the Acrobat implementation of interactive forms ignores fields in the imported FDF file that do not exist in the form.
135. The Acrobat implementation of forms allows the option of submitting the data in a submit-form action in HTML Form format for the benefit of existing server scripts written to process such forms. Note, however, that any such existing scripts that generate new HTML forms in response need to be modified to generate FDF instead.

136. When scaling a button's appearance to the bounds of an annotation, versions of Acrobat earlier than 6.0 always took into account the line width used to draw the border, even when no border was being drawn. Beginning with Acrobat 6.0, the **FB** entry in the icon fit dictionary (see Table 8.97 on page 719) allows the option of ignoring the line width.

8.6.6, “Forms Data Format” (FDF Pages)

137. Acrobat renames fields by prepending a page number, a template name, and an ordinal number to the field name. The ordinal number corresponds to the order in which the template is applied to a page, with 0 being the first template specified for the page. For example, if the first template used on the fifth page has the name **Template** and has the **Rename** flag set to **true**, fields defined in that template are renamed by prepending the character string P5.Template_0. to their field names.
138. Adobe Extreme® printing systems require that the **Rename** flag be **true**.

8.7, “Digital Signatures”

139. Acrobat 6.0 computes a byte range digest only when the signature dictionary is referenced from a signature field. There is no byte range signature (that is, there is only an object signature) for FDF file signatures and usage rights signatures referenced from the **UR** entry of a permissions dictionary. In Acrobat 7.0, byte range digests are also computed for usage rights signatures referenced from the **UR3** entry of a permissions dictionary.
140. Acrobat 6.0 and later do not provide the **Changes** entry.

8.7.1, “Transform Methods”

141. Acrobat 6.0 and 7.0 always generate **DigestValue** when creating MDP signatures. Acrobat 6.0 requires the presence of **DigestValue** in order to validate MDP signatures. Acrobat 7.0 does not use **DigestValue** but compares the current and signed versions of the document.
142. Acrobat 6.0 requires a usage rights signature dictionary that is referenced from the **UR** entry of the permissions dictionary in order to validate the usage rights. Acrobat 7.0 supports both **UR** and **UR3**; it uses the **UR3** dictionary if both are present. Adobe PDF generating applications that support PDF 1.6 and greater generate **UR** only for backwards compatibility with Acrobat Reader 6.0.

143. In Adobe Reader 6.0, any usage right that permits the document to be modified implicitly enables the FullSave right.

Adobe Reader 7.0 and 8.0 mimic Reader 6.0 behavior if the PDF document contains a **UR** dictionary but omits a **UR3** dictionary. If the PDF document contains a **UR3** dictionary, only rights specified by the **Annots** entry that permit the document to be modified implicitly enable the FullSave right. For all other rights, FullSave must be explicitly enabled in order to save the document. (Signature rights permit saving as part of the signing process but not otherwise).

If the **P** entry in the **UR** transform parameters dictionary is **true**, Acrobat 7.0 and greater viewer applications permit only those rights that are enabled by the entries in the dictionary. However, viewers permit saving the document as long as any rights that permit modifying the document are enabled.

144. In Acrobat 6.0 and greater, the **DigestMethod** entry in the signature reference dictionary is required, even though this specification indicates that entry is optional.
145. In Acrobat 6.0 and greater, the **V** entry in the various transform parameters dictionaries are required, even though this specification indicates otherwise. Those dictionaries include the DocMDP transform parameters dictionary, the UR transform parameters dictionary, and the FieldMDP transform parameters dictionary.

8.7.2, "Signature Interoperability"

146. In versions earlier than Acrobat 6.0, it was a requirement that the signer's signature be the first certificate in the PKCS#7 object. Acrobat 6.0 removed this restriction, but for maximum compatibility with earlier versions, this practice should be followed.

8.9, "Document Requirements"

147. PDF 1.7 added the ability to specify requirements the PDF consumer application must satisfy before it can process or display a PDF document. Although Acrobat 7.0 officially supports PDF 1.6, Acrobat 7.0.5 also supports this document requirements feature.

9.1, “Multimedia”

148. The following media formats are recommended for use in authoring cross-platform PDF files intended for consumption by Acrobat 6.0.

TABLE H.4 Recommended media types

COMMON EXTENSION	COMMON MIME TYPE	DESCRIPTION
.aiff	audio/aiff	Audio Interchange File Format
.au	audio/basic	NeXT/Sun™ Audio Format
.avi	video/avi	AVI (Audio/Video Interleaved)
.mid	audio/midi	MIDI (Musical Instrument Digital Interface)
.mov	video/quicktime	QuickTime
.mp3	audio/x-mp3	MPEG Audio Layer-3
.mp4	audio/mp4	MPEG-4 Audio
.mp4	video/mp4	MPEG-4 Video
.mpeg	video/mpeg	MPEG-2 Video
.smil	application/smil	Synchronized Multimedia Integration Language
.swf	application/x-shockwave-flash	Macromedia Flash

149. If the **CT** entry is not present, Acrobat requires a **PL** entry to be present that specifies at least one player that can be used.

9.2, “Sounds”

150. Acrobat supports a maximum of two sound channels.

9.3, “Movies”

151. Acrobat viewers do not support the value of **Aspect**.
152. Acrobat viewers support only the **DeviceRGB** and **DeviceGray** color spaces for poster image XObjects. For indexed color spaces with a base color space of **DeviceRGB** (see “Indexed Color Spaces” on page 262”), Acrobat 5.0 viewers incorrectly treat *hival* as the number of colors rather than the

number of colors - 1. Acrobat 6.0 can handle this case properly, as well as the correct value of *hival*; for compatibility with 5.0 viewers, it is necessary to specify *hival* as the number of colors.

Also, Acrobat viewers do not support authoring or rendering posters when the value of **Poster** is **true**.

153. Acrobat viewers treat a **FWScale** value of [999 1] as full screen.
154. Acrobat viewers never allow any portion of a floating window to be off-screen.

9.4, "Alternate Presentations"

155. The PDF language contains no direct method of initiating an alternate presentation-defined slideshow. Instead, a slideshow is invoked by a JavaScript call that is typically triggered by an interactive form element (see Section 8.6, "Interactive Forms"). Refer to the *JavaScript for Acrobat API Reference* (see the Bibliography) for information on starting and stopping a slideshow using JavaScript.
156. The only type of slideshow supported in Acrobat 5.1 and later is an SVG slideshow (MIME content type `image/svg+xml`). Acrobat supports the *Scalable Vector Graphics (SVG) 1.0 Specification* defined by the W3C (see the Bibliography). Implementation notes on support of SVG by Adobe products are available at <<http://www.adobe.com/svg/>>.

All resources must be either image XObjects (see Section 4.8.4, "Image Dictionaries") or embedded file streams (see Section 3.10.3, "Embedded File Streams").

- Image XObjects used for slideshows must use the **DCTDecode** filter and an RGB color space. Color profile information must be specified in the image XObject dictionary as well as embedded within the JPEG stream.
- Embedded audio files must be of type .wav (supported on Windows only, MIME type `audio/x-wav`) or .mp3 (MIME type `audio/mpeg`, documented at <<http://www.chiariglione.org/mpeg/index.htm>>).
- Embedded video must be QuickTime-compatible files of type .avi (MIME type `video/ms-video`) or .mov (MIME type `video/quicktime`, documented on Apple's Developer Connection site at <<http://developer.apple.com>>). To play video, a QuickTime player (version 3 or later) must be installed.

9.5, “3D Artwork”

157. Acrobat viewers earlier than version 7.0.7 did not honor the **U3DPath** entry of a 3D view dictionary. Acrobat 7.0.7 supports text string values for this entry and deprecates the use of an array for its value.
158. PDF 1.7 introduced several new dictionaries for controlling the appearance and behavior of 3D artwork and for enabling markup annotations on 3D views. Although Acrobat 7.0 officially supports PDF 1.6, Acrobat 7.0.7 also supports these new dictionaries.

10.1, “Procedure Sets”

159. Acrobat viewers earlier than version 5.0 respond to requests for unknown procedure sets by warning the user that a required procedure set is unavailable and canceling the printing operation. Acrobat 5.0 ignores procedure sets.

10.2, “Metadata”

160. Acrobat viewers display the document’s metadata in the Document Properties dialog box and impose a limit of 255 bytes on any string representing one of those values.

10.2.2, “Metadata Streams”

161. For backward compatibility, applications that create PDF 1.4 documents should include the metadata for a document in the document information dictionary as well as in the document’s metadata stream. Applications that support PDF 1.4 should check for the existence of a metadata stream and synchronize the information in it with that in the document information dictionary. The Adobe metadata framework provides a date stamp for metadata expressed in the framework. If this date stamp is equal to or later than the document modification date recorded in the document information dictionary, the metadata stream can be taken as authoritative. If, however, the document modification date recorded in the document information dictionary is later than the metadata stream’s date stamp, the document has likely been saved by an application that is not aware of PDF 1.4 metadata streams. In this case, information stored in the document information dictionary should be taken to override any semantically equivalent items in the metadata stream.

10.3, “File Identifiers”

162. Although the **ID** entry is not required, all Adobe applications that produce PDF files include this entry. Acrobat adds this entry when saving a file if it is not already present.
163. Adobe applications pass the suggested information to the MD5 message digest algorithm to calculate file identifiers. Note that the calculation of the file identifier need not be reproducible; all that matters is that the identifier is likely to be unique. For example, two implementations of this algorithm might use different formats for the current time, causing them to produce different file identifiers for the same file created at the same time, but the uniqueness of the identifier is not affected.

10.9.2, “Content Database” (Digital Identifiers)

164. The Acrobat Web Capture plug-in treats external streams referenced within a PDF file as auxiliary data. Such streams are not used in generating the digital identifier.

10.9.3, “Content Sets” (Image Sets)

165. In Acrobat 4.0 and later versions, if the indirect reference to an image XObject is not removed from the **O** array when its reference count reaches 0, the XObject is never garbage-collected during a save operation. The image set’s reference to the XObject may thus be considered a weak one that is relevant only for caching purposes; when the last strong reference goes away, so does the weak one.

10.9.4, “Source Information” (URL Alias Dictionaries)

166. Acrobat viewers use an indirect object reference to a shared string for each URL in a URL alias dictionary. These strings can be shared among the chains and with other data structures. It is recommended that other PDF viewer applications adopt this same implementation.

10.10.1, “Page Boundaries”

167. Acrobat provides various user-specified options for determining how the region specified by the crop box is to be imposed on the output medium

during printing. Although these options have varied from one Acrobat version to another, the default behavior is as follows:

1. Select the media size and orientation according to the operating system's Print Setup dialog. (Acrobat has no direct control over this process.)
2. Compute an effective crop box by clipping it with the media box and rotating the page according to the page object's **Rotate** entry, if specified.
3. Center the crop box on the medium, rotating it if necessary to enable it to fit in both dimensions.
4. Optionally, scale the page up or down so that the crop box coincides with the edges of the medium in the more restrictive dimension.

The description above applies only in simple printing workflows that lack any other information about how PDF pages are to be imposed on the output medium. In some workflows, there is additional information, either in the PDF file (**BleedBox**, **TrimBox**, or **ArtBox**) or in a separate job ticket (such as JDF or PJTF). In these circumstances, other rules apply, which depend on the details of the workflow.

Consequently, it is recommended that PDF files initially be created with the crop box the same as the media box (or equivalently, with the crop box omitted). This ensures that if the page is printed on that size medium, the crop box coincides with the edges of the medium, producing predictable and dependable positioning of the page contents. On the other hand, if the page is printed on a different size medium, the page may be repositioned or scaled in implementation-defined or user-specified ways.

10.10.4, "Output Intents"

168. Acrobat viewers do not make use of the "to CIE" (*AToB*) information in an output intent's ICC profile.
169. Acrobat 5.0 does not make direct use of the destination profile in the output intent dictionary, but third-party plug-in extensions might do so. Acrobat 6.0 does make use of this profile.

10.10.5, “Trapping Support” (Trap Network Annotations)

170. Older viewers may fail to maintain the trap network annotation’s required position at the end of the **Annots** array.
171. Older viewers may fail to validate trap networks before printing.
172. In Acrobat 4.0, saving a PDF file with the Optimize option selected causes a page’s trap networks to be incorrectly invalidated even if the contents of the page has not been changed. This occurs because the new, optimized content stream generated for the page differs from the original content stream still referenced by the trap network annotation’s **Version** array. This problem has been corrected in later versions of Acrobat.

10.10.6, “Open Prepress Interface (OPI)”

173. The Acrobat 3.0 Distiller application converts OPI comments into OPI dictionaries. When the Acrobat 3.0 viewer prints a PDF file to a PostScript file or printer, it converts the OPI dictionary back to OPI comments. However, the OPI information has no effect on the displayed image or form XObject.
174. Acrobat viewer and Distiller applications earlier than version 4.0 do not support OPI 2.0.
175. In Acrobat 3.0, the value of the **F** entry in an OPI dictionary must be a string.

Appendix C, “Implementation Limits”

176. Acrobat viewers earlier than 5.0 use the PostScript **save** and **restore** operators rather than **gsave** and **grestore** to implement **q** and **Q**, and are subject to a nesting limit of 12 levels.
177. In PDF versions earlier than PDF 1.6, the size of the default user space unit is fixed at 1/72 inch. In Acrobat viewers earlier than version 4.0, the minimum allowed page size is 72 by 72 units in default user space (1 by 1 inch); the maximum is 3240 by 3240 units (45 by 45 inches). In Acrobat versions 5.0 and later, the minimum allowed page size is 3 by 3 units (approximately 0.04 by 0.04 inch); the maximum is 14,400 by 14,400 units (200 by 200 inches).

Beginning with PDF 1.6, the size of the default user space unit may be set with the **UserUnit** entry of the page dictionary. Acrobat 7.0 supports a

maximum **UserUnit** value of 75,000, which gives a maximum page dimension of 15,000,000 inches ($14,400 * 75,000 * 1/72$). The minimum **UserUnit** value is 1.0 (the default).

F.2.2, “Linearization Parameter Dictionary (Part 2)”

178. Acrobat requires a white-space character to follow the left bracket ([) character that begins the **H** array.
179. Acrobat does not currently support reading or writing files that have an overflow hint stream.

Note: This implementation note is also referred to in Section F.2.5, “Hint Streams (Parts 5 and 10).”

180. Acrobat generates a value for the **E** parameter that incorrectly includes an object beyond the end of the first page as if it were part of the first page.

F.2.6, “First-Page Section (Part 6)”

181. Acrobat always treats page 0 as the first page for linearization, regardless of the value of **OpenAction**.

F.2.8, “Shared Objects (Part 8)”

182. Acrobat does not generate shared object groups containing more than one object.

F.3.1, “Page Offset Hint Table”

183. In Acrobat, items 6 and 7 in the header section of the page offset hint table are set to 0. As a result, item 6 of the per-page entry effectively does not exist; its value is taken to be 0. That is, the sequence of bytes constituting the content stream for a page is described as if the content stream were the first object in the page, even though it is not.
184. Acrobat 4.0 and later versions always set item 8 equal to 0. They also set item 9 equal to the value of item 5, and set item 7 of each per-page hint table entry (Table F.4) to be the same as item 2 of the per-page entry. Acrobat ignores all of these entries when reading the file.

F.3.2, "Shared Object Hint Table"

185. In Acrobat, item 5 in the header section of the shared objects hint table is unused and is always set to 0.
186. MD5 signatures are not implemented in Acrobat; item 2 in a shared object group entry must be 0.
187. Acrobat does not support more than one shared object in a group; item 4 in a shared object group entry should always be 0.
188. In a document consisting of only one page, items 1 and 2 in the shared object hint table are not meaningful; Acrobat writes unpredictable values for these items.

APPENDIX I

Computation of Object Digests

This appendix describes the algorithm for computing object digests (discussed in Section 8.7, “Digital Signatures”). The computation uses a hashing method, specified by the **DigestMethod** entry of the signature reference dictionary (see Table 8.103). Its value can be **SHA1** for the Secure Hash Algorithm 1 (SHA-1) or **MD5** for the MD5 message-digest algorithm; see the Bibliography. Both algorithms operate on an arbitrary-length stream of bytes to produce a *digest* of fixed length (16 bytes for MD5, 20 bytes for SHA-1).

The following sections describe how the stream of bytes to be digested is generated, starting with a specific object within a PDF file. A PDF object is *digested* by recursively traversing the object hierarchy beginning with the given object. Objects encountered during the traversal are categorized as basic PDF types, described in Section I.1, “Basic Object Types,” or more complex types, described in Section I.2, “Selective Computation.” Each object is digested as it is processed. Not all objects may be included, depending on the transform method and parameters (see Section 8.7.1, “Transform Methods”) that are being used.

I.1 Basic Object Types

The basic PDF object types are listed in Table I.1. For each type, the following data is digested:

- a single-byte type identifier
- other bytes representing the value of the data, as described in Table I.1

Dictionaries and arrays can contain indirect references to other objects; therefore, the data can be recursive. To prevent infinite recursions, the algorithm keeps track of all indirect objects visited during a recursive descent into a given object.

When it encounters an object that has already been visited, it adds the type identifier followed by a 4-byte value for the number -1 (0xFFFFFFFF).

TABLE I.1 Data added to object digest for basic object types

OBJECT TYPE	TYPE IDENTIFIER	REMAINING VALUES ADDED TO DIGEST
Null	0	Nothing.
Integer	1	The unsigned 4-byte value of this integer (most significant byte first).
Real	2	The 4-byte integer corresponding to the integral part of the rounded value of the object.
Boolean	3	0x01 for true ; 0x00 for false .
Name	4	An unsigned 4-byte integer (most significant byte first) representing the length of the name, followed by byte array containing the string representing the name (following expansion of any escape characters, and excluding the leading "/" character).
String	5	An unsigned 4-byte integer (most significant byte first) representing the length of the string, followed by the sequence of bytes corresponding to the string.
Dictionary	6	An unsigned 4-byte value (most significant byte first) specifying the number of entries in the dictionary, followed by the key-value pairs of the dictionary, sorted by lexicographic order of the keys (for comparison purposes, the key names are treated as binary byte sequences). The values may involve recursion; see above. Special treatment is given to certain dictionaries when the transform method is anything but Identity (see Section 8.7.1, “Transform Methods”). For these dictionaries (which include catalog, page, named page, form field, annotation, action and additional-actions dictionaries), all key-value pairs are not digested. Instead, only the values of specified entries are digested; see Section I.2, “Selective Computation,” for details.
Array	7	An unsigned 4-byte value (most significant byte first) specifying the number of entries in the array, followed by the individual entries, in order. Individual entries may involve recursion. Specific entries may be excluded when dictated by the transform method and parameters (for example, annotation dictionaries in a page’s Annots array).

OBJECT TYPE	TYPE IDENTIFIER	REMAINING VALUES ADDED TO DIGEST
Stream	8	<p>The following values, in order:</p> <ul style="list-style-type: none">• An unsigned 4-byte value (most significant byte first) specifying the number of entries in the stream dictionary• The following key-value pairs in the stream dictionary, if present, sorted as follows: DecodeParms, F, FDecodeParms, FFilter, Filter and Length• An unsigned 4-byte value (most significant byte first) specifying the length of the stream• The stream data

I.2 Selective Computation

There is a set of special objects that, when encountered in an object calculation, are not treated as described in the previous section. These objects are described in the following sections. For each of them, a selective list of entries is chosen, and only the value of the entry is digested; the key is not included.

When the transform method is **DocMDP** (see “DocMDP” on page 731) or **UR** (see “UR” on page 733), the object digest is computed over the entire document (see Section I.2.1, “Document”). The calculation varies depending on the transform parameters, which may specify, for example, whether form fields or annotations are included.

When the transform method is **FieldMDP** (see “FieldMDP” on page 736), the transform parameters indicate specific form fields over which the object digest should be computed. For each form field, the digest calculation is performed as specified in Section I.2.6, “Form Fields.”

When the transform method is **Identity**, selective computation is not used. All objects are processed as basic object types as described in Section I.1, “Basic Object Types.”

I.2.1 Document

When calculating a digest for the document, the following items are included, in order:

- The values of the following entries in the document catalog (see Table 3.25), if present: **AA**, **Legal**; and **Perms**
- The values of the following entries in the document information dictionary (see Table 10.2), if present: **Title**, **Author**, **Keywords**, and **Subject**
- All page objects in the document, in page order, as described in Section I.2.2, “Page Objects”
- All named pages specified in the **Pages** name tree, sorted by name, as described in Section I.2.3, “Named Pages”
- All embedded files specified in the **EmbeddedFiles** name tree, sorted by name, as described in Section I.2.4, “Embedded Files”

I.2.2 Page Objects

For page objects (see Table 3.27), the digest includes the values of the following entries, in order, if present. For entries listed as inheritable, their values may be inherited from ancestor nodes in the page tree if not specified explicitly.

- **MediaBox** (inheritable)
- **CropBox** (inheritable)
- **Resources** (inheritable)
- **Contents**
- **Rotate** (inheritable)
- **AA**
- **Annots**. This entry consists of an array of dictionaries for annotations on the page. They are sorted by the value of the **NM** entry; if **NM** is not present, a globally unique ID (GUID) is supplied as **NM**.

For each annotation, if it is a widget, the values added to the digest are those specified in Section I.2.6, “Form Fields.” If it is any other type of annotation, the values added to the digest are those specified in Section I.2.5, “Annotation Dictionaries.” However, when the transform parameters specify that annotations

may be modified (for example, when the value of **P** is 3 for the **DocMDP** transform method), annotation dictionaries other than widgets are not included.

Note: *Pages that have a **TemplateInstantiated** entry are not included in the digest when the transform method indicates that page template instantiation is permitted. Instead, a separate calculation is performed to compare instantiated pages with their associated named pages; see Section I.2.9, “Page Template Verification.”*

I.2.3 Named Pages

For named pages (see Section 8.6.5, “Named Pages”), only the **Contents** and **Annots** entries are digested, as shown in Section I.2.2, “Page Objects,” above.

I.2.4 Embedded Files

The document’s embedded files (as specified in the **EmbeddedFiles** name tree) are sorted by name. For each embedded file, the following values are digested, in order:

- The name of the embedded file
- The stream corresponding to the file

I.2.5 Annotation Dictionaries

For annotation dictionaries (see Table 8.44), the values of the following entries are digested, in order, if present:

- **Contents**

Note: *A string of the form “()” (empty parentheses) is considered nonexistent content and is not included.*

- **T**
- **F**
- **A**
- **AA**
- **Dest**
- **QuadPoints**

- **Inklist**
- **Name**
- **FS** (If **FS** refers to the contents of a remote file, the contents of that file are not digested)
- **Sound**
- If **Movie** is present, the value of its **F** and **Poster** entries
- For stamp annotations only, the value of the **AP** entry

I.2.6 Form Fields

For form fields (see Table 8.69), the values of the following entries are digested, in order, if present:

Note: The A, AA, and F entries are from the annotation dictionary (see Table 8.15); all others are from the form field dictionary (see Tables 8.69 and 8.81).

- **T** (the unqualified name)
- **FT** (inheritable)
- **DV** (inheritable)
- **V** (included only in the cases where the transform method and parameters specify that form field fill-in is not allowed or that this particular field is locked)
- **A** (inheritable)
- **AA** (inheritable)
- **F** (annotation flags, whose values, if necessary, are obtained by traveling the inheritance hierarchy)
- **Lock** (signature fields only)
- **SV** (signature fields only)

I.2.7 Actions

For most actions (see Section 8.5, “Actions”), the values of the following entries in the action dictionary are digested, in order, if present: **S** (required), **D**, **F**, **NewWindow**, **O**, **P**, **B**, **Base**, **Sound**, **Vol**, **Annot**, **T**, **H**, **N**, **JS** and **URI**.

Rendition actions (see “Rendition Actions” on page 668) are treated differently than the other types. The data that is digested is media data that is nested in several levels of objects, as follows:

- The rendition action’s **R** entry, if present, specifies a rendition object (see Section 9.1.2, “Renditions”) whose **S** entry determines whether it is a media rendition or a selector rendition.
- Selector renditions have an **R** entry specifying an array of renditions, which may themselves be selector renditions. This array is searched recursively for all media renditions, which are then processed as specified below.
- Media renditions have a **C** entry that refers to a media clip dictionary. If the **S** entry of the media clip is **MCD** (media clip data), the **D** entry specifies the data that is digested (see Table 9.9).

I.2.8 Additional-Actions

Additional-actions dictionaries (see Section 8.5.2, “Trigger Events”) can be the value of the **AA** entry of a catalog, page, annotation or field dictionary. If the additional action is valid, the values of the following entries in the additional-actions dictionary are digested, in order, if present: **E**, **X**, **D**, **U**, **Fo**, **Bl**, **O**, **C**, **K**, **F**, **V**, **C**, **WC**, **WS**, **DS**, **WP**, and **DP**.

I.2.9 Page Template Verification

In some cases, the permissions granted allow page template instantiation; this occurs when the value of **P** in the **DocMDP** transform parameters dictionary is 2 or 3 (see Table 8.104) or the value of **Form** in the **UR** transform parameters is **SpawnTemplate** (see Table 8.105). In such cases, object digest must be computed in such a way that its value changes when new pages have been added to the document but not when pages have been instantiated from named pages (templates).

To accomplish this, the document object digest does not include pages that have a value for the **TemplateInstantiated** entry (see Table 3.27), indicating that they are instantiated from a named page. At the time the signature is verified, the following occurs:

- An object digest is computed for every named page in the document.
- Using the same method, an object digest is computed for every page in the document that has a **TemplateInstantiated** entry and matched against the digest for the corresponding named page.
- Verification succeeds only if the digests match for all instantiated pages in the document.

PLATE 1 Additive and subtractive color (Section 4.5.3, “Device Color Spaces,” page 241)

PLATE 2 Uncalibrated color (Section 4.5.4, “CIE-Based Color Spaces,” page 244)

PLATE 3 *Lab* color space (“*Lab Color Spaces*,” page 250)

PLATE 4 Color gamuts (“*Lab Color Spaces*,” page 250)

AbsoluteColorimetric

RelativeColorimetric

Saturation

Perceptual

PLATE 5 *Rendering intents (“Rendering Intents,” page 260)*

PLATE 6 *Duotone image (“DeviceN Color Spaces,” page 269)*

Single-component (grayscale) image

Quadtone image

PLATE 7 *Quadtone image (“DeviceN Color Spaces,” page 269)*

PLATE 8 Colored tiling pattern (“Colored Tiling Patterns,” page 295)

PLATE 9 Uncolored tiling pattern (“Uncolored Tiling Patterns,” page 299)

Extend = [false false], Background not specified

Extend = [true true], Background not specified

Extend = [true true], Background not specified

PLATE 10 Axial shading (“Type 2 (Axial) Shadings,” page 310)

PLATE 11 Radial shadings depicting a cone (“Type 3 (Radial) Shadings,” page 312)

PLATE 12 Radial shadings depicting a sphere (“Type 3 (Radial) Shadings,” page 313)

PLATE 13 Radial shadings with extension (“Type 3 (Radial) Shadings,” page 313)

PLATE 14 Radial shading effect (“Type 3 (Radial) Shadings,” page 313)

PLATE 15 Coons patch mesh (“Type 6 Shadings (Coons Patch Meshes),” page 321)

PLATE 16 Transparency groups (Section 7.1, “Overview of Transparency,” page 515)

PLATE 17 Isolated and knockout groups (Sections 7.3.4, “Isolated Groups,” page 539 and 7.3.5, “Knockout Groups,” page 540)

Duck in foreground, rainbow in background

Rainbow in foreground, duck in background

PLATE 18 *RGB blend modes (Section 7.2.4, “Blend Mode,” page 520)*

Duck in foreground, rainbow in background

Rainbow in foreground, duck in background

PLATE 19 CMYK blend modes (Section 7.2.4, “Blend Mode,” page 520)

PLATE 20 Blending and overprinting (“Compatibility with Opaque Overprinting,” page 569)

Bibliography

This Bibliography provides details on books and documents, from both Adobe Systems and other sources, that are referred to in this book.

Resources from Adobe Systems Incorporated

All of these resources from Adobe are available on the Adobe Solutions Network (ASN) Web site. They can be accessed from this location:

<http://adobe.com/go/pdf_ref_bibliography>

The ASN can also be contacted as follows:

Adobe Solutions Network
Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704

(800) 685-3510 (from North America)

(206) 675-6145 (from other areas)

Note: Document version numbers and dates given in this Bibliography are the latest at the time of publication; more recent versions may be found on the Web site.

JavaScript for Acrobat API Reference, Version 8.0

Adobe Glyph List, Version 2.0

Adobe Type 1 Font Format. Explains the internal organization of a PostScript Type 1 font program. Also see Adobe Technical Note #5015, *Type 1 Font Format Supplement*.

Digital Signature Appearances

OPI: Open Prepress Interface Specification 1.3. Also see Adobe Technical Note #5660, *Open Prepress Interface (OPI) Specification, Version 2.0*.

OpenType Font Specification

PDF Signature Build Dictionary Specification

PostScript Language Reference, Third Edition, Addison-Wesley, Reading, MA, 1999

XML Architecture, XML Forms Architecture (XFA) Specification, version 2.4

Adobe XML Architecture, Forms Architecture (XFA) Specification, version 2.2

Note: Beginning with XFA 2.2, the XFA specification includes the Template Specification, the Config Specification, the XDP Specification, and all other XML specifications unique to the XML Forms Architecture (XFA).

Adobe XML Architecture, XML Data Package (XDP) Specification, version 2.0

Adobe XML Architecture, Template Specification, version 2.0

Adobe XML Architecture, XML Forms Data Format Specification, version 2.0 (Draft)

XMP: Extensible Metadata Platform

Numbered Technical Notes:

- Technical Note #5001, *PostScript Language Document Structuring Conventions Specification, Version 3.0*
- Technical Note #5004, *Adobe Font Metrics File Format Specification, Version 4.1*
Adobe font metrics (AFM) files are available through the Type section of the ASN Web site.
- Technical Note #5014, *Adobe CMap and CID Font Files Specification, Version 1.0*
- Technical Note #5015, *Type 1 Font Format Supplement*

- Technical Note #5044, *Color Separation Conventions for PostScript Language Programs*
- Technical Note #5078, *Adobe-Japan1-4 Character Collection for CID-Keyed Fonts*
- Technical Note #5079, *Adobe-GB1-4 Character Collection for CID-Keyed Fonts*
- Technical Note #5080, *Adobe-CNS1-4 Character Collection for CID-Keyed Fonts*
- Technical Note #5088, *Font Naming Issues*
- Technical Note #5092, *CID-Keyed Font Technology Overview*
- Technical Note #5093, *Adobe-Korea1-2 Character Collection for CID-Keyed Fonts*
- Technical Note #5094, *Adobe CJKV Character Collections and CMaps for CID-Keyed Fonts*
- Technical Note #5097, *Adobe-Japan2-0 Character Collection for CID-Keyed Fonts*
- Technical Note #5116, *Supporting the DCT Filters in PostScript Level 2*
- Technical Note #5146, *Adobe-Japan1-5 Character Collection for CID-Keyed Fonts (Addendum)*
- Technical Note #5176, *The Compact Font Format Specification*
- Technical Note #5177, *The Type 2 Charstring Format*
- Technical Note #5411, *ToUnicode Mapping File Tutorial*
- Technical Note #5620, *Portable Job Ticket Format, Version 1.1*
- Technical Note #5660, *Open Prepress Interface (OPI) Specification, Version 2.0*

Other Resources

Aho, A. V., Hopcroft, J. E., and Ullman, J. D., *Data Structures and Algorithms*, Addison-Wesley, Reading, MA, 1983. Includes a discussion of balanced trees.

Apple Computer, Inc., *TrueType Reference Manual*. Available on Apple's Web site at <<http://developer.apple.com/fonts/TTRefMan/>>.

Arvo, J. (ed.), *Graphics Gems II*, Academic Press, 1994. The section “Geometrically Continuous Cubic Bézier Curves” by Hans-Peter Seidel describes the mathematics used to smoothly join two cubic Bézier curves.

CIP4. See International Cooperation for the Integration of Processes in Prepress, Press and Postpress.

Ecma International, Standard ECMA-363, *Universal 3D File Format*. This document is available at <<http://www.ecma-international.org/>>

Fairchild, M. D., *Color Appearance Models*, Addison-Wesley, Reading, MA, 1997. Covers color vision, basic colorimetry, color appearance models, cross-media color reproduction, and the current CIE standards activities. Updates, software, and color appearance data are available at <<http://www.cis.rit.edu/people/faculty/fairchild/CAM.html>>.

Federal Information Processing Standards Publications:

- FIPS PUB 186-2, *Digital Signature Standard*, describes DSA signatures. It is available at <<http://csrc.nist.gov/publications/fips/fips186-2/fips186-2-change1.pdf>>
- FIPS PUB 197, *Advanced Encryption Standard (AES)*

Foley, J. D. et al., *Computer Graphics: Principles and Practice*, Addison-Wesley, Reading, MA, 1996. (First edition was Foley, J. D. and van Dam, A., *Fundamentals of Interactive Computer Graphics*, Addison-Wesley, Reading, MA, 1982.) Covers many graphics-related topics, including a thorough treatment of the mathematics of Bézier cubics and Gouraud shadings.

Glassner, A. S. (ed.), *Graphics Gems*, Academic Press, 1993. The section “An Algorithm for Automatically Fitting Digitized Curves” by Philip J. Schneider describes an algorithm for determining the set of Bézier curves approximating an arbitrary set of user-provided points. Appendix 2 contains an implementation of the algorithm, written in the C programming language. Other sections relevant to the mathematics of Bézier curves include “Solving the Nearest-Point-On-Curve Problem” and “A Bézier Curve-Based Root-Finder,” both by Philip J. Schneider, and “Some Properties of Bézier Curves” by Ronald Goldman. The source code appearing in the appendix is available via anonymous FTP, as described in the preface to *Graphics Gems III* (edited by D. Kirk; see its entry below).

Hewlett-Packard Corporation, *PANOSE Classification Metrics Guide*. Available on the Agfa Monotype Web site at <<http://www.agfamonotype.com/printer/pan1.asp>>.

Hunt, R. W. G., *The Reproduction of Colour*, 5th ed., Fisher Books, England, 1996. A comprehensive general reference on color reproduction; includes an introduction to the CIE system.

Institute of Electrical and Electronics Engineers, *IEEE Standard for Binary Floating-Point Arithmetic* (IEEE 754-1985).

International Color Consortium (ICC). The following are available with related documents at <<http://www.color.org>>:

- Specification ICC.1:2004-10, *File Format for Color Profiles*
- *ICC Characterization Data Registry*

International Cooperation for the Integration of Processes in Prepress, Press and Postpress (CIP4), *JDF Specification, Version 1.2*. Available through the CIP4 Web site at <<http://www.cip4.org>>.

International Electrotechnical Commission (IEC), IEC/3WD 61966-2.1, *Colour Measurement and Management in Multimedia Systems and Equipment, Part 2.1: Default RGB Colour Space—sRGB*. Available through the International Electrotechnical Commission (IEC) at <<http://www.iec.ch>>.

International Organization for Standardization (ISO). The following standards are available through <<http://www.iso.org/>>:

- ISO 639-1:2002 *Codes for the representation of names of languages -- Part 1: Alpha-2 code*
- ISO 639-2:1998 *Codes for the representation of names of languages -- Part 2: Alpha-3 code*
- ISO 3166-1:1997 , *Codes for the representation of names of countries and their subdivisions -- Part 1: Country codes*
- ISO 3166-2:1998 , *Codes for the representation of names of countries and their subdivisions -- Part 2: Country subdivision code*
- ISO/IEC 8824-1:2002, *Abstract Syntax Notation One (ASN.1): Specification of basic notation*

- ISO/IEC 10918-1:1994, *Digital Compression and Coding of Continuous-Tone Still Images* (informally known as the JPEG standard, for the Joint Photographic Experts Group, the ISO group that developed the standard)
- ISO/IEC 15444-2:2004, *Information Technology—JPEG 2000 Image Coding System: Extensions*
- ISO 15930-1:2001, *Graphic technology -- Prepress digital data exchange -- Use of PDF -- Part 1: Complete exchange using CMYK data (PDF/X-1 and PDF/X-1a)*

International Telecommunication Union (ITU). The following can be ordered from ITU at <<http://www.itu.int>>

- Recommendations T.4 and T.6. These standards for Group 3 and Group 4 facsimile encoding replace those formerly provided in the CCITT *Blue Book*, Vol. VII.3.
- Recommendation X.509 (1997): *Information Technology—Open Systems Interconnection—The Directory: Authentication Framework*.

Internet Engineering Task Force (IETF) Requests for Comments (RFCs). The following RFCs are available through <<http://www.rfc-editor.org>>:

- RFC 1321, *The MD5 Message-Digest Algorithm*
- RFC 1738, *Uniform Resource Locators*
- RFC 1808, *Relative Uniform Resource Locators*
- RFC 1950, *ZLIB Compressed Data Format Specification, Version 3.3*
- RFC 1951, *DEFLATE Compressed Data Format Specification, Version 1.3*
- RFC 2045, *Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies*
- RFC 2046, *Multipurpose Internet Mail Extensions (MIME) Part Two: Media Types*
- RFC 2083, *PNG (Portable Network Graphics) Specification, Version 1.0*
- RFC 2315, *PKCS #7: Cryptographic Message Syntax, Version 1.5*
- RFC 2396, *Uniform Resource Identifiers (URI): Generic Syntax*
- RFC 2560, *X.509 Internet Public Key Infrastructure Online Certificate Status Protocol—OCSP*

- RFC 2616, *Hypertext Transfer Protocol—HTTP/1.1*
- RFC 2898, *PKCS #5: Password-Based Cryptography Specification Version 2.0*
- RFC 3066, *Tags for the Identification of Languages*
- RFC 3161, *Internet X.509 Public Key Infrastructure Time-Stamp Protocol (TSP)*
- RFC 3174, *US Secure Hash Algorithm 1 (SHA1)*
- RFC 3280, *Internet X.509 Public Key Infrastructure, Certificate and Certificate Revocation List (CRL) Profile*

Internet Engineering Task Force (IETF) Public Key Infrastructure (PKIX) working group: <<http://www.ietf.org/html.charters/pkix-charter.html>>

Kirk, D. (ed.), *Graphics Gems III*, Academic Press, 1994. The section “Interpolation Using Bézier Curves” by Gershon Elber contains an algorithm for calculating a Bézier curve that passes through a user-specified set of points. The algorithm uses not only cubic Bézier curves, which are supported in PDF, but also higher-order Bézier curves. The appendix contains an implementation of the algorithm, written in the C programming language. The source code appearing in the appendix is available via anonymous FTP, as described in the book’s preface.

Lunde, K., *CJKV Information Processing*, O’Reilly & Associates, Sebastopol, CA, 1999. Excellent background material on CMaps, character sets, encodings, and the like.

Microsoft Corporation, *TrueType 1.0 Font Files Technical Specification*. Available at <<http://www.microsoft.com/typography/tt/tt.htm>>.

Netscape Communications Corporation, *Client-Side JavaScript Reference* and other JavaScript documents are available through the Adobe Web page <<http://partners.adobe.com/NSjscript/>>.

Pennebaker, W. B. and Mitchell, J. L., *JPEG: Still Image Data Compression Standard*, Van Nostrand Reinhold, New York, 1992.

Porter, T. and Duff, T., “Compositing Digital Images,” *Computer Graphics*, Vol. 18 No. 3, July 1984. *Computer Graphics* is the newsletter of the ACM’s special interest group SIGGRAPH; for more information, see <<http://www.acm.org>>.

RSA Security, Inc. The following document, among others related to encryption and digital signatures, is available at <<http://www.rsasecurity.com>>:

PKCS #1 - RSA Cryptography Standard
<<http://www.rsasecurity.com/rsalabs/node.asp?id=2125>>

Unicode Consortium publications:

- *The Unicode Standard, Version 4.0*, Addison-Wesley, Boston, MA, 2003. The latest information is available at <<http://www.unicode.org>>.
- Unicode Standard Annex #9, *The Bidirectional Algorithm, Version 4.0.0*, Unicode Standard Annex #14, *Line Breaking Properties, Version 4.0.0*, and Unicode Standard Annex #29, *Text Boundaries, Version 4.0.0*. These technical reports are available at <<http://www.unicode.org>>.

World Wide Web Consortium (W3C). The following publications are available through the W3C Web site at <<http://www.w3.org/>>:

- *Cascading Style Sheets, level 2 (CSS2) Specification*
<<http://www.w3.org/TR/REC-CSS2/>>
- *Extensible Markup Language (XML) 1.1*
<<http://www.w3.org/TR/xml11/>>
- *Extensible Stylesheet Language (XSL) 1.0*
<<http://www.w3.org/TR/xsl/>>
- *HTML 4.01 Specification*
<<http://www.w3.org/TR/html401/>>
- *Scalable Vector Graphics (SVG) 1.0 Specification*
<<http://www.w3.org/TR/2001/REC-SVG-20010904/>>
- *Synchronized Multimedia Integration Language (SMIL 2.0)*
<<http://www.w3.org/TR/smil20/>>
- *Web Content Accessibility Guidelines 1.0*
<<http://www.w3.org/TR/WAI-WEBCONTENT/>>
- *XHTML 1.0: The Extensible HyperText Markup Language*
<<http://www.w3.org/TR/xhtml1/>>

Index

Page references in **boldface** mark principal or defining occurrences of a topic.

Special Characters

- ' (apostrophe) character
 - in dates 160
 - as text-showing operator 196
 - as text-showing operator. *See* ' (apostrophe) operator
- ' (apostrophe) operator 196, 398, 400, **407**, 988
- '(apostrophe) operator 398
- \ (backslash) character 53
 - as DOS (Windows) file name delimiter 180, 660
 - as escape character **54-56**, 179, 182, 409
 - escape sequence for **54**, 409
 - in unique names (Web Capture) 952
- : (colon) character
 - in conversion engine names 960-961
 - as DOS file name delimiter 180
 - as Mac OS file name delimiter 181
- \$ (dollar sign) character 442
- ... (ellipsis) character 1082
- ! (exclamation point) character
 - in ASCII base-85 encoding **69-70**
- < (left angle bracket) character 50
 - double, as dictionary delimiter **59**, 97, 713
 - as hexadecimal string delimiter **53**, **56**, 59, 182
- { (left brace) character 50
 - as delimiter in PostScript calculator functions 176
- [(left bracket) character 50
 - as array delimiter **58**, 1129
- ((left parenthesis) character 50
 - escape sequence for **54**, 409
 - as literal string delimiter **53**
- (minus sign) character
 - in dates 161
- # (number sign) character
 - as hexadecimal escape character in names **57-58**, 419, 1099
 - in uniform resource locators (URLs) 950
- % (percent sign) character 50
 - as comment delimiter 51
 - in uniform resource locators, “unsafe” 950
- . (period) character
 - double, in relative file specifications 180

- double, in uniform resource locators (URLs) 950
- in field names 677, 1117
- in file names 181
- in handler names 725
- in uniform resource locators (URLs) 950
- in unique names (Web Capture) 952
- + (plus sign) character
 - in dates 161
 - in font subset names 419
- " (quotation mark) character
 - as text-showing operator. *See* " (quotation mark) operator
- " (quotation mark) operator 196, 398, 400, **407**, 988
- > (right angle bracket) character 50
 - double, as dictionary delimiter **59**, 97, 713
 - as EOD marker 69
 - as hexadecimal string delimiter **53**, **56**, 59, 182
- } (right brace) character 50
 - as delimiter in PostScript calculator functions 176
-] (right bracket) character 50
 - as array delimiter 58
-) (right parenthesis) character 50
 - escape sequence for **54**, 409
 - as literal string delimiter **53**
- / (slash) character 50, 151
 - as file specification delimiter **179**, 182
 - as name delimiter **56**, 58, 139, 458, 714
 - in uniform resource locators (URLs) 959
 - as UNIX file name delimiter 181
- (standard RGB) color space
 - group color space, unsuitable as 562
- ~> (tilde, right angle bracket) character sequence
 - as EOD marker **69-70**
- _ (underscore) character
 - in file specifications 181
 - in multiple master font names 417
- ¥ (yuan symbol) character 442

Numbers

- 1.3 entry (OPI version dictionary) **979**
- 2.0 entry (OPI version dictionary) **979**

3D activation dictionaries **791, 794-796**

A entry **794**

AIS entry **794**

D entry **795**

DIS entry **795**

NP entry **795**

TB entry **795**

3D animation style dictionaries **799-800**

PC entry **799**

Subtype entry **799**

TM entry **799**

Type entry **799**

3D animation styles

Linear **800**

None **800**

Oscillating **800**

3D annotation dictionaries **791-792**

3DA entry **791, 793**

3DB entry **792, 813**

3DD entry **791-792, 801**

3DI entry **792**

3DV entry **791, 793**

Subtype entry **791**

3D annotation type **616, 791**

3D annotations **616, 791-796**

activation **793-795**

coordinate systems **832-835**

normal appearance **791**

target coordinate system **792, 804-805, 808-810, 834**

See also

3D annotation dictionaries

3D artwork **789-840**

clipping **808-811**

cross sections **819**

instantiation **795-796**

keyframe animation **799**

lighting schemes **817**

render modes **813**

transformation matrices **804, 832-835**

3D background dictionaries **812-813**

C entry **813**

CS entry **812**

EA entry **813**

Subtype entry **812**

3D cross section dictionaries **819-828**

C entry **820**

IC entry **820**

IV entry **820**

O entry **820**

PC entry **820**

PO entry **820**

Type entry **819**

3D graphics. *See* 3D artwork

3D keyframe animation **799**

3D lighting scheme dictionaries **817-819**

Subtype entry **817**

Type entry **817**

3D lighting styles

Artwork **817**

Blue **818**

CAD **819**

Cube **818**

Day **818**

Hard **818**

Headlamp **819**

Night **818**

None **817**

Primary **818**

Red **818**

White **817**

3D markup **835-839**

3D models **789**

3D node dictionaries **828-832**

M entry **829**

N entry **829**

O entry **829**

Type entry **829**

V entry **829**

3D object type **797**

3D reference dictionaries **791-792, 801-803**

3DD entry **801**

Type entry **801**

3D render mode dictionaries **813-816**

AC entry **814**

CV entry **814**

FC entry **814**

O entry **814**

Subtype entry **813**

Type entry **813**

3D render modes

BoundingBox **815**

HiddenWireframe **816**

Illustration **816**

ShadedIllustration **816**

ShadedVertices **816**

ShadedWireframe **816**

Solid **815**

SolidOutline **816**

SolidWireframe **815**

Transparent **815**

TransparentBoundingBox **815**

TransparentBoundingBoxOutline **816**

TransparentWireframe **815**

Vertices **816**

Wireframe **816**

3D stream dictionaries **797-798**

AN entry 798
 DV entry 797
 OnInstantiate entry 797-798
 Resources entry 797-798
 Subtype entry 797-798
 Type entry 797
 VA entry 671, 791, 793, 797-798, 804
3D streams 791-792, 797-803
See also
 3D stream dictionaries
3D view box 792, 809, 811, 813
3D view dictionaries 671, 797, 804-807
 BG entry 805
 C2W entry 805
 CO entry 805
 IN entry 671, 791, 797, 804
 LS entry 806
 MS entry 804
 NA entry 806
 NR entry 806
 O entry 805-806
 P entry 805, 808
 RM entry 806
 SA entry 806
 Type entry 804
 U3DPath entry 805
 XN entry 804
3D views 804-832
3DA entry (3D annotation dictionary) 791, 793
3DA entry (external data dictionary, 3D markup) 835
3DB entry (3D annotation dictionary) 792, 813
3DBG object type 812
3DD entry
 3D annotation dictionary 791-792, 801
 3D reference dictionary 801
3DI entry (3D annotation dictionary) 792
3DRef object type 801
3DV entry (3D annotation dictionary) 791, 793
3DV entry (external data dictionary, 3D markup) 835
3DView object type 804
 83pv-RKSJ-H predefined CMap 444, 446
 90ms-RKSJ-H predefined CMap 444, 446
 90ms-RKSJ-V predefined CMap 444, 446
 90msp-RKSJ-H predefined CMap 444, 446
 90msp-RKSJ-V predefined CMap 444, 446
 90pv-RKSJ-H predefined CMap 444, 446

A

A entry
 3D activation dictionary 794

annotation dictionary 622, 647, 649, 654, 724
 collection sort dictionary 592
 FDF field dictionary 719
 hint stream dictionary 1033
 icon fit dictionary 720
 media criteria dictionary 760
 media play parameters MH/BE dictionaries 770
 media players dictionary 762, 777-778
 movie annotation dictionary 639, 784
 outline item dictionary 586, 647, 654
 rectilinear measure dictionary 747
 screen annotation dictionary 640
 structure element dictionary 859, 873-875, 913, 915
 target dictionary 657
 widget annotation dictionary 641
A85 filter abbreviation 354, 1100
AA entry
 annotation dictionary 648, 676, 724
 document catalog 141, 649, 1104
 document catalog (obsolete) 1104
 FDF field dictionary 719
 field dictionary 648, 676
 outline item dictionary (obsolete) 1112
 page object 147, 648
 screen annotation dictionary 640
 widget annotation dictionary 641
abbreviations and acronyms, expansion of 936, 945
 font characteristics unavailable for 893
 for marked-content sequences 945
 for structure elements 860
 in Tagged PDF 888
 and Unicode natural language escape 945
abs operator (PostScript) 176, 989
absolute file specifications 179-180
AbsoluteColorimetric rendering intent 261
Abstract Syntax Notation One (ASN.1): Specification of Basic Notation (ISO/IEC 8824-1) 160, 1155
AC entry (3D render mode dictionary) 814
AC entry (appearance characteristics dictionary) 642
 accented characters 425, 457
Accepted annotation state 620
access flags 123-124
 access permissions
 document 741
 flags 123-124
 operations 121-122
 public-key security handlers 128
 standard security handler 120
accessibility to users with disabilities 841, 935-945
 access permissions 121, 124
 alternate descriptions 606, 616, 860
 annotation contents 617

- content extraction for 936
 field contents 675
 replacement text 860
 Span marked-content tag 905
 standard structure types 899
 Tagged PDF and 883-884, 888, 912
See also
 abbreviations and acronyms, expansion of
 alternate descriptions
 natural language specification
 replacement text
 accurate screens algorithm 498
 AccurateScreens entry (type 1 halftone dictionary) **497-498**
 ACFM (Adobe Composite Font Metrics) file format 396
 achromatic highlight, diffuse 248
 achromatic shadow, diffuse 248
 Acrobat® PDF viewer application 23, 25
 Create Thumbnails command 1101, 1128
 Document Properties dialog box 1125
 error reporting 1096-1098, 1101, 1105-1107, 1111, 1113-1114, 1116-1117, 1125
 Find command 1101
 implementation limits 25, 991-993
 implementation notes **1099-1130**
 indirect processing of PDF 43-44
 JPEG implementation 86
 native file formats 1099, 1105
 plug-in extensions 970, 1019
 Print As Image feature 121, 1103
 RC4 encryption algorithm 118
 scan conversion 508
 TrueType font encodings, treatment of 430-432
 Type 0 fonts, naming of 453
 version compatibility 25, 453, **1095-1130**
 Web Capture plug-in extension 141
 WebLink plug-in extension 1116
 Acrobat Distiller® PDF producer application **44**, 844
 balanced trees 143
 OPI comments 1128
 PostScript names, compatibility with 1099
 spot functions 1111-1112
 AcroForm entry (document catalog) **141**, 672, 1031
 AcroForms
 See interactive forms
 acronyms
 See abbreviations and acronyms, expansion of
 AcroSpider
 See Web Capture plug-in extension
 action dictionaries 140, **647-648**
 Next entry **648**, 670
 S entry **648**
 Type entry **648**
 See also
 embedded go-to action dictionaries
 go-to-3D-view action dictionaries
 go-to action dictionaries
 hide action dictionaries
 import-data action dictionaries
 JavaScript action dictionaries
 launch action dictionaries
 movie action dictionaries
 named-action dictionaries
 remote go-to action dictionaries
 rendition action dictionaries
 reset-form action dictionaries
 set-OCG-state action dictionaries
 sound action dictionaries
 submit-form action dictionaries
 thread action dictionaries
 transition action dictionaries
 URI action dictionaries
 Action entry
 FieldMDP transform parameters dictionary **736**
 signature field lock dictionary **697**
 action handlers 1019
 Action object type **648**
 action types **647-648**, **652-671**, **702-709**
 FirstPage **666**
 GoTo **653-654**
 GoTo3DView **653**, **670**
 GoToE **653**, **656**
 GoToR **653**, **655**
 Hide **653**, **666**, 1117
 ImportData **653**, **708**
 JavaScript **653**, **709**
 LastPage **666**
 Launch **653**, **660**
 Movie **653**, **665**, 1116
 Named **653**, **667**, 1117
 NextPage **666**
 PrevPage **666**
 Rendition **653**, **669**
 ResetForm **653**, **707**
 SetOCGState **386**, **653**, **667**
 Sound **653**, **664**
 SubmitForm **653**, **703**
 Thread **653**, **661**
 Trans **653**, **670**
 URI **653**, **662**
 actions 33, 140, **647-671**
 for annotations 622, 647
 chaining of 648
 destinations for 581-582
 for FDF fields 719
 handlers 1019
 and named destinations 584

for outline items 585-586, 647
 plug-in extensions for 1019, 1096
 type. *See* action types
See also
 action dictionaries
 additional-actions dictionaries
 FirstPage named action
 go-to actions
 go-to-3D-view actions
 hide actions
 import-data actions
 JavaScript actions
 LastPage named action
 launch actions
 movie actions
 named actions
 NextPage named action
 PrevPage named action
 remote go-to actions
 rendition actions
 reset-form actions
 set-OCG-state actions
 sound actions
 submit-form actions
 thread actions
 transition actions
 trigger events
 URI actions
 activating
 annotations 604, 622, 637-640, 647, 719, 1035, 1054, 1114
 outline items 585-586, 647, 1113
 sound annotations 782
 activation of 3D annotations 793-795
 ActualText entry
 property list 892, 905, 944
 structure element dictionary 470, 860, 888, 913, 915, 944
 Alt entry, compared with 944
 and font characteristics 893
 for illustrations 912
 and Unicode mapping 892
 and word breaks 895
 adbe.pkcs7.detached (PKCS#7 signature) 727, 738
 adbe.pkcs7.s3 public-key encryption format 129, 131
 adbe.pkcs7.s4 public-key encryption format 129, 131
 adbe.pkcs7.s5 public-key encryption format 129, 131
 adbe.pkcs7.sha1 (PKCS#7 signature) 727, 738
 adbe.x509.rsa_sha1 (PKCS#1 signature) 727, 738
 add operator (PostScript) 176, 989
 Add-RKSJ-H predefined CMap 444, 447
 Add-RKSJ-V predefined CMap 444, 447

additional-actions dictionaries 141, 147, 648-651, 665, 1105
 BI entry (widget annotation) 650
 C entry
 form field 651, 673
 page object 649-650, 1116
 D entry (annotation) 649
 DP entry (document catalog) 651
 DS entry (document catalog) 651
 E entry (annotation) 649
 F entry (form field) 651
 for FDF fields 719
 Fo entry (widget annotation) 649
 for form fields 676
 FP entry (obsolete) 1115
 inheritability of 1116
 K entry (form field) 651
 LP entry (obsolete) 1115
 NP entry (obsolete) 1115
 O entry (page object) 649-650, 1116
 PC entry (annotation) 649-650
 PI entry (annotation) 649-650
 PO entry (annotation) 649-650
 PP entry (obsolete) 1115
 PV entry (annotation) 649-650
 U entry (annotation) 649
 V entry (form field) 651
 WC entry (document catalog) 651
 WP entry (document catalog) 651
 WS entry (document catalog) 651
 X entry (annotation) 649, 652
 additive color representation 241
 for blend modes 520, 572
 in blending color space 519, 557
 and default color spaces 258
 DeviceRGB color space 242
 and halftones 487
 overprinting, not typically subject to 572
 primary color components 241, 243
 in soft-mask images 554
 transfer functions, input to 485
 transfer functions, output from 485, 488
 additive colorants 264
See also
 blue colorant
 green colorant
 red colorant
 additive output devices 264, 266, 487
 AddRevInfo entry
 signature field seed value dictionary 699
Adobe CJKV Character Collections and CMaps for CID-Keyed Fonts (Adobe Technical Note #5094) 1153
Adobe CMap and CID Font Files Specification (Adobe Technical Note #5014) 434-435, 448-449, 452, 472, 1152

- Adobe-CNS1 character collection 443, 446, 463, 471, 1111
Adobe-CNS1-4 Character Collection for CID-Keyed Fonts
 (Adobe Technical Note #5080) **1153**
- Adobe Composite Font Metrics (ACFM) file format 396
- Adobe Font Metrics (AFM) file format 396, 1152
Adobe Font Metrics File Format Specification (Adobe Technical Note #5004) 396, **1152**
- Adobe Garamond[®] typeface 415
- Adobe-GB1 character collection 443, 446, 463, 471, 1111
Adobe-GB1-4 Character Collection for CID-Keyed Fonts
 (Adobe Technical Note #5079) **1153**
- Adobe Glyph List* 431, 471, **1151**
- Adobe-Identity character collection 447
- Adobe imaging model 23, 34-36
 and indirect generation of PDF 43-44
 memory representation, independent of 37
 and PostScript 31, 333
 rendering 477
 and transparent annotations 613, 618
- Adobe-Japan1 character collection 444, 446-447, 462-463,
 471, 1111
Adobe-Japan1-4 Character Collection for CID-Keyed Fonts
 (Adobe Technical Note #5078) **1153**
- Adobe-Japan1-5 Character Collection for CID-Keyed Fonts*
 (Addendum) (Adobe Technical Note #5146) **1153**
- Adobe-Japan2 character collection 462-463
Adobe-Japan2-0 Character Collection for CID-Keyed Fonts
 (Adobe Technical Note #5097) **1153**
- Adobe-Korea1 character collection 445, 447, 462, 464,
 471, 1111
Adobe-Korea1-2 Character Collection for CID-Keyed Fonts
 (Adobe Technical Note #5093) **1153**
- Adobe PDF printer **43**
- Adobe.PPKLite signature handler 727
- Adobe products
See
- Acrobat[®] PDF viewer application
 - Acrobat Distiller[®] PDF producer application
 - Adobe Garamond[®] typeface
 - Adobe Reader[®] PDF viewer application
 - Extreme[®] printing systems
 - FrameMaker[®] document publishing software
 - Illustrator[®] graphics software
 - InDesign[®] page layout software
 - PageMaker[®] page layout software
 - Photoshop[®] image editing software
 - Poetica[®] typeface
 - XMP (Extensible Metadata Platform) framework
 - Adobe Reader[®] PDF viewer application 23, 25, 733, 741
 - Adobe Solutions Network (ASN) 435
 contact addresses 1151
 - telephone numbers 1151
 - Web site 396, 435, 448, 471, 1151-1152
- Adobe standard encoding
See StandardEncoding standard character encoding
- Adobe Technical Notes 448, **1152**
- #5001 (*PostScript Language Document Structuring Conventions Specification*) **1152**
 - #5004 (*Adobe Font Metrics File Format Specification*) 396, **1152**
 - #5014 (*Adobe CMap and CID Font Files Specification*) 434-435, 448-449, 452, 472, **1152**
 - #5015 (*Type 1 Font Format Supplement*) 416, 1151-
1152
 - #5044 (*Color Separation Conventions for PostScript Language Programs*) 1107, **1153**
 - #5078 (*Adobe-Japan1-4 Character Collection for CID-Keyed Fonts*) **1153**
 - #5079 (*Adobe-GB1-4 Character Collection for CID-Keyed Fonts*) **1153**
 - #5080 (*Adobe-CNS1-4 Character Collection for CID-Keyed Fonts*) **1153**
 - #5088 (*Font Naming Issues*) 417, **1153**
 - #5092 (*CID-Keyed Font Technology Overview*) 434, **1153**
 - #5093 (*Adobe-Korea1-2 Character Collection for CID-Keyed Fonts*) **1153**
 - #5094 (*Adobe CJKV Character Collections and CMaps for CID-Keyed Fonts*) **1153**
 - #5097 (*Adobe-Japan2-0 Character Collection for CID-Keyed Fonts*) **1153**
 - #5116 (*Supporting the DCT Filters in PostScript Level 2*) **1153**
 - #5146 (*Adobe-Japan1-5 Character Collection for CID-Keyed Fonts (Addendum)*) **1153**
 - #5176 (*The Compact Font Format Specification*) 413, 466, **1153**
 - #5177 (*The Type 2 Charstring Format*) **1153**
 - #5411 (*ToUnicode Mapping File Tutorial*) 472, **1153**
 - #5620 (*Portable Job Ticket Format*) 48, 478, 975, 978, **1153**
 - #5660 (*Open Prepress Interface (OPI) Specification*) 980, 1152-**1153**
 - Digital Signature Appearances 696, **1151**
 - OpenType Font Specification 466, **468**, **1152**
 - PDF Signature Build Dictionary Specification for Acrobat 6.0 729, **1152**
 - XFA Specification 724
 - XML Data Package (XDP) Specification 673, **1152**
 - XML Data Package Specification 722
 - XML Forms Architecture (XFA) Specification **1152**
 - XML Forms Data (XFDF) Format Specification, Version 2.0 **1152**
 - XML Forms Data Format Specification, Version 2.0 706
 - XML Template Specification **1152**

Adobe Type 1 Font Format 412-413, 465, 467-468, **1151**
 Adobe® Intelligent Document Platform 23-24
 Adobe.PPKLite public-key security handler 129
 Adobe.PubSec public-key security handler 129
 advance timing
 See display duration
Advanced Encryption Standard (FIPS PUB 197) **119, 1154**
 Advanced Encryption Standard. *See* AES
 AES encryption algorithm **118-120, 133**
 AESV2 decryption method (crypt filters) 122, **133-134**
 AFM (Adobe Font Metrics) file format 396, 1152
 After block alignment **925**
 after edge **897**
 of allocation rectangle 931
 border color 920
 border style 920
 border thickness 921
 in layout 897, 918, 922, 925-926, 931
 padding width 921, 926
 ruby text position 929
 After entry (JavaScript dictionary) **716**
 After ruby text position 929
 AfterPermsReady entry (JavaScript dictionary) **717**
 AHx filter abbreviation **354, 1100**
 AIFF (Audio Interchange File Format) 782, 1123
 AIFF-C (Audio Interchange File Format, Compressed) 782
 AIS entry
 3D activation dictionary **794**
 graphics state parameter dictionary **223, 550**
 ALaw sound encoding format **783**
 %ALDImageAsciiTag OPI comment (PostScript) **982**
 %ALDImageColor OPI comment (PostScript) **982**
 %ALDImageColorType OPI comment (PostScript) **981**
 %ALDImageCropFixed OPI comment (PostScript) **981**
 %ALDImageCropRect OPI comment (PostScript) **980**
 %ALDImageDimensions OPI comment (PostScript) **980**
 %ALDImageFilename OPI comment (PostScript) **980**
 %ALDImageGrayMap OPI comment (PostScript) **982**
 %ALDImageID OPI comment (PostScript) **980**
 %ALDImageOverprint OPI comment (PostScript) **982**
 %ALDImagePosition OPI comment (PostScript) **981**
 %ALDImageResolution OPI comment (PostScript) **981**
 %ALDImageTint OPI comment (PostScript) **982**
 %ALDImageTransparency OPI comment (PostScript) **982**
 %ALDImageType OPI comment (PostScript) **982**
 %ALDObjectComments OPI comment (PostScript) **980**
 Aldus Corporation 978

“Algorithm for Automatically Fitting Digitized Curves, An” (Schneider) **1154**
 algorithm tags (PNG predictor functions) **76**
 All action
 FieldMDP transform parameters 736
 signature field lock dictionary **697**
 all-cap fonts 459
 All colorant name
 DeviceN color spaces, prohibited in 270
 in Separation color spaces **266**
 All intent (optional content) 376
 AllCap font flag **459**
 allocation rectangle **898, 930-931**
 in layout 918, 925
 AllOff visibility policy (optional content membership dictionary) 366-367, 372
 AllOn visibility policy (optional content membership dictionary) 366-367
 AllPages list mode (optional content configuration dictionary) **377**
 alpha **515**
 alpha source parameter **212, 223, 341, 550-551**
 backdrop. *See* backdrop alpha
 in basic compositing formula 517-518
 current alpha constant **212, 222, 341**
 group backdrop 535
 group. *See* group alpha
 interpretation of 525-526
 notation for 517
 object 535-537, 539
 premultiplied. *See* preblending of soft-mask image data
 result. *See* result alpha
 shape and opacity, product of 517, 526, 529, 535, 541
 source. *See* source alpha
 alpha constant, current
 See current alpha constant
 alpha mask
 See soft masks
 Alpha soft-mask subtype **552-553**
 alpha source parameter **212**
 AIS entry (graphics state parameter dictionary) 223
 constant opacity **551**
 constant shape **551**
 ignored by older viewer applications 1112
 mask opacity **550**
 mask shape **550**
 soft-mask images 341
 Alphabetic glyph class 463-464
 AlphaNum glyph class 463
 Alt entry
 media clip data dictionary **764**
 media clip section dictionary **767**

- property list 892, 905, 942-943
 structure element dictionary **860**, 888, 913, 915, 942-943
 ActualText entry, compared with 944
 and font characteristics 893
 for illustrations 912
 and Unicode mapping 892
- alternate color space
 and color separations 970
 for DeviceN color spaces 175, 258, 270-272, 286, 307
 and flattening of transparent content 576
 for ICCBased color spaces 253-254
 and overprinting 267, 271
 for Separation color spaces 258, 266-267, 307
 in soft masks 552
 and spot color components 564-565
 and transparent imaging model 267, 271, 519
 and transparent overprinting 568
- alternate descriptions 936, **942-943**
 for annotations 606, 616, 943
 font characteristics unavailable for 893
 for marked-content sequences 942
 for sound annotations 943
 for structure elements 860, 887, 942-943
 in Tagged PDF 888
 and Unicode natural language escape 943
- Alternate entry (ICC profile stream dictionary) **253**-**254**
- alternate field names 675, 943
- alternate image dictionaries **347**
 DefaultForPrinting entry **347**
 Image entry **347**
 OC entry **347**, 349
- alternate images **335**, 339, 341, **347-348**
 optional content 347, 349
 printing 347
 See also
 alternate image dictionaries
- alternate presentations **150**, **786-789**
 slideshows 787, 1124
- AlternateImages entry (legal attestation dictionary) **743**
- AlternatePresentations entry (name dictionary) **150**, **786**
- Alternates entry (image dictionary) **341**, 349, 555
- AN entry (3D stream dictionary) **798**
- AN entry (rendition action dictionary) **669**
- anamorphic scaling **720**
- and operator (PostScript) **176**, **990**
- angle (halftone screen) **488**
 type 1 halftones 496-498
 type 10 halftones 496, 499-500, 502
 type 16 halftones 496, 503
- angle brackets (< >) **50**
 double, as dictionary delimiters **59**, 97, 713
- as hexadecimal string delimiters **53**, **56**, 59, 182
- Angle entry (type 1 halftone dictionary) **497**
- animation timeline **799**
- Annot object type **606**, 1075, 1080
- Annot standard structure type **890**, **906**, 909-910
- annotation dictionaries **147**, **605-608**, 1075, 1080, 1113
 A entry **622**, 647, 649, 654, 724
 AA entry 648, 676, 724
 AP entry **606**, 613, 621, 624-626, 631-632, 634, 636, 638-641, 678, 688, 696, 707, 791, 968, 976, 1113
 AS entry **607**, 614-615, 968, 975-977
 Border entry **607**, 610-611, 1113
 BS entry **607**, 611-612, 631, **641**
 C entry **607**, 637
 Contents entry **606**, 615-617, 627, 637, 683, 943
 F entry **606**, 608, 649, 718, 968, 976
 and hide actions 666
 in Linearized PDF 1035
 M entry **606**, 637, 1113
 NM entry **606**, 618
 OC entry **608**
 P entry **606**, 640, 670
 Page entry (FDF files) **722**
 Rect entry **606**, 610, 612, 623, 625, 630-632, 635, 645, 663, 679, 696, 792, 910
 StructParent entry **608**, 869
 Subtype entry **606**, 615
 Type entry **606**
 See also
 3D annotation dictionaries
 caret annotation dictionaries
 circle annotation dictionaries
 FDF annotation dictionaries
 file attachment annotation dictionaries
 free text annotation dictionaries
 ink annotation dictionaries
 line annotation dictionaries
 link annotation dictionaries
 markup annotation dictionaries
 movie annotation dictionaries
 polygon annotation dictionaries
 polyline annotation dictionaries
 pop-up annotation dictionaries
 printer's mark annotation dictionaries
 rubber stamp annotation dictionaries
 screen annotation dictionaries
 sound annotation dictionaries
 square annotation dictionaries
 text annotation dictionaries
 text markup annotation dictionaries
 trap network annotation dictionaries
 watermark annotation dictionaries
 widget annotation dictionaries
- annotation elements (Tagged PDF) 909-910

- Annotation entry (movie action dictionary) **665**
- annotation flags **606, 608-610, 718, 1114**
- Hidden **608, 665, 670, 885, 1114, 1117**
 - Invisible **608**
 - Locked **609, 1114**
 - LockedContents **609**
 - NoRotate **609-610, 621**
 - NoView **609, 670**
 - NoZoom **609, 621**
 - Print **608, 968, 976, 1114**
 - ReadOnly **609, 968, 976**
 - ToggleNoView **609, 1114**
- annotation handlers **605, 608, 1019**
- annotation icons **604, 1114**
- Approved **636**
 - AsIs **636**
 - background color **607**
 - for button fields **719-720**
 - Comment **621**
 - Confidential **636**
 - Departmental **636**
 - Draft **636**
 - Experimental **636**
 - Expired **636**
 - for file attachment annotations **638**
 - Final **636**
 - ForComment **636**
 - ForPublicRelease **636**
 - Graph **638**
 - Help **621**
 - Insert **621**
 - Key **621**
 - Mic **639**
 - NewParagraph **621**
 - NotApproved **636**
 - Note **621**
 - NotForPublicRelease **636**
 - Paperclip **638**
 - Paragraph **621**
 - PushPin **638**
 - for rubber stamp annotations **636**
 - scaling **719-720**
 - Sold **636**
 - for sound annotations **639**
 - Speaker **639**
 - Tag **638**
 - for text annotations **621**
 - TopSecret **636**
 - for widget annotations **642-643, 719-720**
- annotation rectangle **606**
- and appearance streams **612, 643, 679**
 - border style **610-611**
 - for circle annotations **630**
 - coordinate system **612**
- highlighting **622, 641**
- for movie annotations **664, 786**
- for printer's mark annotations **966**
- rotation **609-610**
- scaling **609-610**
- for signature fields **696**
- for square annotations **630**
- and submit-form actions **704**
- for text fields **691**
- and URI actions **662-663**
- for widget annotations **719-720**
- annotation states **620-621**
- Accepted **620**
 - Cancelled **620**
 - Completed **620**
 - Marked **620**
 - None **620**
 - Rejected **620**
 - state models **620-621**
 - Unmarked **620**
- annotation types **604, 606, 615-616, 1114-1115**
- 3D **616, 791**
 - Caret **616, 635**
 - Circle **615, 631**
 - dictionary entries for **605**
 - FileAttachment **616, 638**
 - FreeText **615, 624**
 - handlers for **605**
 - and Hidden flag **608**
 - Highlight **616, 634, 910**
 - Ink **616, 636**
 - Line **615, 626**
 - Link **615, 617, 622, 715**
 - markup **616-619**
 - Movie **616-617, 639, 715**
 - plug-in extensions for **605, 614**
 - Polygon **615, 632-633**
 - PolyLine **615, 632**
 - Popup **616, 637**
 - PrinterMark **616-617, 715, 968**
 - Screen **616, 640, 715**
 - Sound **616, 638**
 - Square **615, 631**
 - Squiggly **616, 634**
 - Stamp **616, 635**
 - StrikeOut **616, 634**
 - Text **615, 621**
 - text markup **633-634**
 - TrapNet **616-617, 644, 715, 976**
 - Underline **616, 634**
 - unknown **608, 614**
 - Watermark **616, 644**
 - Widget **616-617, 641, 715**
- annotations **33, 47, 604-647, 791-796**

actions for 622, 647
 activating **604**, 622, 637-640, 647, 719, 1035, 1054,
 1114
 active area 613, 622, 641-643, 649, 652, 665
 alternate description 606, 616, 943
 annotation rectangle. *See* annotation rectangle
 appearance dictionary 606, 608, **613-614**
 appearance state 607, **614**, 647, 686, 689
 appearances. *See* appearance streams
 blend mode 613, 618
 border style. *See* border styles
 border width 607, 611, 625, 631-632, 636
 color 607
 corner radii 607
 dash pattern 607, 611, 625, 631, 636
 destinations for 581-582, 584, 622, 1114
 in FDF 710-711, 715
 flags. *See* annotation flags
 handlers **605**, 608, 1019
 hiding and showing 608-609, 665-666
 highlighting 613, 622, 641
 icon. *See* annotation icons
 label 618, 705
 in Linearized PDF 1035, 1043, 1054
 as logical structure content items 890
 in logical structure elements 868
 marked-content sequences, association with 890
 modification date 606
 name 606
 optional content and 374, 608
 in page content order, sequencing of 890
 and page objects 137
 plug-in extensions for 605, 1019, 1096
 pop-up window 607, 618, 705
 PostScript conversion to 46
 printing 608-609, 613, 1114
 as real content 885
 and reference XObjects 363
 replies 618-619, 621
 rotating 609, 621
 scaling 609, 621, 719-720
 states 620
 in structural parent tree 857
 and submit-form actions 705
 tab order **604-605**, 1113
 and trap networks 977
 trigger events for **649-650**
 type. *See* annotation types
 in updating example 1074-1075, 1077-1080, 1082
 URI actions for 662
 user interaction 608-609, 612-613, 640
 version compatibility 1098
See also
 annotation dictionaries
 3D annotations

circle annotations
 file attachment annotations
 free text annotations
 ink annotations
 line annotations
 link annotations
 markup annotations
 movie annotations
 caret annotations
 polygon annotations
 polyline annotations
 pop-up annotations
 printer's mark annotations
 rubber stamp annotations
 screen annotations
 sound annotations
 square annotations
 text annotations
 text markup annotations
 trap network annotations
 widget annotations
Annotations entry (legal attestation dictionary) **743**
Annots entry
 FDF dictionary **715**
 page object **147**, 605, 640, 644, 670, 890, 975, 977,
 1035, 1075, 1078-1080, 1128
 UR transform parameters dictionary **735**
AnnotStates entry (trap network annotation dictionary)
976-977
AntiAlias entry (shading dictionary) **305**
 anti-aliasing
 shading patterns 305
 transparency 515, 527
AnyOff visibility policy (optional content membership
 dictionary) 366-367
AnyOn visibility policy (optional content membership
 dictionary) 366-367
AP entry
 annotation dictionary **606**, 613, 621, 624-626, 631-632,
 634, 636, 638-641, 678, 688, 696, 707, 791, 968, 976,
 1113
 FDF field dictionary **718**, 1120
 name dictionary **150**, 615
API. *See* application programming interface
 apostrophe ('') character
 in dates 160
 as text-showing operator 196, 398, 400, **407**, 988
AppDefault page scaling 580
 appearance characteristics dictionaries
 AC entry **642**
 BC entry **642**
 BG entry **642**
 CA entry **642**

- I entry **642**
- IF entry **643**
- IX entry **643**
- R entry **642**
- RC entry **642**
- RI entry **643**
- TP entry **643**
- for widget annotations **642-643**
- appearance dictionaries **606, 613-614**
 - D entry **614**, 718, 968, 975
 - N entry **614**, 678, 718, 791, 885, 968, 975, 977
 - for pushbutton fields 718
 - R entry **614**, 718, 968, 975
 - subdictionaries 607, **614**, 968, 975
 - and unknown annotation types 608
 - for widget annotations 672, 686
- appearance states **607, 614, 647**
 - for check box fields 686, 689
 - for printer's marks 968
 - in trap networks 975, 977
- appearance streams **612-615**
 - appearance states, selected by 607
 - backdrop 613
 - for button fields 710
 - as content streams 151, 884
 - coordinate system 612
 - default font 673
 - down appearance **613**, 641
 - dynamic 641, 672
 - and form fields 672, 677
 - marked-content sequences in 864
 - named 150, 615
 - normal appearance **613-614**, 885
 - opacity 618
 - pop-up annotations, inapplicable to 637
 - and pop-up help systems 608, 665
 - for printer's mark annotations 968
 - and reference XObjects 363
 - resources 153, 1117
 - rollover appearance **613**
 - soft mask 613
 - and transparency 613
 - transparency groups as 557
 - for trap network annotations. *See* trap network appearances
 - and unknown annotation types 608
 - for widget annotations 672, 678, 686
- appearances, annotation
 - See* appearance streams
- AppendOnly signature flag **674**
- Apple Computer, Inc.
 - Mac OS operating system 43, 425, 1000
 - TrueType font format 418
 - TrueType Reference Manual* 418, **1153**
- application data dictionaries 359, **848-849**
 - LastModified entry **849**
 - Private entry **849**
- application/pdf content type (MIME) 705
- application programming interface (API) 43
- application-specific data 42
- application/vnd.fdf content type (MIME) 711
- application/x-www-form-urlencoded content type (MIME) 958
- applications
 - launching 647, 659-661
 - See also*
 - consumer applications, PDF
 - consumer applications, Tagged PDF
 - producer applications, PDF
 - producer applications, Tagged PDF
- Approved annotation icon 636
- APRef entry (FDF field dictionary) **718**
- Arabic writing systems 890, 919
- Arial standard font name **1109**
- Arial,Bold standard font name **1110**
- Arial,BoldItalic standard font name **1110**
- Arial,Italic standard font name **1110**
- array objects 50-51, **58**
 - capacity limit 58
 - null elements 52
 - syntax 58
- arrays
 - color space. *See* color space arrays
 - explicit destinations, defining 582, 584
 - multi-language text **942**
 - related files 184, **186-188**, 190
 - See also*
 - array objects
- art box **963**
 - and bounding box 362
 - clipping to 965
 - display of 967
 - imposition of pages, ignored in 965
 - in page object 146
 - page placement in another document 964
 - printer's marks excluded from 966
 - printing, ignored in 965
- Art standard structure type **899-900**, 904
- ArtBox entry
 - box color information dictionary **967**
 - page object **146**, 963, 1127
- articles 594, **596-598**
 - in document catalog 137, 140
 - in Linearized PDF 1053, 1055
 - and page content order 889
 - in page objects 146, 1105

- as structure elements (Tagged PDF) 900
 and text discontinuities 888
See also
 beads
 threads
- Artifact marked-content tag 885
 artifact types **886**
 Background **886**
 Layout **886**
 Page **886**
 Pagination **886**
- artifacts (Tagged PDF) 883, **885-889**
 attached 886
 background **887**
 bounding box 886
 incidental **888-889**
 layout **886**
 logical structure order, excluded from 889
 page **887**
 page content order, included in 889
 pagination **886**
 property list **886**
 specification 885-886
See also
 artifact types
- Artwork 3D lighting styles 817
- AS entry
 annotation dictionary **607**, 614-615, 968, 975-977
 optional content configuration dictionary **377**, 379, 382-383, 386
- Ascent entry (font descriptor) **457**, 927
- ASCII (American Standard Code for Information Interchange) **48-49**
 base-85 encoding 39, 65-67, **69-70**
 character set 49-50, 55
 compression 66
 in file specifications 179, 181-182
 filters 66
 hexadecimal encoding 65, 67, **69**, 82, 120
 LZW encoding 72
 nonprinting characters 54
 for PDF representation 39
 for portability 65
 strings and streams 49
 text files 842, 946
 TIFF tags 983
 in uniform resource locators (URLs) 188, 950
 in unique names (Web Capture) 952-953
 UTF-8 character encoding 58
- ASCII85Decode filter **67**, **69-70**
 A85 abbreviation 354, 1100
 in inline images 352
- ASCIIHexDecode filter 65, **67**, **69**
- AHx abbreviation 354, 1100
 in inline images 352
- Asian writing systems 395, 433
- AsIs annotation icon 636
- ASN. *See* Adobe Solutions Network
- ASN.1 (Abstract Syntax Notation One) 160
- Aspect entry (movie dictionary) **784**, 786, 1123
- atan operator (PostScript) **176**, **989**
- AToB transformation (ICC color profile) 972, 1127
- Attached entry (property list, Tagged PDF artifact) **886**
- Attestation entry (legal attestation dictionary) 742-743
- attribute classes **873-874**
 class map 858
 name 858-859, 873-875, 913
 revision number 859, 874-875
 and standard attribute owners 913
 structure elements belonging to 859, 874
- attribute objects **873**
 for attribute classes 873-874
 O entry **873**, 876, 913, 916, 932, 934
 owner 873, 913
 P entry **876**
 revision number 875
 role map 858
 standard attribute owners 913-914, 916
 structure elements, associated with 859
- attribute owners, standard
See standard attribute owners
- attribute revision numbers 859, **873-875**
 generation numbers, distinguished from 874
- attributes dictionary (DeviceN color spaces). *See* DeviceN color space attributes dictionaries
- AU (NeXT/Sun Audio Format) file format 1123
- AU entry (source information dictionary) **955**
- authenticity of documents, certifying 42
- AuthEvent entry (crypt filter dictionary) 122, **132-133**
- Author entry (document information dictionary) **844**
- author signature. *See* MDP signatures 726
- Auto glyph orientation 929
- Auto height attribute **924**, 931
- Auto line height **927**
- Auto width attribute **924**, 931
- automatic stroke adjustment 1112
See stroke adjustment, automatic
- Average predictor function (LZW and Flate encoding) **75-76**
- AvgWidth entry (font descriptor) **457**
- AVI (Audio/Video Interleaved) file format 1123
- axial shadings
See type 2 shadings

B

- B border style (beveled) **611**
 B entry
 hint stream dictionary **1034**
 media clip section MH/BE dictionaries **767-768**
 media screen parameters MH/BE dictionaries **772**
 page object **146**, 596, 710, 1035, 1105
 sound object **783-784**
 thread action dictionary **662**
 transition dictionary **600**
 B operator **196**, **230**, 985
 and transparent overprinting **569**
 b operator **196**, **225**, **230**, 985
 and transparent overprinting **569**
 XHTML element (rich text strings) **681**
 B* operator **196**, **230**, 985
 and transparent overprinting **569**
 b* operator **196**, **230**, 985
 and transparent overprinting **569**
 B5pc-H predefined CMap **443**, 446
 B5pc-V predefined CMap **443**, 446
 backdrop **514**
 for annotation appearances **613**
 compositing with **195**, **234**, **516**
 and fully opaque objects **574**
 group. *See group backdrop*
 immediate (transparency group element). *See immediate backdrop*
 initial (transparency group). *See initial backdrop*
 for page group **516**, **539**, **542-543**
 for patterns **559-561**
 and transparent overprinting **569-570**
See also
 backdrop alpha
 backdrop color
 backdrop opacity
 backdrop shape
 backdrop alpha
 in compositing **525-526**
 notation **518**, **535**
 backdrop color **517**
 backdrop fraction **538**
 blending color space, conversion to **518**
 and CompatibleOverprint blend mode **568**
 in compositing **515**, **525-526**
 and nonseparable blend modes **524**
 notation **518**, **535**, **543**
 and overprinting **566**
 for page group **542**
 removal from compositing computations **538**
 and separable blend modes **520-522**
 and soft masks **545-547**, **553**
 specifying **548**
 spot color components **564**
 in transparency groups **537**
 backdrop fraction **538**
 backdrop opacity **515**, **529**
 notation **529**
 and overprinting **566**
 backdrop shape **529**
 notation **529**
 Background artifact type **886**
 background artifacts **887**
 background color (Tagged PDF) **919**
 background dictionaries **805**
 Background entry (shading dictionary) **303**, **305**, **309-310**, **560**
 BackgroundColor standard structure attribute **916**, **919**
 backslash (\) character **53**
 as DOS (Windows) file name delimiter **180**, **660**
 as escape character **54-56**, **179**, **182**, **409**
 escape sequence for **54**, **409**
 in unique names (Web Capture) **952**
 backspace (BS) character
 escape sequence for **54**
 balanced trees **143**, **1153**
 BarcodePlainText form usage rights **735**
<BASE> body element (universal resource identifier) **663**
 base color space (Indexed color space) **258**, **263**, **307**, **563**, **568**
 base encoding **427**, **459**, **996**
 Base entry (URI dictionary) **663**
 base images **339**, **347**, **351**, **1108**
 base URI (URI action) **663**
 base URL (media clip data) **766**
 BaseEncoding entry (encoding dictionary) **427**, **429**, **431**, **1110**
 BaseFont entry
 CIDFont dictionary **436**, **453**, **456**
 font dictionary **456**
 font subset **419**, **1110**
 multiple master font dictionary **417**
 TrueType font dictionary **418-419**
 Type 0 font dictionary **453**
 Type 1 font dictionary **58**, **333**, **413**
 baseline shift (ILSEs) **926**
 BaselineShift standard structure attribute **905**, **912**, **917**, **926**, **930-931**
 BaseState entry (optional content configuration dictionary) **376**, **385**
 basic compositing formula
See compositing computations

- BBox entry
 property list (Tagged PDF artifact) **886**
 shading dictionary **305**, 308, 312
 type 1 form dictionary **357**, 612, 678, 930
 type 1 pattern dictionary **293**
 viewport dictionary **744-745**
- BBox standard structure attribute **910**, 912, 916, **924**
- BC entry
 appearance characteristics dictionary **642**
 soft-mask dictionary **552-553**
- BDC operator **196**, 370-371, 850-**851**, 862, 985
 property list **850**, 852
- BE dictionaries (multimedia objects) **757-758**
- BE entry
 circle annotation dictionary **611**, **631**
 free text annotation dictionary **624**
 media clip data dictionary **765**
 media clip section dictionary **767**
 media play parameters dictionary **769**
 media player info dictionary **779**
 media screen parameters dictionary **772**
 polygon annotation dictionary **611**, **633**
 rendition dictionary **759-760**
 square annotation dictionary **611**, **631**
- bead dictionaries **596-597**
 in Linearized PDF **1031**, 1035, 1037, 1055
 N entry **597**, 1055
 P entry **597**, 1055
 R entry **597**
 T entry **597**, 1035
 thread actions, target of **662**
 Type entry **597**
 V entry **597**
- Bead object type **597**
- beads, article **596**
 in Linearized PDF **1035**, 1053, 1055
 in page objects **146**, 1105
 and thread actions **661**
See also
 articles
 bead dictionaries
 threads
- Before block alignment **925**
- before edge **897**
 of allocation rectangle **931**
 border color **920**
 border style **920**
 border thickness **921**
 in layout **897**, 918, 922, 925-926
 padding width **921**, 926
 ruby text position **929**
- Before entry (JavaScript dictionary) **716**
- Before placement attribute **918**
- Before ruby text position **929**
- beginbfchar operator (PostScript) **452**, 454, 472, 474
- beginbfrange operator (PostScript) **452**, 472, 474-475
- begincidchar operator (PostScript) **452**, 454
- begincidrange operator (PostScript) **452**
- begincmr operator (PostScript) **451**
- beginccodespacerange operator (PostScript) **451**, 454, 472, 474
- beginnotdefchar operator (PostScript) **452**, 454
- beginnotdefrange operator (PostScript) **452**, 454
- beginrearrangedfont operator (PostScript) **452**
- beginusematrix operator (PostScript) **452**
- Bernstein polynomials **329**
- best effort
See BE dictionaries (multimedia objects)
- bevel line join style **216-217**, 231
- “Bézier Curve-Based Root-Finder, A” (Schneider) **1154**
- Bézier curves, cubic
See cubic Bézier curves
- BG entry
 3D view dictionary **805**
 appearance characteristics dictionary **642**
 graphics state parameter dictionary **221**, 289, 483, 743
- BG2 entry (graphics state parameter dictionary) **221**, 289, 483
- BI operator **196**, **352**, 985
- BibEntry standard structure type **906**
- bibliographies **906**
- bicubic tensor-product patches **327-330**
- Bidirectional Algorithm, The* (Unicode Standard Annex #9) **919**, **1158**
- Big Five character encoding **443**, 1099, 1120
- Big Five character set **443**
- bilevel output devices **36**, **38**
 halftone screens **487**, 494
- bilinear interpolation **321-322**
- binary data **49**
- binary files **39**, **49**
- biometric authentication **725**
- bitshift operator (PostScript) **176**, **990**
- BitsPerComponent entry
 FlateDecode filter parameter dictionary **74**
 image dictionary **340**, 344-345, 350-351, 555, 588
 inline image object **353**
 LZWDecode filter parameter dictionary **74**
 type 4 shading dictionary **315**, 318
 type 5 shading dictionary **320**
 type 6 shading dictionary **324**
- BitsPerCoordinate entry
 type 4 shading dictionary **315**, 318

- type 5 shading dictionary **320**
 type 6 shading dictionary **324**
- BitsPerFlag entry
 type 4 shading dictionary **315**, **318**
 type 6 shading dictionary **324**
- BitsPerSample entry (type 0 function dictionary) **170-171**
- Bl entry (additional-actions dictionary) **650**
- Bl trigger event (annotation) **650**
- black color component
 black-generation function **213**, **482-483**
 DeviceCMYK color space **241**, **243**
 DeviceN color spaces **268**
 gray, complement of **481**
 grayscale conversion **481**
 halftones for **506**
 initialization **243**
 in multitones **269**
 overprinting **570-571**
 RGB conversion **482**, **484**
 transfer function **484-485**
 transparent overprinting **571**
- black colorant
 overprinting **570-571**
 PANTONE Hexachrome system **269**
 printing ink **264**
 process colorant **241**, **243**
 transparent overprinting **571**
- black-generation function **213**, **482-484**
 BG entry (graphics state parameter dictionary) **221**
 BG2 entry (graphics state parameter dictionary) **221**
 and transparency **573-575**
- black point, diffuse **246**, **248**, **251**
- BlackIs1 entry (CCITT FaxDecode filter parameter dictionary) **79**
- BlackPoint entry
 CalGray color space dictionary **246**
 CalRGB color space dictionary **248**
 Lab color space dictionary **251**
- bleed box **963**
 clipping to **965**
 display of **967**
 in page object **145**
 printing of finished pages, ignored in **965**
 in printing of intermediate pages **965**
- BleedBox entry
 box color information dictionary **967**
 page object **145**, **963**, **1127**
- blend circles (type 3 shading) **311-313**
- blend functions **519-520**
 in basic compositing formula **517**
 blending color space, assumptions about **519**
 in compositing **525-526**
- linear **562**
 notation **518**, **533**, **537**
 and overprinting **566**, **568**
 and subtractive color components **572**
 white-preserving blend modes **567**
See also
 blend modes
- blend modes **514**, **520-525**
 additive color representation **520**, **572**
 for annotations **613**, **618**
 in basic compositing formula **518**
 blending color space, assumptions about **519**
 Color **524**
 ColorBurn **521**
 ColorDodge **521**
 Compatible **525**, **567**, **574**
 CompatibleOverprint **567-569**, **572**, **574**
 in compositing **525-526**
 current. *See current blend mode*
 Darken **521**, **566-567**, **572**
 Difference **522**, **567**
 Exclusion **522**, **567**
 HardLight **516**, **522**
 Hue **524**
 in isolated groups **539**
 in knockout groups **540**
 Lighten **521**
 Luminosity **524**
 Multiply **520**, **539**
 nonseparable **522-525**, **567**
 non-white-preserving **567**
 Normal **404**, **516**, **520**, **525**, **538-539**, **543**, **548**, **558**,
 561, **566-569**, **572**, **574**, **613**, **618**
 Overlay **521**
 and overprinting **566-567**, **569**
 Saturation **524**
 Screen **521**, **569**
 separable **520-522**, **567**
 SoftLight **522**
 specifying **548**
 standard **520-525**, **548**
 in subtractive color spaces **519**
 in transparency groups **515**, **531**, **537**
 white-preserving **567**
See also
 blend functions
- blending color space **255**, **259**, **518-519**
 for isolated groups **531**, **539**, **557**
 for page group **548**
 process colors **519**
 specifying **548**, **1112**
 spot colors **519**
 for transparency groups **548**, **557**, **561**
- Blinds transition style **599-600**

- block alignment **925**
 After **925**
 Before **925**
 Justify **925**
 Middle **925**
- block-level structure, Tagged PDF **904-905**
 strong **904**
 weak **904**
- block-level structure elements (BLSEs) **896, 901-905**
 bounding box **924**
 content items in **899**
 direct content items in **897, 905**
 general layout attributes **917**
 illustrations as **896**
 ILSEs contained in **896, 905**
 ILSEs, nested within **905, 927-928**
 list elements **902-903**
 L **901-902, 932**
 Lbl **901-902, 906, 923, 932-933**
 LBody **901, 903, 923**
 LI **901-902, 932**
 list elements, nested within **903**
 nesting of **897**
 packing of ILSEs within **897-898, 917-918**
 paragraphlike elements **902, 923**
 H **901-902, 904**
 H1-H6 **901-902, 904**
 P **901-902, 904**
 stacking **897, 905, 917-919**
 standard layout attributes for **916-917, 922-926**
 BBox **916, 924**
 BlockAlign **897, 917, 925**
 EndIndent **916, 923**
 Height **916-917, 924**
 InlineAlign **897, 917, 925**
 LineHeight **917**
 SpaceAfter **916, 922**
 SpaceBefore **916, 922**
 StartIndent **916, 923**
 TBorderStyle **917, 926**
 TextAlign **916, 924**
 TextIndent **916, 923**
 TPadding **917, 926**
 Width **917, 924**
- table element **903**
 Table **901, 903, 916, 924**
- usage guidelines **904-905**
- Block placement attribute **917, 923, 931**
- block-progression direction **896**
 illustrations, height of **931**
 in layout **897, 901, 905, 917, 922, 924-925, 927**
 shift direction, opposite to **897, 926**
- table expansion **935**
- writing mode **919**
- block quotations **900**
- BlockAlign standard structure attribute **897, 917, 925**
- BlockQuote standard structure type **900**
 Quote, distinguished from **906**
- BLSEs. *See* block-level structure elements
- Blue 3D lighting styles **818**
- blue color component
 CMYK conversion **481, 484**
 DeviceRGB color space **241-242**
 grayscale conversion **481**
 halftones for **506**
 in Indexed color table **263**
 initialization **243**
 and threshold arrays **495**
 transfer function **485**
 yellow, complement of **482**
- blue colorant
 additive primary **241-243**
 display phosphor **264**
- BM entry (graphics state parameter dictionary) **222, 548**
- BMC operator **196, 679, 850-851, 985**
- body, file
 See also file body
- <body> XHTML element (rich text strings) **681**
 xfa:APIVersion attribute **681**
 xfa:contentType attribute **681**
 xfa:spec attribute **681**
 xmlns attribute **681**
- Bold outline item flag **587**
- bookmarks
 access permission **121, 124**
 PostScript conversion **46**
 See also
 outline items
- boolean objects **51-52**
- boolean operators **52**
- border color (Tagged PDF) **920**
- border effect dictionaries **631**
 I entry **612**
 S entry **612**
- Border entry (annotation dictionary) **607, 610-611, 1113**
- Border object type **611**
- border style dictionaries **611, 625, 631-632, 636**
 D entry **611**
 S entry **611**
 Type entry **611**
 W entry **611**
- border styles **610-611, 625, 631-632, 636, 1114**
 B (beveled) **611**
 D (dashed) **611**
 I (inset) **611**

- S (solid) **611**, 1114
 U (underline) **611**
- border styles (Tagged PDF)
 Dashed 920
 Dotted 920
 Double 920
 Groove 920
 Hidden 920
 Inset 921
 None 920
 Outset 921
 Ridge 920
 Solid 920
- border thickness (Tagged PDF) 921
- BorderColor standard structure attribute 916, **920-921**
- BorderStyle standard structure attribute 916, **920**, 926
- BorderThickness standard structure attribute 916, **921**
- Both table scope attribute 935
- bounding box
 artifact 886
 BLSE 924
 font 420, 422-423, 456, 986
 form XObject 358, 678
 glyph **395**
 illustration 896, 930
 imported page 362
 movie 784
 non-isolated group 558
 page **582**
 pattern cell 293
 reference XObject 362
 shading object 305, 308-309, 312
 soft mask 552
 table 896, 930
 table cell 930
 transparency group 559
- BoundingBox 3D render modes 815
- Bounds entry (type 3 function dictionary) **174**
- box color information dictionaries 146, **965-967**
 ArtBox entry **967**
 BleedBox entry **967**
 CropBox entry **967**
 TrimBox entry **967**
- box style dictionaries **966-967**
 C entry **967**
 D entry **967**
 S entry **967**
 W entry **967**
- Box transition style **599-600**
- BoxColorInfo entry (page object) **146**, 965
- BPC entry (inline image object) 353
- braces ({} {}) 50
- as delimiters in PostScript calculator functions 176
- brackets ([]) 50
 as array delimiters 58
- BS entry
 annotation dictionary 607, 611-612, 631, **641**
 circle annotation dictionary **631**
 free text annotation dictionary **625**
 ink annotation dictionary **636**
 line annotation dictionary **626**
 polygon annotation dictionary **632**
 polyline annotation dictionary **632**
 square annotation dictionary **631**
- BT operator 196, 390, 401, **405**, 679, 851, 911, 985
- Btn field type **675**, 686, 689
- BToA transformation (ICC color profile) 255
- BToA transformation (ICC color profile) 519, 972
- BU entry (media clip data MH/BE dictionaries) **766-767**
- built-in character encodings 425
 embedded fonts 427
 expert fonts 995
 overriding 426
 simple fonts 412
 Symbol font 995, **1013-1015**
 symbolic fonts 426-427, 996
 TrueType fonts 429
 Type 1 fonts 414, 429, 996
 ZapfDingbats font 996, **1016-1017**
- bullet character 1000, 1111
- butt line cap style **216**, 231
- Butt line ending style **630**
- button field flags **685-686**
 NoToggleToOff **686**, 689
 Pushbutton **686**, 689
 Radio **686**, 689
 RadiosInUnison **686**, 688-689, 1118
- button fields 675, **685-691**
 alternate (down) caption 642
 alternate (down) icon 643
 appearances 710
 flags. *See* button field flags
 icon 719-720
 icon fit dictionary 643
 normal caption 642
 normal icon 642
 rollover caption 642
 rollover icon 643
 scaling 719-720
 trigger events inapplicable to 652
See also
 check box fields
 pushbutton fields
 radio button fields

BX operator **152**, 196, 369, 985
 byte range digests **725**
 ByteRange entry (signature dictionary) **725-729**, 732, 734, 740-741

C

C entry
 3D background dictionary **813**
 additional-actions dictionary
 form field **651**, 673
 page **649-650**, 1116
 annotation dictionary **607**, 637
 box style dictionary **967**
 hint stream dictionary **1034**
 media criteria dictionary **760**
 media play parameters MH/BE dictionaries **769**
 media rendition dictionary **762**
 number format dictionary **748**
 outline item dictionary **586**
 rendition MH/BE dictionary **759-760**
 sound object **783-784**
 source information dictionary **956**
 structure element dictionary **859**, 874-875, 913, 915
 URL alias dictionary **957**
 Web Capture command settings dictionary **960**
 Web Capture information dictionary **947**

C entry (3D cross section dictionary) **820**

c operator **196**, **226**, 228, 985

C programming language **1154**, 1157

C++ programming language **874**

C tab order (annotations) **147**, **605**

C trigger event
 form field **651-652**
 page **650**

C0 entry (type 2 function dictionary) **173**

C1 entry (type 2 function dictionary) **173**

C2W entry (3D view dictionary) **805**

CA entry
 appearance characteristics dictionary **642**
 graphics state parameter dictionary **222**, 551
 markup annotation dictionary **618**

ca entry (graphics state parameter dictionary) **222**, 551

CAD 3D lighting styles **819**

CalCMYK color spaces **244**

calculator functions, PostScript
 See type 4 functions

CalGray color space dictionaries **246**
 BlackPoint entry **246**
 Gamma entry **246-247**
 WhitePoint entry **246-247**

CalGray color spaces **237**, **244-247**, 345
 as blending color space **519**
 color values **246**
 gamma correction **246**
 and ICCBased color spaces, compared **252**, 255
 initial color value **287**
 rendering **478**
 setting color values in **287**
 See also
 CalGray color space dictionaries

calibrated color **244**
 CalGray color spaces **246-247**
 CalRGB color spaces **247**
 CMYK, as blending color space **519**
 device profiles **479**
 implicit conversion **259-260**
 multitones **281**, 284

callouts (free text annotations) **624**

CalRGB color space dictionaries **248-249**
 BlackPoint entry **248**
 Gamma entry **248-249**, 547
 Matrix entry **248-250**, 547
 WhitePoint entry **248**, 250

CalRGB color spaces **237**, **244**, **247-250**, 345
 as base color space **263**
 as blending color space **519**
 color space, approximating **256**
 color values **247**
 gamma correction **246**
 and ICCBased color spaces, compared **252**, 255
 initial color value **287**
 process colors, conversion to **563**
 rendering **478**
 setting color values in **287**
 for soft masks **547**
 transfer functions **484**
 and transparent overprinting **568**, 572
 See also
 CalRGB color space dictionaries

camera, virtual (3D annotations) **790**, 793, 804-805, 807-808, 833

Cancelled annotation state **620**

CanonicalFormat field flag (submit-form field) **705**

Cap entry (line annotation dictionary) **627**

CapHeight entry (font descriptor) **457**

Caption standard structure type **900**, 902-903

captions **900**, 902-903

caret annotation dictionaries
 RD entry **635**
 Subtype entry **635**
 Sy entry **635**

Caret annotation type **616**, **635**

- caret annotations 616, **634-635**
 carriage return (CR) character **50**
 in cross-reference tables 94
 as end-of-line marker 50, 55, 61, 91, 94
 escape sequence for 54
 in HTTP requests 959
 in stream objects 60-61
 as white space 48, 56
- Cascading Style Sheets, level 2 (CSS2) Specification* (World Wide Web Consortium) **1158**
- catalog
 document. *See* document catalog
 FDF (Forms Data Format). *See* FDF catalog
- Catalog object type **139**, 1058, 1060
- Category entry (usage application dictionary) **382**
- CCF filter abbreviation **354**, 1100
- CCITT (Comité Consultatif International Téléphonique et Télégraphique)
 compression 86
 encoding standard 77, 80
 facsimile compression 39, 67, **77-80**, 1156
- CCITTFaxDecode filter **67**, **77-80**
 CCF abbreviation 354, 1100
 end-of-facsimile-block (EOFB) pattern 79
 parameters. *See* CCITTFaxDecode filter parameter dictionaries
 return-to-control (RTC) pattern 79
 in sampled images 340
- CCITTFaxDecode filter parameter dictionaries **78-79**
 BlackIs1 entry **79**
 Columns entry **79**
 DamagedRowsBeforeError entry **78-79**
 EncodedByteAlign entry **78-79**
 EndOfBlock entry **79**
 EndOfLine entry **79**
 K entry **78-79**
 Rows entry **79**
- ceiling operator (PostScript) **176**, **989**
- cells, halftone **487**
 coordinate system 488
 frequency 488, 498
 predefined spot functions 489
 and spot function 488, 497
 and threshold array 494
 type 10 halftones 496, 500, 502
 type 16 halftones 496
- Center inline alignment **925**
- center of orbit (3D views) 805, 807
- Center ruby text alignment **928**
- Center text alignment **924**
- CenterWindow entry (viewer preferences dictionary) **578**
- Cert entry
- signature dictionary **727**, 738
 signature field seed value dictionary **698**
- certificate revocation lists (CRLs) **739**
- certificate seed value dictionaries **698**, **700**
 Ff entry **702**
 Issuer entry **701**
 KeyUsage entry **701**
 OID entry **701**
 Subject entry **700**
 SubjectDN entry **700**
 Type entry **700**
 URL entry **702**
 URLType entry **702**
- certifying signature. *See* MDP signatures **726**
- CF entry (encryption dictionary) **90**, 117, 129, 132
- CFF (Compact Font Format) **32**, **438**, 466, 468
 “CFF” table (OpenType font) 466, 468-469
- CFM entry (crypt filter dictionary) 122, 132-134
- CGI (Common Gateway Interface) file format **950**
- Ch field type **675**
- Changes entry (signature dictionary) **728**
- character codes
 7-bit ASCII 39
 character encodings, mapped by 420, 425
 in CIDFonts 436
 and CMaps 434, 441-442, 448, **452-454**
 codespace ranges **451**, **454-455**, 472
 Differences array 427-428
 in font dictionaries 413-414, 421
 hexadecimal, in name objects **57**, 185
 mapping operators 451-452
 mapping to Unicode values **470-471**
 multiple-byte 182, 399, 408-409, 419, 433-434
 notdef mappings 452, 454-455
 octal, in literal strings **54-55**
 and predefined CMaps 447
 Shift-JIS encoding 449
 showing text 388
 single-byte 399, 409, 412
 and standard encodings 995
 in text objects 387
 and text-showing operators 408
 and Tj operator 390
 in TrueType fonts 429-431, 468
 in Type 0 fonts 453
 in Type 1 fonts 428-429
 in Type 3 fonts 422, 429
 undefined characters 454
 undefined widths 457
 Unicode, mapping to 415, 421, 453, 472-475, 892
 and word spacing 399
- character collections **434**
 Adobe-CNS1 443, 446, 463, 471, 1111

- Adobe-GB1 443, 446, 463, 471, 1111
 Adobe-Identity 447
 Adobe-Japan1 444, 446-447, 462-463, 471, 1111
 Adobe-Japan2 462-463
 Adobe-Korea1 445, 447, 462, 464, 471, 1111
 Chinese (simplified) 446
 Chinese (traditional) 446
 for CIDFonts 437-438, 461-462
 CIDSystemInfo dictionaries 435, 448
 CJK (Chinese, Japanese, and Korean) 446-447
 for CMaps 434, 442
 Generic 447
 and Identity-H predefined CMap 445
 and Identity-V predefined CMap 445
 Japanese 446-447
 Korean 447
 ordering 435, 447, 471
 for predefined CMaps 446-448, 471
 registry 471
 registry identifier 435, 447
 supplement number 436, 447-448, 471
- character encodings 410, 412, **425-432**, 1157
 base 427, 459, 996
 Big Five 443, 1099, 1120
 built-in. *See* built-in character encodings
 CJK (Chinese, Japanese, and Korean) 419
 and CMaps, compared 434, 441
 for composite fonts. *See* CMaps
 content extraction 40
 EUC-CN 442
 EUC-JP 444
 EUC-KR 445
 EUC-TW 443
 for FDF fields 715
 GBK 442, 1120
 glyph selection 408
 Hong Kong SCS 443
 ISO-2022-JP 444
 ISO Latin 1 158
 Microsoft Unicode 431
 for name objects 1099
 named 470
 natural language 461
 predefined. *See* predefined character encodings
 Shift-JIS 434, 444, 449, 1099, 1120
 for simple fonts **425-432**
 and ToUnicode CMaps 472
 for TrueType fonts 429-432, 468, 996
 for Type 1 fonts 414, 428-429, 996
 for Type 3 fonts 420, 429
 UCS-2 442-445
 UHC (Unified Hangul Code) 445, 1120
 Unicode, mapping to 892
 UTF-8 58, 1100
- UTF-16BE 158
 UTF-16BE. *See* Unicode character encoding
 character identifiers (CIDs) **434**
 and character collections 434-435, 447
 CID 0 439, 455
 and CIDFonts 434-436, 438-441, 461, 471
 and CMaps 434, 441-442, 452-453
 and Identity-H predefined CMap 445
 and Identity-V predefined CMap 445
 mapping to glyph indices 437-438
 maximum value 434, **992**
 notdef mappings 452, 454-455
 and Type 0 fonts 453
 undefined characters 454-455
 Unicode conversion 470-471
- character names
 CharProcs dictionary 421-422
 CID-keyed fonts, unused in 434
 and CMaps 434, 441, 452
 Differences array 427
 in font subsets 458, 1110
 glyph descriptions, Type 1 428-429
 glyph descriptions, Type 3 420, 429
 .notdef **428**, 439, 454, 458
 and standard encodings 995
 in Type 3 fonts 422
 Unicode conversion 470-471
- character selectors **434**
 in CIDFonts 436
 and CMaps 441, 448, **453-454**
 undefined characters 454
- character sequences
 double left angle bracket (<<) **59**, 97, 713
 double period (..) 180, 950
 double right angle bracket (>>) **59**, 97, 713
 tilde, right angle bracket (~-) **69-70**
- character sets 39, 388, 1157
 ASCII 49-50, 55
 Big Five 443
 and character collections 434
 CJK (Chinese, Japanese, and Korean) 433
 CNS 11643-1992 443
 encodings for 425-426
 ETen 443
 for font subsets 458
 Fujitsu FMR 444
 GB 2312-80 442
 GB 18030-2000 442
 GBK 442
 Hong Kong SCS 443
 JIS C 6226 444
 JIS X 0208 444
 JIS78 444
 KanjiTalk6 444

- KanjiTalk7 444
 KS X 1001:1992 445
Latin. *See* Latin character set, standard
 Mac OS KH 445
 non-Latin 426, 691
 PDF **49-50**
 Unicode, conversion to 470
 character spacing (T_c) parameter
 Tc operator 987-988
 character spacing parameter
 and horizontal scaling 400
 and quotation mark ("") operator 407
 394, 397-**399**
 Tc operator 398
 text matrix, updating of 410
 characters **388**
 accented 425, 457
 apostrophe ('') **160**, 196, 398, 400, **407**, 988
 backslash (\) 53-**56**, 179-180, 182, 409, 660, 952
 backspace (BS) 54
 bullet 1000, 1111
 and bytes 49
 carriage return (CR) 48, **50**, 54-56, 60-61, 91, 94, 959
 codes. *See* character codes
 colon (:) 180-181, 960-961
 currency 1000
 Cyrillic 463-464
 delimiter 49-51, 57
 dollar sign (\$) 442
 ellipsis (...) 1082
 em dash 895
 encodings. *See* character encodings
 escape 54
 euro 1000
 exclamation point (!) **69-70**
 form feed (FF) **50**, 54, 56
 glyphs. *See* glyphs, character
 Greek 463-464
 hangul 464
 hanzi (kanji, hanja) 462-464
 horizontal tab (HT) 48, **50-51**, 54, 56
 hyphen (-) 888, 895, 1000
 illuminated 936, 944
 jamo 464
 kana (katakana, hiragana) 463-464
 Latin 462-464
 left angle bracket (<) 50, 53, **56**, **59**, 97, 182, 713
 left brace ({{}) 50, **176**
 left bracket ([) 50, **58**, 1129
 left parenthesis (()) 50, **53-54**, 409
 ligatures 425, 474, 936, 944, 995
 line feed (LF) 48, **50**, 54-56, 60-61, 91, 94, 959
 line-drawing 463-464
 minus sign (-) 161
 names. *See* character names
 newline **50**, 54
 nonbreaking space 1000
 nonprinting 54-55
 null (NUL) **50**, 952
 number sign (#) 57-58, 419, 950, 1099
 numeric 463
 percent sign (%) 50-**51**, 950
 period (.) 180-181, 677, 725, 950, 952, 1117
 plus sign (+) **161**, 419
 quotation mark ("") 196, 398, 400, **407**, 988
 regular 49-51, 57
 right angle bracket (>) 50, 53, **56**, **59**, **69**, 97, 182, 713
 right brace (}}) 50, **176**
 right bracket (]) 50, **58**
 right parenthesis ()) 50, **53-54**, 409
 ruby 463
 selectors. *See* character selectors
 sets. *See* character sets
 slash (/) 50, **56**, 58, 139, 151, **179**, 181-182, 458, 714, 959
 space (SP) 48, **50-51**, 56, 94, 399, 402, 417-418, 704, 891, 895, 1058, 1099
 special symbols 463-464
 tab. *See* horizontal tab (HT)
 underscore (_) 181, 417
 white-space 48-**50**, 56-57, 69, 352, 1129
 yuan symbol (¥) 442
 CharProcs entry (Type 3 font dictionary) 370, **421-423**, 429
 CharSet entry (font descriptor) **458**, 469
 check box field dictionaries
 Opt entry **688**
 check box fields **685-688**
 normal caption 642
 Off appearance state 686
 value 686
 Yes appearance state 686
 See also
 check box field dictionaries
 checked PrintField attribute **934**
 CheckSum entry (embedded file parameter dictionary) **186**
 Chinese
 character collections (simplified) 446
 character collections (traditional) 446
 character sets 433
 CMaps (simplified) **442-443**
 CMaps (traditional) **443**
 fonts 419
 glyph widths 439
 hanzi (kanji, hanja) characters 462-464
 R2L reading order 578

- writing systems 919
- choice field dictionaries **694**
- I entry **694**
 - Opt entry **694-695**, 1119
 - TI entry **694**
- choice field flags **693-694**
- Combo **693**
 - CommitOnSelChange **694**
 - DoNotSpellCheck **694**
 - Edit **693**
 - MultiSelect **694-695**
 - Sort **694**
- choice fields 675, 685, **693-695**, 1119
- flags. *See* choice field flags
 - multiple selection 694-695
 - value 693-695
- See also*
- choice field dictionaries
 - combo box fields
 - list box fields
- chroma-key 351
- chromaticity 249-250, 519, 557
- chrominance 85
- CI entry (file specification dictionary) **184**
- CICI.SignIt signature handler 727
- CID-Keyed Font Technology Overview* (Adobe Technical Note #5092) **434**, **1153**
- CID-keyed fonts 32, **433-435**, 995
- character collections **434**
 - DescendantFonts array **435**
 - embedded 40
 - Encoding entry **435**
 - glyph descriptions **434-435**
 - as Type 0 fonts **435**
- See also*
- CIDFonts
 - CMaps
- CIDFont dictionaries **411**, **436-437**
- BaseFont entry **436**, 453, 456
 - in CID-keyed fonts **435**
 - CIDSysInfo entry **435**, **437-438**, 449
 - CIDToGIDMap entry **437**, 445
 - DW entry **437**, **439**
 - DW2 entry **437**, 440, 468
 - FontDescriptor entry **437**
 - Subtype entry **436**
 - and TrueType fonts 468
 - Type entry **436**
 - W entry **437**, **439-440**
 - W2 entry **437**, 440-441, 468
- CIDFont FD dictionaries **462-465**
- CIDFont files **434**
- CIDFont font descriptors **437**, **460-465**
- CIDSet entry **461**, 469
 - FD entry **461**
 - Lang entry **461**
 - Style entry **461**
- See also*
- CIDFont FD dictionaries
 - CIDFont Style dictionaries
- CIDFont Style dictionaries **461-462**
- Panose entry **461**
- CIDFont subtypes
- See* CIDFont types
- CIDFont types **436**
- CIDFontType0 **411**, **436**, 466
 - CIDFontType2 **411**, **436**, 466
- CIDFontName entry (CIDFont program) **436**
- CIDFonts **411-412**, 433, **436-441**
- base font **436**
 - character collection **437-438**, 461-462
 - CIDFont files **434**
 - and CMaps **436**, 441-442, 448-449, 452, 454
 - embedded **435**, 438
 - font descriptors. *See* CIDFont font descriptors
 - and fonts, compared **436**
 - glyph classes **462-465**
 - glyph descriptions **436**, 438
 - glyph indices, mapping from CIDs to **437-438**
 - glyph metrics **437**, 439-441, 462, 1109
 - glyph selection **437-439**
 - glyph widths **437**
 - and Identity-H predefined CMap **445**
 - and Identity-V predefined CMap **445**
 - PostScript name **436**
 - subsets **461**
 - Tf operator inapplicable to **436**
 - Type 0 **436**, 438, 453
 - Type 0 fonts, descendants of **436**, 453-455, 471
 - Type 2 **436**, 438-439, 445, 453
 - Unicode mapping **471**
 - vertical writing **437**, 440-441, 463-464
 - writing mode **441**
- See also*
- CIDFont dictionaries
 - CIDFont FD dictionaries
 - CIDFont Style dictionaries
 - CIDFont types
- CIDFontType0 CIDFont type **411**, **436**, 466
- CIDFontType0C embedded font subtype **438**, **466-467**
- CIDFontType2 CIDFont type **411**, **436**, 466
- CIDs. *See* character identifiers
- CIDSet entry (CIDFont font descriptor) **461**, 469
- CIDSysInfo dictionaries **435**, 438, 448, 461-462, 471,

- Ordering entry 435, 445, 462
 Registry entry 435, 445, 462
 Supplement entry 436, 445, 462
- CIDSystemInfo entry
 CIDFont dictionary 435, 437-438, 449
 CMap dictionary 435, 448, 1111
- CIDToGIDMap entry (CIDFont dictionary) 437, 445
- CIE (Commission Internationale de l'Éclairage) 237
- CIE 1931 XYZ color space
 and CalGray color spaces 245-247
 and CalRGB color spaces 248
 CIE-based color spaces, semantics of 244
 implicit conversion, bypassed in 259
 and Lab color spaces 251
- CIE 1931 XYZ color space
 soft masks, derivation of 547
- CIE 1976 L*a*b* color space 85, 250, 252
- CIE-based A color spaces 245-246
 color values 245
 decoding functions 246-247
- CIE-based ABC color spaces 244-245, 247, 250, 263
 color values 244
 decoding functions 244, 247, 249, 251
- CIE-based color spaces 237, 244-262
 as alternate color space 267, 270
 as base color space 263
 blending in 519, 562
 CalCMYK 244
 CIE 1931 XYZ. *See* CIE 1931 XYZ color space
 CIE 1976 L*a*b* 85, 250, 252
 CIE-based A 245-246
 CIE-based ABC 244-245, 247, 250, 263
 color conversion, control of 480
 color mapping mapping function 479
 and color specification 235
 decoding functions 244, 246-247, 249, 251
 default 241, 257-258, 563, 972
 device spaces, conversion to 307, 477-479
 diffuse achromatic highlight 248
 diffuse achromatic shadow 248
 diffuse white point 246-248, 251
 and flattening of transparent content 576
 gamut mapping function 248, 479, 484
 as group color space 562-563
 implicit conversion to device colors 259-260
 initial color value 245
 inline images, prohibited in 354
 and overprinting 284
 for page group 543
 parameters 245
 process colors, rendered as 480
 rendering intents. *See* rendering intents
 setting color values in 287
- for shadings 305, 307
 for soft masks 547
 specification 245
 specular highlight 248
 (standard RGB) 256, 562
 for transparency groups 241, 557
- See also*
 CalGray color spaces
 CalRGB color spaces
 ICCBased color spaces
 Lab color spaces
- CIE colorimetric system 244, 1155
- CIP4 (International Cooperation for the Integration of Processes in Prepress, Press and Postpress)
JDF Specification 478, 975, 1155
- circle annotation dictionaries 625, 631-632
 BE entry 611, 631
 BS entry 631
 IC entry 631
 RD entry 625, 632
 Subtype entry 631
- Circle annotation type 615, 631
- circle annotations 615, 630-632
 border style 611
 border width 631
 dash pattern 631
 interior color 631
- See also*
 circle annotation dictionaries
- Circle line ending style 630
- Circle list numbering style 933
- CJK (Chinese, Japanese, and Korean)
 character collections 446-447
 character sets 433
 CMaps 442-445
 fonts 419
 glyph widths 439
- See also*
 Chinese
 Japanese
 Korean
- CJKV Information Processing (Lunde) 448, 1157
- CL entry (free text annotation dictionary) 624
- class map 858, 874, 913
- ClassMap entry (structure tree root) 858, 874, 913
- clear-table marker (LZW compression) 72-73
- cleartomark operator (PostScript) 467
- Client-Side JavaScript Reference* (Netscape Communications Corporation) 709, 1157
- Clip marked-content tag 911
- clip operator (PostScript) 988
- clipping 35-36, 234-235, 401-402

ClassMap entry (structure tree root) **880**, 896, 938
 clear-table marker (LZW compression) 70, 71
 cleartomark operator (PostScript) 478, 479
Client-Side JavaScript Reference (Netscape Communications Corporation) 727, **1189**
 Clip marked-content tag 937
 clip operator (PostScript) 1016
 clipping 33, **34**, **237-238**, **411-412**
 3D artwork 828-831
 to art box 993
 to bleed box 144, 991, 993
 to crop box 144, 991, 993
 even-odd rule 238, 1016
 to form bounding box 366, 367
 to function domain 170, 172, 353
 to function range 170, 173
 to function sample table 172
 to glyph outlines 402, 411
 in illustration elements (Tagged PDF) 937
 and marked content **874-878**
 nonzero winding number rule 238, 412, 1016
 to page boundaries 144, 593, 991, 993
 paths 195, 196, **237-238**, 411, 412
 pattern cells 299
 to reference XObject bounding box 371
 scan conversion 523
 shadings 311
 soft 225, **528**, 539, **557**, 562
 text rendering mode 411-412
 to transparency group bounding box 571
See also
 clipping path operators
 current clipping path
 clipping objects **874-876**
 clipping path, current
See current clipping path
 clipping path operators **198**, 228, **237-238**
 W 198, 235, 237, **238**, 874, 876, 1016
 W* 198, 235, 237, **238**, 874, 876, 1016
 ClosedArrow line ending style **646**
 closepath operator (PostScript) 1013, 1014, 1015
 ClrF entry (FDF field dictionary) **737**
 ClrFf entry (FDF field dictionary) **736**
 cm operator 198, 204, 213, **222**, 346, 1013
 CMap dictionaries **459**, **460**
 in CID-keyed fonts 446
 CIDSystemInfo entry 446, **460**, 1142
 CMapName entry **460**, 464
 for ToUnicode CMaps 484
 Type entry **460**
 UseCMap entry **460**, **463**, 484
 WMode entry 451, **460**

CMap files **445-446**, 453
 CIDSystemInfo dictionary 460
 example 460-461, 461-462
 name 460
 ToUnicode CMaps 425, 432, 464, 484
 writing mode 460
 CMap object type **460**
 “cmap” table (OpenType font) 480
 “cmap” table (TrueType font) 440-443, 450, 480
 platform-specific subtables 440-444
 CMapName entry (CMap dictionary) **460**, 464
 CMaps **418**, 421, 422, 444, **452-463**, 1141, 1189
 base CMap 460
 and character collections 445-446, 453
 and character encodings, compared 445, 452
 Chinese (simplified) **453-454**
 Chinese (traditional) **454-455**
 and CIDFonts 447, 452, 453, 460, 463, 465
 CJK (Chinese, Japanese, and Korean) **453-456**
 embedded 446, 459, **459-460**, 1141
 example 460-461, 461-462
 files. *See* CMap files
 font numbers 445, **453**, 459, 463, 464, 465
 Identity-H 457, 483
 Identity-V 457, 483
 Japanese **455-456**
 Korean **456**
 mapping operators 462-463
 notdef mappings 463, 465, 466
 PostScript name 460, 464
 predefined. *See* predefined CMaps
 for Type 0 fonts 464, 1142
 undefined characters 466
 Unicode mapping 483, 915
 writing mode 453, 460
See also
 CMap dictionaries
 CMS. *See* color management system
 CMYK color representation
 calibrated, as blending color space 531
 DCTDecode filter, transformation by 83
 DeviceCMYK color space 240, 246
 and grayscale, conversion between 493, 498
 in halftones 499
 and high-fidelity color, compared 274
 in output devices 238, 492
 and output intents 1000
 RGB, conversion from 216, 493-495, 588
 RGB, conversion to 496
 for subtractive color 244
 in transfer functions 496
 CMYK color space abbreviation (inline image object) **362**
 CNS 11643-1992 character set 454

Codes for the Representation of Names of Countries and Their Subdivisions (ISO 3166) 159, 938, **1155**
Codes for the Representation of Names of Languages (ISO 639) 159, 938, **1155**
 codespace ranges **451**, **454**-**455**
 for ToUnicode CMaps 472
 collaborative editing 705
 collection dictionaries
 D entry **589**
 Schema entry **589**
 Sort entry **590**
 Type entry **589**
 View entry **590**
 Collection entry (document catalog) **142**
 collection field dictionaries
 E entry **592**
 N entry **591**
 O entry **591**
 Subtype entry **591**
 Type entry **591**
 V entry **592**
 collection items dictionaries
 D entry **189**
 Type entry **189**
 collection schema dictionaries
 Type entry **590**
 collection sort dictionaries
 A entry **592**
 S entry **592**
 Type entry **592**
 collections 588-593
 colon (:) character
 in conversion engine names 960-961
 as DOS file name delimiter 180
 as Mac OS file name delimiter 181
 color
 annotations 607
 backdrop. *See* backdrop color
 background, dynamic appearance stream 642
 border, dynamic appearance stream 642
 calibrated. *See* calibrated color
 conversion between spaces. *See* color conversion
 current. *See* current color
 duotone **269**, 279-282
 glyph descriptions 423
 gradient fills 213
 group. *See* group color
 group backdrop 535
 high-fidelity 235, 237, **268**-**269**
 ICC profiles 244, **252**-**255**
 interior
 annotations 626, 631
 line endings 630

inversion 346, 485
 mapping 235, 237, 262
 masking. *See* color key masking
 multitone 235, 237, **269**, 279-284, 1107
 object (transparent imaging model) 536
 outline items 586
 overprint control **284**-**286**
 page boundaries 967
 process. *See* process colors
 quadtone **269**, 282-284
 remapping 241, **257**-**258**, 480, 557, 563, 972
 rendering 236, 477-478
 result (transparent imaging model). *See* result color
 separations. *See* separations, color
 smoothness tolerance 509-510
 source (transparent imaging model). *See* source color
 specification 235
 tints. *See* tints
 YUV 85
 YUVK 85
See also
 color components
 color operators
 color representation
 color spaces
 color values
 colorants
Color Appearance Models (Fairchild) **1154**
 color bars 962-963, 966, 969
 as page artifacts 887
 as printer's mark annotations 643
 Color blend mode **524**
 color components 236
 additive 242, 258, 265, 270, 485, 487
 alternate color space 267, 271
 DeviceCMYK 266, 270
 DeviceGray 266, 270
 DeviceN (tints) 268-271, 992
 DeviceRGB 266, 270
 halftones for 486-488, 496, 505-506
 in JPEG2000 images 86
 linear 562
 nonprimary 485, 498-499, 502, 504-506
 nonstandard 498-499, 502, 504, 506
 and output intents 972
 and overprinting **570**-**572**
 primary 242, 506
 range 519
 and separable blend modes **520**
 Separation (tints) 265
 smoothness tolerance 509
 in soft-mask images 554-556
 spot 269, 485, 552, 563-565
 subtractive 243, 258, 265, 270, 485, 487

- transfer functions 477, 485
 and transparent overprinting 565-568, **571-572**
See also
- black color component
 - blue color component
 - cyan color component
 - gray color component
 - green color component
 - magenta color component
 - red color component
 - yellow color component
- color conversion **478-484**
- to alternate color space 307, 565
 - to base color space 307
 - CIE-based to device 307, 563
 - CMYK to RGB 484
 - device color spaces, among 307, 477, **480-484**
 - device to CIE-based not generally possible 562-563
 - grayscale and CMYK, between 481, 486
 - grayscale and RGB, between 481
 - to group color space 557, 559, 561-563
 - to page color space 561-562
 - in rendering 236, 573
 - RGB to CMYK 213, 481-483, 575
 - in shading patterns 307, 565
 - soft-mask images, preblending of 556
- See also*
- black-generation function
 - undercolor-removal function
- color CSS2 style attribute (rich text strings) **682**
- Color entry (version 1.3 OPI dictionary) **981-982**
- color functions **306**
- type 1 (function-based) shadings 308
 - type 2 (axial) shadings 309-310
 - type 3 (radial) shadings 311-312
 - type 4 shadings (free-form Gouraud-shaded triangle meshes) 315, 318
 - type 5 shadings (lattice-form Gouraud-shaded triangle meshes) 320
 - type 6 shadings (Coons patch meshes) 324, 326
- color key masking 341, 349, **351**, 1107
- and object shape 549
 - and soft masks 550
- color management system (CMS) 479
- color mapping (Indexed color spaces) 235, 237, 262
- color mapping functions, CIE-based 479
- color operators **196**, 218, **286-289**
- CS 196, 236, 240, 242-243, 270, **287**, 289, 291, 986
 - cs 196, 236, 240, 242-243, **287**, 289, 291, 986
 - G 196, 236, 240-242, **288-289**, 986
 - g 196, 236, 240-242, **288-289**, 336, 391, 986
 - in glyph descriptions 423
 - K 196, 236, 240-241, 243, **288**, 986
- k 196, 236, 240-241, 243, **288**, 987
- restrictions on 288-289
- RG 196, 236, 240-241, 243, **288-289**, 987
- rg 196, 236, 240-241, 243, **288-289**, 563, 568, 987
- SC 196, 236, 240, 242-243, 264, **287**, 289, 987
- sc 196, 236, 240, 242-243, 264, **288-289**, 318, 336, 987
- SCN 196, 240, 264, 266, 270, **288-289**, 291, 294-295, 298, 987
- scn 196, 240, 264, 266, 270, **288-289**, 291, 294-295, 298-299, 987
- text, showing 391
- in text objects **405**
- color patches
- bicubic tensor-product **327-330**
 - Coons **321-323**, 327-328, 330
- color plates
- Plate 1, *Additive and subtractive color* 241
 - Plate 2, *Uncalibrated color* 244
 - Plate 3, *Lab color space* 250
 - Plate 4, *Color gamuts* 250
 - Plate 5, *Rendering intents* 260
 - Plate 6, *Duotone image* 269
 - Plate 7, *Quadtone image* 269, 282
 - Plate 8, *Colored tiling pattern* 295
 - Plate 9, *Uncolored tiling pattern* 299
 - Plate 10, *Axial shading* 310
 - Plate 11, *Radial shadings depicting a cone* 312-313
 - Plate 12, *Radial shadings depicting a sphere* 313
 - Plate 13, *Radial shadings with extension* 313
 - Plate 14, *Radial shading effect* 313
 - Plate 15, *Coons patch mesh* 321
 - Plate 16, *Transparency groups* 515
 - Plate 17, *Isolated and knockout groups* 539-540
 - Plate 18, *RGB blend modes* 520
 - Plate 19, *CMYK blend modes* 520
 - Plate 20, *Blending and overprinting* 569
- color profiles, ICC
- See* ICC color profiles
- color representation
- ICC profiles 244, **252-255**
 - YUV 85
 - YUVK 85
- See also*
- additive color representation
 - CMYK color representation
 - grayscale color representation
 - RGB color representation
 - subtractive color representation
- Color Separation Conventions for PostScript Language Programs* (Adobe Technical Note #5044) 1107, **1153**
- color separations
- See* separations, color
- color space arrays **240**

for CIE-based color spaces 245
 as ColorSpace resources 240, 287
 content streams, prohibited in 240
 for DeviceN color spaces 270
 for ICCBased color spaces 252
 for Indexed color spaces 262
 for Pattern color spaces 298
 in PDF objects 240
 for Separation color spaces 265, 272
color spaces **235-289**
 (standard RGB) 562
 abbreviations for, in inline images **353**
 additive. *See* additive color representation
 alternate. *See* alternate color space
 for appearance streams 673
 arrays. *See* color space arrays
 blending. *See* blending color space
 CalCMYK 244
 CIE 1931 XYZ. *See* CIE 1931 XYZ color space
 CIE 1976 L*a*b* 85, 250, 252
CIE-based A **245-246**
CIE-based ABC **244-245**, 247, 250, 263
 conversion between. *See* color conversion
 current. *See* current color space
 Decode arrays, default 345-346
 DeviceRGB 772
 diffuse achromatic highlight 248
 diffuse achromatic shadow 248
 diffuse black point 246, 248, 251
 diffuse white point 246-248, 251
 families **237-240**, 1106
 gamma correction 246, 248
 gamut 250, 268, **479**, 574-575
 group. *See* group color space
 for image XObjects 240, 257, 588
 implicit conversion 259-260
 for inline images 257, 354
 in JPEG2000 images 88
 JPEG2000 formats and 340
 in Linearized PDF 1047
 as named resources 154
 native (output device). *See* native color space
 and overprinting **570-572**
 for page group 543, 559, 561, 572
 rendering intents. *See* rendering intents
 for sampled images 334-337, 340-341, 344-345, 351
 for separable blend modes 520
 for shadings 257, 305-309, 311, 315, 318, 320, 324
 for soft masks 547, **553-556**
 specification 240
 specular highlight 248
 standard RGB 256
 subtractive. *See* subtractive color representation
 for thumbnail images 588

for transparency groups. *See* group color space
 and transparent overprinting 565, **571-572**

See also

- CalGray color spaces
- CalRGB color spaces
- CIE-based color spaces
- default color spaces
- device color spaces
- DeviceCMYK color space
- DeviceGray color space
- DeviceN color spaces
- DeviceRGB color space
- ICCBased color spaces
- Indexed color spaces
- Lab color spaces
- Pattern color spaces
- Separation color spaces
- special color spaces

Color standard structure attribute **916, 921**

color table (Indexed color space) **262-263**, 556

color values **210, 236**

- background (shadings) 305, 309-310, 313
- CalGray 246
- CalRGB 247
- CIE-based A 245
- CIE-based ABC 244
- CIE-based color mapping 479
- components 236, 477
- DeviceCMYK 243
- DeviceGray 242
- DeviceN 270
- DeviceRGB 242
- Indexed 262
- interpolation (shadings) 306-307
- Lab 250
- Pattern 291
- remapping 258
- Separation 265-266
- transfer functions, produced by 488
- in transparent imaging model 516
- for uncolored tiling patterns 298

colorants

- additive 264
- device 241, 284-285, 565, 572, 969
- DeviceN 270, 272, 992
- halftones for 486, 496, 505-506
- misregistration 643, 962, **974**
- for OPI proxies 984
- primary **264**, 267, 487, 496
- for printer's marks 969
- process. *See* process colorants
- and separations 265-267, 271, 969
- spot. *See* spot colorants
- subtractive 264, 267

- and transparent overprinting 565
 for trap networks 978
See also
 black colorant
 blue colorant
 cyan colorant
 green colorant
 magenta colorant
 orange colorant
 red colorant
 yellow colorant
 colorants dictionary (DeviceN color spaces) 272
 Colorants entry
 DeviceN color space attributes dictionary 272, 275-276
 printer's mark form dictionary 969
 ColorBurn blend mode 521
 ColorDodge blend mode 521
 colored tiling patterns 292, 294-298
 in transparent imaging model 561
 Colors entry
 FlateDecode filter parameter dictionary 74
 LZWDecode filter parameter dictionary 74
 ColorSpace entry
 DeviceN process dictionary 274
 image dictionary 89, 240, 340-341, 344, 350, 555-556, 568, 588
 inline image object 353-354
 resource dictionary 154, 240, 258, 287, 354, 557
 separation dictionary 970
 shading dictionary 303, 305-307
 ColorSpace resource type 154, 240, 258, 287, 354, 557
 ColorTransform entry (DCTDecode filter parameter dictionary) 85
 ColorType entry (version 1.3 OPI dictionary) 981
Colour Measurement and Management in Multimedia Systems and Equipment (International Electrotechnical Commission) 256, 1155
 ColSpan standard structure attribute 935
 column attributes, standard
 See standard column attributes
 Column table scope attribute 935
 ColumnCount standard structure attribute 917, 932
 ColumnGap standard structure attribute 917, 932
 Columns entry
 CCITTFaxDecode filter parameter dictionary 79
 FlateDecode filter parameter dictionary 74
 LZWDecode filter parameter dictionary 74
 ColumnWidths standard structure attribute 917, 932
 Comb field flag (text field) 691
 combo box fields 685, 693
 trigger events for 651
 Combo field flag (choice field) 693
 command dictionaries, Web Capture
 See Web Capture command dictionaries
 command settings dictionaries, Web Capture
 See Web Capture command settings dictionaries
 Comment annotation icon 621
 comments 49-51, 1099
 OPI. *See* OPI comments
 Comments entry (version 1.3 OPI dictionary) 980
 Commission Internationale de l'Éclairage (International Commission on Illumination) 237
 CommitOnSelChange field flag (choice field) 694
 Compact Font Format (CFF) 32, 438, 466, 468
Compact Font Format Specification, The (Adobe Technical Note #5176) 413, 1153
 compact font programs
 embedded 466, 468
 subtypes 465
 compatibility
 blend modes for 525, 567
 of file names 181
 object streams and cross-reference streams 109-115
 with other applications 91
 of PDF versions. *See* version compatibility, PDF sections 152, 985-986
 transparency 576
 compatibility operators 152, 196
 BX 152, 196, 369, 985
 EX 152, 196, 369, 986
 compatibility sections 152, 985-986
 Compatible blend mode 525, 567
 and fully opaque objects 574
 CompatibleOverprint blend mode 567-569, 572
 and halftones 574
 overprint mode ignored by 572
 overprint parameter ignored by 572
 and transfer functions 574
 and transparency groups 572
 Completed annotation state 620
 Components entry
 DeviceN process dictionary 274, 278
 Composite (group compositing) function 534
 backdrop, compositing with 535
 backdrop removal 537
 in group compositing computations 535
 for page group 542-543
 recursive application 536
 soft masks, derivation of 546
 summary 544
 composite fonts 410, 433-455

- encoding. *See* CMaps
 glyph selection 408
 PostScript and PDF, compared 433
 Tj operator 390
 Unicode mapping 471
 word spacing 399
 writing mode 395
See also
 CID-keyed fonts
 Type 0 fonts
 composite pages 264
 separations, generation of 969
 spot colorants in 563
 compositing 35, 195, 513-515
 of annotation appearances 613
 blending color space **518-519, 548**, 1112
 computations. *See* compositing computations
 in isolated groups 538-539, 558
 of isolated groups 539
 in knockout groups 540-541, 558
 in non-isolated groups 558
 in non-knockout groups 540
 and overprinting 566
 in page group 516, 543
 of page group 542-543
 pattern cells 559
 shading patterns 560
 of spot color components 564
 text knockout parameter 403-404
 tiling patterns 559
 in transparency groups 515-516, 530-531, 533-534,
 546, 557, 559, 561
 of transparency groups 515-516, 530-531, 533-535,
 552, 557-559, 561, 569
See also
 alpha
 blend modes
 opacity
 shape
 compositing computations
 basic **516-530**
 formula **517-518**
 notation **516-517**
 summary **530**
 group **532-538**
 general groups **532-533**
 isolated groups **539**
 knockout groups **540-541**
 non-isolated groups **542**
 non-isolated, non-knockout groups **535-536**
 notation **531-532**
 page group **542-543**
 summary **544-545**
 linear 562
 for patterns 560
 and preblending of soft-mask image data 556
 simplification of 545
 "Compositing Digital Images" (Porter and Duff) 518,
1157
 compressed objects **100**
 compression, data 39, 65-66
 CCITT facsimile 39, 67, **77-80**, 86, 1156
 DCT (discrete cosine transform) 67, **84-86**
 filters 39, 46, **71-86**, 783
 Flate (zlib/deflate) 39, 67, **71-77**
 JBIG2 (Joint Bi-Level Image Experts Group) 39, 67,
80-84
 JPEG (Joint Photographic Experts Group) 39, 67, 84,
 86
 JPEG2000 67, 86-87
 lossless **66**, 80, 256
 lossy **66**, 80, 84
 LZW (Lempel-Ziv-Welch) 39, 65-67, **71-77**
 run-length encoding 67, 77
 sounds 783
 computation order 651, **673**
Computer Graphics: Principles and Practice (Foley et al.)
1154
 concat operator (PostScript) 985
 Condensed font stretch 456
 Confidential annotation icon 636
 Configs entry (optional content properties dictionary)
375
 configuration dictionaries (optional content)
 See optional content configuration dictionaries
 configuration information (XFA forms) 722
 constant opacity 212, 222, **527**, 549
 for annotations 618
 notation **528, 533, 537**
 specifying **551**, 1112
 in transparency groups 531
 constant shape 212, 222, **527**, 549
 notation **528, 533, 537**
 specifying **551**, 1112
 in transparency groups 531
 consumer applications, PDF **25-26**, 412
 alternate color space, handling of 253, 266
 blend modes 548
 character encodings, standard 995
 character sets, standard 995
 characters, identification of 470
 color mapping function 479
 compatibility, version 26, 42, 92
 content extraction 40, 469
 content streams, processing of 35
 cross-reference table, processing of 99, 110

- decoding of data 65
device profiles 479
embedded file streams, processing of 184
embedded fonts, copyright restrictions on 465
encrypted documents, handling of 120, 122
file content, processing of 41
file identifiers, use of 183, 362
file systems, platform-specific 182
font management 40, 388, 412-413, 417
font substitution 455, 459
form XObjects, caching of 355, 559
gamut mapping function 479
glyph selection, TrueType fonts 429-430, 439
glyph widths, use of 1109
glyphs, positioning of 393
graphics state, maintenance of 210
ICC profile rendering intents ignored 255
image data, handling of 336
images, rendering of 335
implicit color conversion 259
Indexed color spaces, use of 262
logical structure, navigation of 855
logical structure, usage of 904
masked images, treatment of 1107
metadata, use of 843
numbers, range and precision of 52
output intents, use of 972
page tree, handling of 143
predefined CMaps, support for 447
procedure sets, compatibility with 842
reference XObjects, handling of 361
reference XObjects, printing of 363
rendering intents, handling of 260
resolution of output device, adjusting for 201
role map, processing of 860
shading patterns, interpolation of color values in 306
standard fonts 40
standard security handler 115
tint transformation functions, use of 267
transparency, representing in PostScript 576
transparent objects, rasterization of 514
TrueType fonts, treatment of 468
Type 3 fonts, showing of text with 422-423
volatile files, handling of 183
consumer applications, Tagged PDF
artifacts, treatment of 887-888
fragmented BLSEs, recognition of 902
hidden page elements, recognition of 888
hyphenation 888
ILSEs, line height for 927
layout 895
nonstandard structure types 899
page content order 889
placement attributes, treatment of negative values 923
reverse-order show strings 891
standard structure elements, processing of 884
text discontinuities, recognition of 888
Unicode mapping 892
word breaks, recognition of 895
ContactInfo entry (signature dictionary) 728
containing document (reference XObject) 361
content
 extraction. *See* content extraction
 importing 361-364
 interchange 33, 860, 873
 reflow. *See* reflow of content
content database, Web Capture
 See Web Capture content database
content extraction 34, 841
 access permission for 121, 124
 for accessibility to users with disabilities 936
 from annotations 606, 616-617
 character encodings and 40
 of character properties 891-893
 of fonts 465
 from form fields 675
 of graphics 121, 124, 198
 lists, autonumbering of 933
 in PostScript conversion 46
 from structure elements 860
 in Tagged PDF 883, 899, 912
 of text 40, 121, 124, 409, 469-475, 912
content items (logical structure) 861-872
 annotations as 890
 direct 897-898, 905
 finding structure elements from 857, 868-872, 939
 link annotations, association with 907, 909-910
 marked-content sequences as 359, 857, 859, 862-871,
 890
 PDF objects as 857, 859, 861, 868-869
 structural parent tree 342, 359
 structure elements, associated with 858, 861
 in Tagged PDF 899, 904
content, optional
 See optional content
content rectangle 898, 930
 and allocation rectangle 931
 in layout 924-925
content set subtypes (Web Capture) 953-955
 SIS 953, 955
 SPS 953-954
content sets, Web Capture
 See Web Capture content sets
content streams 33, 151-155, 1105
 annotation appearances, defining 151, 884
 application-specific data in 42
 and basic layout model (Tagged PDF) 895

color space arrays prohibited in 240
 color space, selection of 236
 common programming language features, lack of 45
 compatibility sections 152, 985-986
 as component of PDF syntax 47-48
 data syntax 354
 external objects (XObjects) 332
 filters, decoding with 151, 1098
 font characteristics 893
 fonts 151, 389
 form XObjects 151, 195, 355-357, 884-885
 glyph descriptions 421, 423
 glyphs, painting 388
 images, painting 335
 and Indexed color spaces 262
 indirect object references prohibited in 64
 inline images 335, 352
 in Linearized PDF 1035, 1041-1043, 1054, 1129
 and marked content. *See* marked content
 marked-content sequences confined within 850
 named resources in 153
 natural language specification 938-940
 operands in 35, 151, 194
 operators in 35, 151, 194, 985
 optional content in 370-373
 at page description level 196
 pages, describing contents of 146, 151, 884-885, 1057-1058, 1060, 1062, 1098, 1128
 parent, of patterns 291-292, 294
 and Pattern color spaces 262
 patterns, defining 151, 292-294, 298, 302
 PostScript, conversion to 46
 PostScript language fragments 333
 printer's marks in 966
 procedure sets 842
 q and Q operators in 215
 and resources 151, 153-155, 358
 as self-describing graphics objects 193, 332
 shading patterns in 303
 in structural parent tree 857, 869
 text operators 405
 text state parameters 397
 transparency group XObjects 552, 558-559
 trap network annotations 975
 and trap networks 977
 type 2 (shading) patterns, absent in 220
 uncolored tiling patterns 289
 unrecognized filters in 1101
 content types (Web Capture) 954, 958-960
 Contents entry
 annotation dictionary 606, 615-617, 627, 637, 683, 943
 free text annotation dictionary 617
 markup annotation dictionary 617

page object 146, 153, 215, 370, 850, 977, 1035, 1057, 1104
 pop-up annotation dictionary 617
 signature dictionary 91, 725, 727-729, 738, 740
 sound annotation dictionary 617
 continuous-tone reproduction 75, 84, 477, 480, 486
 controller bars (movies) 786
 conversion engines (Web Capture) 960
 Coons patch meshes
See type 6 shadings
 Coons patches 321-323, 327-328, 330
 coordinate spaces
See coordinate systems
 coordinate systems 199-209
 3D annotations 832-835
 for appearance streams 612
 coordinate spaces 199-204
 rectilinear (measurement properties) 745
 relationships among 204
 for soft masks 552
 for type 1 (function-based) shadings 308
See also
 device space
 form space
 glyph space
 image space
 pattern space
 target coordinate space
 text space
 transformation matrices
 user space
 coordinate transformations 202, 204-207
 cm operator 202
 combining 206-209
 on glyphs 387
 inverting 209
 reflection 199, 339, 981
 rotation. *See* rotation
 on sampled images 337
 scaling. *See* scaling
 skewing. *See* skewing
 translation. *See* translation
 Coords entry
 type 2 shading dictionary 309
 type 3 shading dictionary 311
 Copy annotation usage rights 735
 copy operator (PostScript) 176, 990
 copyrights 32
 cos operator (PostScript) 176, 989
 CosineDot predefined spot function 490
 Count entry
 outline dictionary 585

- outline item dictionary **586**, 1037
 page tree node **143**
- country codes (ISO 3166) **159**, 938
Courier standard font **416, 1109**
 Courier typeface **40**, 995
 Courier-Bold standard font **416, 1109**
 Courier-BoldOblique standard font **416, 1109**
 Courier-Oblique standard font **416, 1109**
 CourierNew standard font name **1109**
 CourierNew,Bold standard font name **1109**
 CourierNew,BoldItalic standard font name **1109**
 CourierNew,Italic standard font name **1109**
 Cover transition style **599-600**
CP entry
 line annotation dictionary **627**
CP entry (sound object) **783**
 Create annotation usage rights **735**
 Create embedded files usage rights **736**
 Create Thumbnails command (Acrobat) **1101, 1128**
 creation date
 document **841**, 843-844
 Web Capture content set **954**, 956
CreationDate entry
 document information dictionary **844**
 embedded file parameter dictionary **186**
 markup annotation dictionary **618**
Creator entry
 CreatorInfo subdictionary, optional content usage
 dictionary **380**
 document information dictionary **844**
 Mac OS file information dictionary **186**
 optional content configuration dictionary **376**
 creator signature (Mac OS) **186**
CreatorInfo entry (optional content usage dictionary) **380**
crop box **963**
 and attached artifacts **886**
 and bounding box **362**, 582
 clipping to **965**
 display of **967**
 in page imposition **1126-1127**
 in page object **145**
 printer's marks excluded from **966**
 in printing **965**
CropBox entry
 box color information dictionary **967**
 page object **145-146**, 201, 579-580, 963
CropFixed entry (version 1.3 OPI dictionary) **981**
CropRect entry
 version 1.3 OPI dictionary **980**
 version 2.0 OPI dictionary **984**
- Cross predefined spot function **493**
cross-reference sections **93**
 byte offset **97**, 99, 1080
 example **1057**, 1074-1075, 1077, 1079-1080
 in hybrid-reference files **110**
 and incremental updates **93**, 95, 99
 length count **97**
 in Linearized PDF **1025**
 object numbers in **95**
cross-reference stream dictionaries **107-108**
 Index entry **107-108**
 Prev entry **108**
 Size entry **107**
 Type entry **107**
 W entry **107-108**
cross-reference streams **93, 106-115**
 compatibility with PDF 1.4 **109-115**
 entries **108-109**
 in Linearized PDF **1025**, 1030
 object stream entries **103**
 restrictions on **107**
 See also cross-reference stream dictionaries
cross-reference table **41, 91, 93-96**, 1079-1080
 entries **94-95**, 97, 99, 1058, 1074, 1079-1080
 in FDF files **711**
 and file trailer **96-97**
 free entries **95**, 1038, 1078-1079
 in hybrid-reference files **109**
 incremental updates **42**
 in-use entries **94**, 1038
 in Linearized PDF **1025-1026**, **1030-1032**, **1038**, 1040
 reconstruction **993**
 sections. See cross-reference sections
 subsections **93-94**, 1038, 1077
Crypt filter **67, 90, 117, 131-132**
 cross-reference stream dictionaries and **107**
 parameters. See *Crypt* filter parameter dictionaries
crypt filter dictionaries **117, 131-136**
 AuthEvent entry **122**, **132-133**
 CFM entry **122**, **132-134**
 EncryptMetadata entry **135**, 1104
 Length entry **134**
 Recipients entry **134**
 Type entry **132**
Crypt filter parameter dictionary **90, 134**
 Name entry **90**, 132
 Type entry **90**
crypt filters **90**, **116-117**, **122**, **129**, **131-136**, **1103-1104**
 authorization event **133**
 decryption method **133**
 encryption of embedded files **118**
 Identity **90**, **117**, **122**, **132**, **134-135**
 key length **134**

- stream encryption 117
 string encryption 117
See also crypt filter dictionaries
- CryptFilter object type 132
- CryptFilterDecodeParms object type 90
- CS entry
- 3D background dictionary 812
 - inline image object 353-354
 - projection dictionary 808-809
 - transparency group attributes dictionary 553, 557, 559
- CS operator 196, 240, 270, 287, 289, 986
- in content streams 236, 240
 - for DeviceCMYK color space 243
 - for DeviceGray color space 242
 - for DeviceRGB color space 243
 - for Pattern color space 291
- cs operator 196, 240, 270, 287, 289, 986
- in content streams 236, 240
 - for DeviceCMYK color space 243
 - for DeviceGray color space 242
 - for DeviceRGB color space 243
 - for Pattern color space 291
- CSS (Cascading Style Sheets) file format 893, 895
- standard attribute owner 914
- CSS-1.0 standard attribute owner 914-915
- CSS2 style attributes (rich text strings) 680, 682
- color 682
 - font 682
 - font-family 682
 - font-size 682
 - font-stretch 682
 - font-style 682
 - font-weight 682
 - text-align 682
 - text-decoration 682
 - vertical-align 682
- CSS-2.0 standard attribute owner 914-915
- CSV/TSV (text) format, importing 735
- CT entry
- media clip data dictionary 764-765, 1123
 - Web Capture command dictionary 958-959
 - Web Capture content set 954
- CTM. *See* current transformation matrix
- Cube 3D lighting styles 818
- cubic Bézier curves 227-229, 1154, 1157
- control points 229, 304, 324-325, 327-330
 - example 1062
 - path construction 226, 985, 988
 - in path objects 194
 - type 6 shadings (Coons patch meshes) 304, 321, 325
 - type 7 shadings (tensor-product patch meshes) 328-330
- cubic spline interpolation 170, 173
- currency character 1000
- current alpha constant 212, 551
- and alpha source parameter 223
 - for annotations 613
 - CA entry (graphics state parameter dictionary) 222
 - ca entry (graphics state parameter dictionary) 222
 - current color, analogous to 551
 - and fully opaque objects 573
 - ignored by older viewer applications 1112
 - initialization 558, 560
 - multiple objects, applied to 551
 - nonstroking. *See* nonstroking alpha constant
 - and overprinting 569-570
 - setting 551
 - soft-mask images, unaffected by 341
 - stroking. *See* stroking alpha constant
 - and transparency groups 551
- current blend mode 211, 548
- BM entry (graphics state parameter dictionary) 222, 548
 - and CompatibleOverprint 568
 - and fully opaque objects 574
 - ignored by older viewer applications 1112
 - initialization 558, 560
 - and overprinting 567
 - and process colorants 548
 - soft-mask images, unaffected by 341
 - and spot colorants 548
- current clipping path 36, 193, 210, 224
- clipping path operators 234
 - even-odd rule 232
 - explicit masks, simulating 349
 - glyph outlines 392
 - as “hard clip” 545
 - initialization 224
 - and marked content 852
 - n operator 230
 - nonzero winding number rule 232
 - object shape 234, 545
 - sh operator 303
 - shading patterns 305
 - and soft clipping, compared 222, 516, 545
 - text rendering mode 402
 - transparency groups 234
- W operator 232, 235, 988
- W* operator 232, 235, 988
- See also*
- clipping path operators
- current color 36, 193, 210, 214
- B operator 230
 - for colored tiling patterns 292
 - current alpha constant, analogous to 551
 - “current opacity,” analogous to 527

- f operator 210, 236
forced into valid range 214
initializing 242-243, 245, 262
nonzero overprint mode 286
path objects, used by 198
Pattern color spaces 291
S operator 236
Separation color spaces 265
setting 213, 240, 242-243, 266, 270, **287-288**, 986-987
sh operator, ignored by 303
shading patterns 303
as source color (transparent imaging model) 548
stencil masking 350
stroking and nonstroking 214, 230
text, showing 391
text objects, nesting of 405
tiling patterns as 294
tints 265
and transparent overprinting 565
Type 3 glyph descriptions 422-423
for uncolored tiling patterns 292
See also
 nonstroking color, current
 stroking color, current
- current color space **210**
All colorant name 266
color values interpreted in 236
and current color 210
and image dictionaries 339
nonzero overprint mode 286
and overprinting 284
Pattern color spaces 294
remapping 257
Separation color spaces 265
setting 240, 242-243, 245, 262, **287-288**, 986-987
stroking and nonstroking 214
and transparent overprinting 565, 568
See also
 nonstroking color space, current
 stroking color space, current
- current font 36, 390
composite fonts 433
setting 389
See also
 text font parameter
 text font size parameter
- current halftone **213, 485**, 495, 506
HT entry (graphics state parameter dictionary) 222
setting 213
and transparency 573
- current line (text) 406
- current line width 36, **211, 215**
forced into valid range 214
- LW entry (graphics state parameter dictionary) 220
- and miter length 217
and projecting square line cap style 216
and round line cap style 216
and round line join style 216
and S operator 210, 231
setting 213
stroke adjustment 211, 215, **511-512**
and text rendering mode 401
and Type 3 glyph descriptions 422
w operator 219, 988
- current navigation node 602-603
- current page 35, 200, 202, 516, 531
- current path **226**, 231, 235
- current point **226-228**
- current rendering intent **211**
Intent entry (image dictionary) 340
shading patterns, compositing of 560
and transparency 573, 575
- current resource dictionary **154**
ColorSpace subdictionary 240, 258, 287, 354, 557
ExtGState subdictionary 219-220
Font subdictionary 333, 389, 398, 413
Pattern subdictionary 288, 294
Properties subdictionary 851-852
Shading subdictionary 303
XObject subdictionary 332, 339, 342, 356, 360
- current soft mask **212, 550-552**
alpha source parameter 223
and fully opaque objects 574
ignored by older viewer applications 1112
initialization 558, 560
SMask entry (graphics state parameter dictionary) 222
soft-mask images, overridden by 341
- current text position 390, 393
- current transfer function **213, 485**, 498-499, 502, 504
TR operator 222
TR2 operator 222
and transparency 573
- current transformation matrix (CTM) **193, 201, 210**
cm operator 219, 985
form XObjects, positioning 356-357
halftones unaffected by 487
sampled images, positioning 203, 338
shading patterns, compositing of 560
and soft masks 552
stroking, effect on 215
and text rendering matrix 404, 409
text size 391
and tiling patterns 294
in Type 3 glyph descriptions 422
- current trap network **975**
- Cursive font classification (Tagged PDF) 894
- curves, cubic Bézier

- See* cubic Bézier curves
- curveto operator (PostScript) 985, 988
- Custom production condition 971
- cut marks 643, 962-963, 965-966
as page artifacts 887
- CV entry (3D render mode dictionary) **814**
- cvi operator (PostScript) **176, 989**
- cvr operator (PostScript) **176, 989**
- "cvt" table (TrueType font) 468-469
- cyan color component
- DeviceCMYK color space 241, 243
 - DeviceN color spaces 268
 - grayscale conversion 481, 486
 - halftones for 506
 - initialization 243
 - overprinting 570-571
 - red, complement of 482
 - RGB conversion 481-482
 - transfer function 484-485
 - transparent overprinting 571
 - undercolor removal 213, 482-483
- cyan colorant
- overprinting 570-571
 - PANTONE Hexachrome system 269
 - printing ink 264
 - process colorant 241, 243
 - subtractive primary 241, 243
 - transparent overprinting 571
- Cyrillic characters 463-464
- CYX entry (rectilinear measure dictionary) **748**
- ## D
- D border style (dashed) **611**
- D entry
- 3D activation dictionary **795**
 - additional-actions dictionary **649**
 - appearance dictionary **614, 718, 968, 975**
 - border style dictionary **611**
 - box style dictionary **967**
 - collection dictionary **589**
 - collection items dictionary **189**
 - floating window parameters dictionary 774
 - go-to action dictionary **654**
 - graphics state parameter dictionary **220**
 - inline image object **353**
 - media clip data dictionary **764-765**
 - media clip section dictionary **767**
 - media criteria dictionary **761**
 - media play parameters dictionary 765
 - media play parameters MH/BE dictionaries 770
 - named destination dictionary **584**
- number format dictionary **749**
- optional content properties dictionary **375, 385**
- rectilinear measure dictionary **747**
- remote go-to action dictionary **655**
- thread action dictionary **661**
- transition dictionary 600
- Windows launch parameter dictionary **661**
- D guideline style (page boundaries) **967**
- d operator 196, **219**, 986
- D trigger event (annotation) **649, 651-652**
- d0 operator 196, 421, **423**, 986
- d1 operator 196, 289, 421, 423, 986
- DA entry
- field dictionary **673, 678-679, 683, 692**
 - free text annotation dictionary **624, 683**
 - interactive form dictionary **673**
- DamagedRowsBeforeError entry (CCITT Fax Decode filter parameter dictionary) **78-79**
- Darken blend mode **521**
- and overprinting 566-567, 572
- dash array **217-218, 220**
- annotation borders 607, 611, 1113
 - page boundaries 967
- dash phase **217-218, 220**
- annotation borders, unspecified for 607, 611
 - page boundaries, unspecified for 967
- Dashed border style 920
- data
- binary 49
 - types for dictionary entries 155-156
- Data entry (signature reference dictionary) **714, 730, 737**
- data structures **155-166**
- See also*
- dates
 - multi-language text arrays
 - name trees
 - number trees
 - rectangles
 - text streams
 - text strings
- Data Structures and Algorithms* (Aho, Hopcroft, and Ullman) 143, **1153**
- dates **160-161**
- creation
 - document 841, 843-844
 - Web Capture content set 954, 956
 - expiration (Web Capture content set) 955, 957
 - modification
 - annotation 606
 - document 841, 843-844, 849, 1125
 - form XObject 359, 849
 - page 145, 849

- trap network 976
 Web Capture content set 955-956
 in submit-form actions 705
- Day 3D lighting styles 818
- DCS (Desktop Color Separation) images 186-187
- DCT (discrete cosine transform) compression 67, **84-86**
- DCT filter abbreviation **354**, 1100
- DCTDecode filter **67, 84-86**, 1101
 color key masking, not recommended with 351
 DCT abbreviation **354**, 1100
 parameters. *See* DCTDecode filter parameter dictionaries
 in sampled images 340
- DCTDecode filter parameter dictionaries **84-85**
 ColorTransform entry **85**
- Decimal list numbering style **933**
- Decode arrays
 color inversion with 346
 image masks 340, 350
 sampled images 336, 341, **344-346**, 351
 shadings 315, 318, 320, 324
- Decode entry
 image dictionary 89, 336, **341**, 350, 554-555, 588
 inline image object **353**
 type 0 function dictionary 170, 172-173
 type 4 shading dictionary **315**, 318
 type 5 shading dictionary **320**
 type 6 shading dictionary **324**
- decode parameters dictionary 90
- DecodeParms entry
 inline image object **353**
 stream dictionary **62**, 66, 107, 132
 DP abbreviation 1100
- decoding filters **65-86**, 120, 1033, 1100-1101
See also
 ASCII85Decode filter
 ASCIIHexDecode filter
 CCITTFaxDecode filter
 Crypt filter
 DCTDecode filter
 FlateDecode filter
 JBIG2Decode filter
 JPXDecode filter
 LZWDecode filter
 RunLengthDecode filter
- decoding functions 244, 246-247, 249, 251
- Decorative font classification (Tagged PDF) 894
- default appearance strings
 FDF field 719
 form field **678-680**
 free text annotation 624
- default color spaces 241, **257-258**, 563, 972
- DefaultCMYK 258, 260, 288, 479, 557
 DefaultGray 258, 288, 479, 557
 DefaultRGB 258, 288, 479, 557
- Default entry (type 5 halftone dictionary) **505**
- Default graphics state parameter value
 black-generation function 221
 halftone parameter 222
 transfer function 222
 undercolor-removal function 221
- default user space **201**
 for annotations 606-607, 610, 623, 626, 634
 BLSEs, layout of 922-924, 926-927
 current transformation matrix (CTM) 210
 in destinations 582
 glyph space, mapping from 927
 glyphs, scaling of 390
 halftone angles 497
 for page boundaries 145-146, 963
 page size limits 993, 1128
 pattern matrix 291
 unit size 148, 201, 390, 993, 1128
 for Web Capture pages 961
- DefaultCMYK default color space 258, 260, 288, 479, 557
- DefaultForPrinting entry (alternate image dictionary) **347**
- DefaultGray default color space 258, 288, 479, 557
- DefaultRGB default color space 258, 288, 479, 557
- DEFLATE Compressed Data Format Specification* (Internet RFC 1951) **71, 1156**
- Delete annotation usage rights **735**
- Delete embedded files usage rights **736**
- delimiter characters 49-51, 57
- Department of Commerce, U.S. 1103
- Departmental annotation icon 636
- Desc entry (file specification dictionary) **184-185**, 637, 1115
- Desc PrintField attribute **934**
- descendant fonts (Type 0 font) **433**, 453
- DescendantFonts entry
 CID-keyed font dictionary 435
 Type 0 font dictionary 435, **453-454**
- Descent entry (font descriptor) **457**, 927
- Design intent (optional content) 365, 368, 376, 380
- Dest entry
 link annotation dictionary **622**, 654
 outline item dictionary **586**, 654
- destination handlers 1019
- destination profile (PDF/X output intent dictionary) 972, 1127
- destinations 140, **581-584**, 647
 explicit **582-583**, 655
 for go-to actions 581-582, 654

- handlers 1019
 for link annotations 581-582, 584, 622, 1114
 magnification (zoom) factor 581-583
 named. *See* named destinations
 for outline items 581-582, 584-586, 1113
 plug-in extensions for 1019
 for remote go-to actions 581-582, 655
- DestOutputProfile** entry (PDF/X output intent dictionary) **971-972**
- Dests** entry
 document catalog **139**, 584, 1038, 1053
 name dictionary **150**, 584
- DevDepGS_BG** entry (legal attestation dictionary) **743**
- DevDepGS_FL** entry (legal attestation dictionary) **743**
- DevDepGS_HT** entry (legal attestation dictionary) **743**
- DevDepGS_OP** entry (legal attestation dictionary) **743**
- DevDepGS_TR** entry (legal attestation dictionary) **743**
- DevDepGS_UCR** entry (legal attestation dictionary) **743**
- device color spaces** **237**, **241-243**
 as alternate color space 267, 270
 as base color space 263
 blending in 519, 562
 CIE-based spaces, conversion from 307, **477-479**
 and color specification 235
 conversion among 307, 477, **480-484**
 and DeviceN spaces 268
 flattening of transparent content to 576
 implicit conversion of CIE-based colors to 259-260
 in inline images 354
 and overprinting 284
 for page group 543, 561
 process colors, rendered as 480
 and rendering intents 211
 and separations 265
 setting color values in 287
 for shadings 305, 307
 for soft masks 547
 in transparency groups 241, 557, 563
See also
 DeviceCMYK color space
 DeviceGray color space
 DeviceRGB color space
- device colorants** **241**
 and overprinting 284-285, 572
 for preseparated pages 969
 and transparent overprinting 565
- device-dependent graphics state parameters** **210**, **212-213**, **294**, 478
- device gamut** **260-261**, **479**
- device-independent graphics state parameters** **210-212**, **215**
- device profiles** 479
- device space** **199-200**
 current transformation matrix (CTM) 193, 204, 210
 form space, mapping from 357
 halftone cells, orientation relative to 487-488, 497-498, 500, 503
 halftones defined in 487
 resolution 487
 scan conversion in 510-511
 stroke adjustment in 511-512
 text space, relationship with 409
 threshold arrays defined in 494, 499, 503-504
 type 6 shadings (Coons patch meshes) 322-323
 URI actions, mouse position for 662
- DeviceCMY** process color model **978**
- DeviceCMYK** color space **237**, **241**, **243**, 268, 345
 as alternate color space 253
 as blending color space 519
 CMYK abbreviation 353
 color values 243
 and DeviceGray, conversion between 481, 486
 and DeviceN color spaces, compared 270
 DeviceRGB, conversion from 481-483, 575
 DeviceRGB, conversion to 484
 in dynamic appearance streams 642
 halftones for 506
 implicit conversion from CIE-based 259
 initial color value 243, 287
 in inline image objects 354
 as native color space 478, 480
 overprint mode 212
 and overprinting **285-286**, **570-571**
 for page group 543
 process colors, specification of 563
 remapping to alternate color space 257-258
 in sampled images 334
 and Separation color spaces, compared 266
 setting 240, 287
 setting color values in 287-288
 for soft masks 547
 specification 243
 spot color components, effect on in transparency groups 564
 substituted for CalCMYK 244
 tint transformation function 175
 transfer functions 486
 in transparency groups 563
 and transparent overprinting 565, 568-569, **571**
- DeviceCMYK** process color model **978**
- DeviceColorant** entry (separation dictionary) **969**
- DeviceGray** color space **237**, **241-242**, 345
 as alternate color space 253
 and DeviceRGB, conversion between 481
 as blending color space 519
 color values 242

- and DeviceCMYK, conversion between 481, 486
 and DeviceN color spaces, compared 270
 in dynamic appearance streams 642
 G abbreviation 353
 halftones for 506
 initial color value 242, 287
 in inline image objects 354
 as native color space 478, 480
 and overprinting 572
 for preseparated pages 969
 remapping to alternate color space 257-258
 in sampled images 334
 and Separation color spaces, compared 266
 setting 240, 287
 setting color values in 287-288
 for soft masks 547
 specification 242
 for thumbnail images 588
 transfer functions 486
 in transparency groups 563
DeviceGray process color model 978
DeviceN color space attributes dictionaries **271-272**
 Colorants entry **272**, 275-276
 MixingHints entry **272**-273
 Process entry **272**
 Subtype entry 269, 271-273
DeviceN color spaces **237**, 262, **268-279**, 346
 All colorant name prohibited in 270
 alternate color space for 175, 270-272, 286, 307
 alternate color space, prohibited as 267, 270
 attributes. *See* DeviceN color space attributes dictionaries
 as base color space 263
 blending color space, prohibited as 557
 color values 270
 colorant names 270-271
 colorants dictionaries 272
DeviceN subtype **272**
 halftones for 506
 initial color value 270, 287
NChannel subtype **272**
 None colorant name **270-271**
 nonzero overprint mode 285
 number of components 270, **992**
 and overprinting 284-**571**
 parameters 270-271
 for preseparated pages 970
 remapping of alternate color space 258
 in sampled images 334
 and Separation color spaces, compared 266
 setting color values in 288
 for shadings 307
 in soft masks 552
 specification 270
 spot color components in 564
 for spot colorants 480, 519
 tint transformation function 175, 271-272, 286, 307
 tints 270-271, 287
 in transparency groups 259
 and transparent overprinting 568, **571**
DeviceN mixing hints dictionaries 278
 DotGain entry **275**
 PrintingOrder entry **274**
 Solidities entry **274**
DeviceN process color model 978
DeviceN process dictionaries 272
 ColorSpace entry **274**
 Components entry **274**, 278
DeviceN subtype (DeviceN color spaces) **272**
DeviceRGB color space **237**, **241-243**, 345, 772, 812
 as alternate color space 253
 and DeviceGray, conversion between 481
 as base color space 263
 as blending color space 519
 color values 242
 DeviceCMYK, conversion from 484
 DeviceCMYK, conversion to 481-483, 575
 and DeviceN color spaces, compared 270
 in dynamic appearance streams 642
 halftones for 506
 initial color value 243, 287
 in inline image objects 354
 as native color space 478, 480
 for outline items 586
 and overprinting 572
 for page boundaries 967
 for page group 543
 remapping to alternate color space 257-258
 RGB abbreviation 353
 in sampled images 334
 and Separation color spaces, compared 266
 setting 240, 287
 setting color values in 287-288
 for soft masks 547
 specification 242
 for thumbnail images 588
 transfer functions 484
 in transparency groups 563
DeviceRGB process color model 978
DeviceRGBK process color model 978
devices, output
See output devices
Di entry (transition dictionary) **599-600**
Diamond line ending style **630**
Diamond predefined spot function **493**
dictionaries
See dictionary objects

See also

3D activation dictionaries
3D annotation dictionaries
3D background dictionaries
3D stream dictionaries
3D view dictionaries
action dictionaries
additional-actions dictionaries
alternate image dictionaries
annotation dictionaries
appearance characteristics dictionaries
appearance dictionaries
application data dictionaries
attribute objects
bead dictionaries
border effect dictionaries
border style dictionaries
box color information dictionaries
box style dictionaries
button field dictionaries
CalGray color space dictionaries
CalRGB color space dictionaries
caret annotation dictionaries
CCITTDecode filter parameter dictionaries
certificate seed value dictionaries
check box field dictionaries
choice field dictionaries
CIDFont dictionaries
CIDFont FD dictionaries
CIDFont Style dictionaries
CIDSysInfo dictionaries
circle annotation dictionaries
class map
CMap dictionaries
cross-reference stream dictionaries
Crypt filter parameter dictionaries
crypt filter dictionaries
DCTDecode filter parameter dictionaries
decode parameters dictionary
DeviceN color space attributes dictionaries
DeviceN mixing hints dictionaries
DeviceN process dictionaries
DocMDP transform parameters dictionaries
document catalog
document information dictionary
embedded file parameter dictionaries
embedded file stream dictionaries
embedded font stream dictionaries
embedded go-to action dictionaries
encoding dictionaries
encryption dictionaries
FDF annotation dictionaries
FDF catalog
FDF dictionary
FDF field dictionaries
FDF named page reference dictionaries
FDF page dictionaries
FDF page information dictionaries
FDF template dictionaries
FDF trailer dictionary
field dictionaries
FieldMDP transform parameters dictionaries
file attachment annotation dictionaries
file specification dictionaries
file trailer dictionary
filter parameter dictionaries
fixed print dictionaries
FlateDecode filter parameter dictionaries
floating window parameters dictionaries
font descriptors
font dictionaries
form dictionaries
free text annotation dictionaries
function dictionaries
go-to-3D-view action dictionaries
go-to action dictionaries
graphics state parameter dictionaries
group attributes dictionaries
halftone dictionaries
hide action dictionaries
hint stream dictionaries
ICC profile stream dictionaries
icon fit dictionaries
image dictionaries
import-data action dictionaries
ink annotation dictionaries
interactive form dictionary
JavaScript action dictionaries
JavaScript dictionary
JBIG2Decode filter parameter dictionaries
Lab color space dictionaries
launch action dictionaries
legal attestation dictionaries
line annotation dictionaries
linearization parameter dictionary
link annotation dictionaries
LZWDecode filter parameter dictionaries
Mac OS file information dictionaries
mark information dictionary
marked-content reference dictionaries
markup annotation dictionaries
media clip dictionaries
media clip data dictionaries
media clip data MH/BE dictionaries
media clip section dictionaries
media clip section MH/BE dictionaries
media criteria dictionaries
media duration dictionaries
media offset dictionaries
media permissions dictionaries

media play parameters dictionaries
media players dictionaries
media screen parameters dictionaries
metadata stream dictionaries
minimum bit depth dictionary
minimum screen size dictionaries
movie action dictionaries
movie activation dictionaries
movie annotation dictionaries
movie dictionaries
multiple master font dictionaries
name dictionary
name tree nodes
named-action dictionaries
named destination dictionaries
navigation node dictionaries
number tree nodes
object reference dictionaries
OPI dictionaries
OPI version dictionaries
optional content configuration dictionaries
optional content group dictionaries
optional content membership dictionaries
optional content properties dictionary
optional content usage dictionaries
outline dictionary
outline item dictionaries
output intent dictionaries
page label dictionaries
page objects
page-piece dictionaries
page tree nodes
pattern dictionaries
PDF/X output intent dictionaries
permissions dictionaries
polygon annotation dictionaries
polyline annotation dictionaries
pop-up annotation dictionaries
PostScript XObject dictionaries
printer's mark annotation dictionaries
printer's mark form dictionaries
projection dictionaries
property lists
reference dictionaries
remote go-to action dictionaries
rendition action dictionaries
rendition dictionaries
rendition MH/BE dictionaries
reset-form action dictionaries
resource dictionaries
role map
rubber stamp annotation dictionaries
screen annotation dictionaries
selector rendition dictionaries
separation dictionaries
set-OCG-state action dictionaries
shading dictionaries
signature dictionaries
signature field dictionaries
signature field lock dictionaries
signature field seed value dictionaries
signature reference dictionaries
slideshow dictionaries
soft-mask dictionaries
soft-mask image dictionaries
sound action dictionaries
sound annotation dictionaries
source information dictionaries
square annotation dictionaries
stream dictionaries
structure element dictionaries
structure tree root
submit-form action dictionaries
target dictionaries
text annotation dictionaries
text field dictionaries
text markup annotation dictionaries
thread action dictionaries
thread dictionaries
thread information dictionaries
timespan dictionaries
transition dictionaries
transition action dictionaries
transparency group attributes dictionaries
trap network annotation dictionaries
trap network appearance stream dictionaries
TrueType font dictionaries
Type 0 font dictionaries
Type 0 function dictionaries (sampled)
Type 1 font dictionaries
type 1 form dictionaries
type 1 halftone dictionaries
type 1 pattern dictionaries (tiling)
type 1 shading dictionaries (function-based)
type 2 function dictionaries (exponential interpolation)
type 2 pattern dictionaries (shading)
type 2 shading dictionaries (axial)
Type 3 font dictionaries
type 3 function dictionaries (stitching)
type 3 shading dictionaries (radial)
type 4 shading dictionaries (free-form Gouraud-shaded triangle mesh)
type 5 halftone dictionaries
type 5 shading dictionaries (lattice-form Gouraud-shaded triangle mesh)
type 6 halftone dictionaries
type 6 shading dictionaries (Coons patch mesh)
type 7 shading dictionaries (tensor-product patch mesh)

- type 10 halftone dictionaries
- type 16 halftone dictionaries
- UR transform parameters dictionaries
- URI action dictionaries
- URI dictionaries
- URL alias dictionaries
- usage application dictionaries
- user property dictionaries
- viewer preferences dictionary
- viewport dictionaries
- watermark annotation dictionaries
- Web Capture command dictionaries
- Web Capture command settings dictionaries
- Web Capture content sets
- Web Capture image sets
- Web Capture information dictionary
- Web Capture page sets
- widget annotation dictionaries
- Windows launch parameter dictionaries
- dictionary objects 59-60**
 - adding new entries to 1019, 1098
 - as attribute objects 873
 - capacity limit 59, 162
 - duplicate keys 59
 - entries 59
 - keys 49, 59, 1098
 - metadata associated with 846-847
 - null entries 52
 - as operands 151
 - syntax 59-60
 - values 59
 - version compatibility 1098
- Difference blend mode 522
 - not white-preserving 567
- Differences entry
 - encoding dictionary 421, 427, 470-471
 - FDF dictionary 705, 715
- differencing (image compression) 74
- diffuse achromatic highlight 248
- diffuse achromatic shadow 248
- diffuse black point 246, 248, 251
- diffuse white point 246-248, 251
- DigestLocation entry (signature reference dictionary) 731
- DigestMethod entry
 - signature field seed value dictionary 698-699
- DigestMethod entry (signature reference dictionary) 730, 1131
- digests (digital signatures) 725-726
 - See also*
 - byte-range digests
 - object digests
- DigestValue entry (signature reference dictionary) 731-732
- Digital Compression and Coding of Continuous-Tone Still Images (ISO/IEC 10918-1)* 1156
- digital identifiers (Web Capture) 946, 950-951, 1126
 - in content database 947, 954, 956
 - for image 342, 961
 - in name dictionary 150, 947-948
 - for page 147, 961
 - in unique name generation 952
- Digital Signature Appearances* (Adobe Technical Note) 696, 1151
- Digital Signature Standard* (FIPS PUB 186-2) 1154
- digital signatures
 - See* signatures, digital
- Dingbats glyph class 463-464
- Dingbats typeface
 - See* ITC Zapf Dingbats[®] typeface
- DingbatsRot glyph class 463
- direct content items 897, 905
 - allocation rectangle 898
 - content rectangle 898
- direct objects
 - in FDF files 712
 - in name trees 162
 - stream dictionaries 60
- Direction entry (viewer preferences dictionary) 578, 605
- DIS entry
 - 3D activation dictionary 795
- Disc list numbering style 933
- displacement vector (glyph) 395
 - DW2 entry (CIDFont) 440
 - horizontal scaling 400
 - W2 entry (CIDFont) 440-441
 - See also*
 - glyph displacement
- display duration 147, 598, 600-601
- DisplayDocTitle entry (viewer preferences dictionary) 578
- displays, raster-scan 36
 - and halftones 486-487, 495
 - primary colorants 264
 - resolution 37
 - scan conversion for 508
 - and Separation color spaces 266
 - stroke adjustment for 511
- Dissolve transition style 599
- Distiller[®], Acrobat
 - See* Acrobat Distiller[®]
- Distribute ruby text alignment 928
- div operator (PostScript) 176, 989
- Div standard structure type 899-901, 904
- DL entry (stream dictionary) 63

- Dm entry (transition dictionary) **599-600**
 Do operator **196, 332, 558-559, 986**
 - base images **339**
 - and black-generation functions **575**
 - colored tiling patterns **295**
 - form XObjects **291, 343, 356-357, 360, 374**
 - and fully opaque objects **574**
 - image XObjects **335**
 - and logical structure elements **865, 868**
 - and marked content **853**
 - PostScript XObjects **333**
 - and rendering intents **575**
 - shading patterns **303**
 - uncolored tiling patterns **299**
 - and undercolor-removal functions **575**
- Doc entry (JavaScript dictionary) **717**
- DocMDP entry (permissions dictionary) **731-732, 741**
- DocMDP transform method **730-733, 741-742**
- DocMDP transform parameters dictionaries **732, 737**
 - P entry **732-733, 737**
 - Type entry **733**
 - V entry **733**
- DocOpen authorization event (crypt filters) **122, 132-133**
- document catalog **137-142, 1104**
 - AA entry **141, 649, 1104**
 - AA entry (obsolete) **1104**
 - AcroForm entry **141, 672, 1031**
 - Collection entry **142**
 - Dests entry **139, 584, 1038, 1053**
 - example **1058, 1060, 1062**
 - in file trailer **97**
 - Lang entry **141, 937-939**
 - Legal entry **142, 742**
 - in Linearized PDF **1024, 1026, 1030-1031, 1038, 1053**
 - MarkInfo entry **141, 856**
 - Metadata entry **141, 846**
 - Names entry **139, 150, 1038, 1053**
 - NeedsRendering entry **142**
 - OCProperties entry **141, 375, 385**
 - OpenAction entry **140, 582, 647, 650, 662, 1031, 1034, 1046, 1051, 1129**
 - Outlines entry **111, 140, 585, 1057**
 - OutputIntents entry **141, 970**
 - PageLabels entry **139, 594, 1113**
 - PageLayout entry **140**
 - PageMode entry **140, 578, 1027, 1031, 1035**
 - Pages entry **139**
 - Perms entry **142, 741**
 - PieceInfo entry **141, 844, 848**
 - private data in **843, 1096**
 - Requirements entry **142**
 - SpiderInfo entry **141, 946**
 - StructTreeRoot entry **141, 856, 899**
- Threads entry **140, 596, 661, 1031, 1053**
- Type entry **139**
- URI entry **141, 663, 766**
- Version entry **92, 99, 139, 761, 1096-1097, 1104**
- ViewerPreferences entry **139, 577, 1031**
- Document entry (UR transform parameters dictionary) **734**
- document information dictionary **97, 596, 843-845**
 - Author entry **844**
 - CreationDate entry **844**
 - Creator entry **844**
 - and file identifiers **848**
 - keys in **843**
 - Keywords entry **844**
 - in Linearized PDF **1031, 1038**
 - metadata streams, compared with **845**
 - ModDate entry **844, 849**
 - Producer entry **844**
 - registered names not required in **1020**
 - Subject entry **844**
 - Title entry **844**
 - Trapped entry **844**
 - version compatibility, use for **1125**
- document interchange **45, 194, 841-844**
 - pdfmark language extension (PostScript) **44**
 - version compatibility **1095**
- See also*
 - accessibility to users with disabilities
 - file identifiers
 - logical structure
 - marked content
 - metadata
 - page-piece dictionaries
 - prepresh production
 - procedure sets
 - Tagged PDF
 - Web Capture plug-in extension
- document outline **137, 140, 581, 584-587, 1112-1113**
 - hiding and showing **140, 578**
 - hierarchy. *See* outline hierarchy
 - items. *See* outline items
 - outline dictionary **140, 1057-1058, 1060, 1062**
- Document Properties dialog box (Acrobat) **1125**
- document requirements **751-753**
- Document standard structure type **899, 904**
- document structuring conventions, PostScript (DSC) **51**
- document windows
 - centering on screen **578**
 - and destinations **581-583**
 - fitting to document **578**
 - and remote go-to actions **655**
 - title bar **578**
- documents **33, 48**

additional-actions dictionary 141, **648-651**
 application-specific data 42
 article threads 137, 140
 authenticity, certification of 42
 author 841, 843-844
catalog. *See* document catalog
 closing 651
 collaborative editing 705
 creation date 841, 843-844
 creator application 844
 encryption 41, 55, **115-128**, 1103
 extensibility 42
 extraction of content. *See* content extraction
 incremental updates. *See* incremental updates
 information dictionary 97, 596, **843-845**
 interactive form dictionary 141, 1031
 interchange. *See* document interchange
 keywords 844
 language identifier 141, 860
 logical structure. *See* logical structure
 mark information dictionary 141, **856**
 metadata 141, 841, **843-847**, 1125
 modification date 841, 843-844, 849, 1125
 name dictionary 139, 150
 named halftones 496
 natural language specification 936, 938-939
 open action 140, 582, 647
 opening 647, 659-661
 outline. *See* document outline
 output intent dictionaries 141
 page labels 139
 page layout **140**, 1116
 page mode **140**, **578**
 page objects. *See* page objects
 page tree 137, 139, **143-149**, 710, 1057, 1065
 page tree root 139
 printing 121, 465, 478, 651, 659-661
 private data associated with 848
 producer application 844
 reading order **578**
 saving 651
 scan conversion 508
 security 41-42
 structure 47, **137-150**
 structure tree root 141
 subject 844
 title 841, 843-844
 trapping status 844
 trigger events for **651**
 undoing changes 42
 URI dictionary 141, **663**
 viewer preferences 139
 Web Capture information dictionary 141
 dollar sign (\$) character 442

domain
 function 167-170, 174-175, 308-309, 311, 315, 320, 324
 shading 175, 308-312
 Domain entry
 function dictionary **168-170**, 173-174, 177
 type 1 shading dictionary **308**
 type 2 shading dictionary **309**
 type 3 shading dictionary **311-312**
 DoNotScroll field flag (text field) **691**
 DoNotSpellCheck field flag
 choice field **694**
 text field **691**
 DOS (Disk Operating System) 44, 180
 file names 181, 847
 DOS entry (file specification dictionary) **183**
 DotGain entry
 DeviceN mixing hints dictionary **275**
 dot-matrix printers 36
 resolution 37
 Dotted border style 920
 double angle brackets (<< >>)
 as dictionary delimiters **59**, 97, 713
 Double border style 920
 double left angle bracket (<<) character sequence
 as dictionary delimiter **59**, 97, 713
 double period (..) character sequence
 in relative file specifications 180
 in uniform resource locators (URLs) 950
 Double predefined spot function **490**
 double right angle bracket (>>) character sequence
 as dictionary delimiter **59**, 97, 713
 DoubleDot predefined spot function **489**
 down appearance (annotation) **613**, 641
 DP entry
 additional-actions dictionary **651**
 inline image object **353**
 stream dictionary (abbreviation for DecodeParms)
 1100
 DP operator 196, 370, **850-851**, 986
 property list 850, 852
 DP trigger event (document) **651**
 DR entry
 interactive form dictionary **673**, 679-680, 684, 1117
 Draft annotation icon 636
 drag-and-drop 966
 driver, printer 43-44
 dropped capitals 931, 944
 DS entry
 additional-actions dictionary **651**
 field dictionary **678**, 684
 free text annotation dictionary **624**, 683

DS trigger event (document) **651**
 DSC. See document structuring conventions, PostScript
 duotone color **269**
 examples **279-282**
 dup operator (PostScript) **176, 990**
 Duplex entry (viewer preferences dictionary) **580**
 Dur entry
 navigation node dictionary **602**
 page object **147, 598, 600**
 Duration entry (movie activation dictionary) **785**
 DV entry
 3D stream dictionary **797**
 field dictionary **676-677, 686, 707**
 DVI (Device Independent) file format **43**
 DW entry (CIDFont dictionary) **437, 439**
 DW2 entry (CIDFont dictionary) **437, 440, 468**
 dynamic appearance streams **641, 672**
 alternate (down) caption **642**
 alternate (down) icon **643**
 background color **642**
 border color **642**
 for choice fields **719**
 icon fit dictionary **643**
 normal caption **642**
 normal icon **642**
 rollover caption **642**
 rollover icon **643**
 for text fields **692**

E

E entry
 additional-actions dictionary **649**
 collection field dictionary **592**
 hint stream dictionary **1033**
 linearization parameter dictionary **1029, 1034, 1129**
 media clip section MH/BE dictionaries **767-768**
 property list **888, 892-893, 905, 945**
 sound object **783**
 source information dictionary **955, 957**
 structure element dictionary **860, 913, 915, 945**
 E trigger event (annotation) **649, 651-652, 665**
 EA entry (3D background dictionary) **813**
 EarlyChange entry (LZWDecode filter parameter
 dictionary) **74**
ECMA-363, Universal 3D file Format **1154**
 edge flags **315-318, 325-327, 330-331**
 Edit field flag (choice field) **693**
 editing, collaborative **705**
 EF entry
 file specification dictionary **184-185, 190-191**

UR transform parameters dictionary **736**
 EFF entry (encryption dictionary) **118, 1103**
 EFOpen authorization event (crypt filters) **132-133**
 EI operator **196, 352, 354, 986**
 element identifiers (logical structure) **857-858**
 Ellipse predefined spot function **491**
 EllipseA predefined spot function **492**
 EllipseB predefined spot function **492**
 EllipseC predefined spot function **492**
 ellipsis (...) character **1082**
 em dash character, as word separator **895**
 embedded CIDFonts **435, 438**
 embedded CMaps **435, 448, 1111**
 embedded file parameter dictionaries **185-186**
 CheckSum entry **186**
 CreationDate entry **186**
 Mac entry **186**
 ModDate entry **186**
 Size entry **186**
 embedded file stream dictionaries **185, 716**
 EncryptionRevision entry **716**
 Params entry **185**
 Subtype entry **185, 765**
 Type entry **185**
 embedded file stream hint table (Linearized PDF) **1034**
 embedded file streams **184-188**
 checksum **186**
 embedded go-to-actions **655**
 encryption **115, 118, 716**
 FDF **715**
 and file attachment annotations **637**
 hint table (Linearized PDF) **1049-1051**
 in Linearized PDF **1038, 1049**
 maintenance of file specifications **190**
 named **150**
 platform-specific **184**
 and reference XObjects **361**
 related files arrays **184, 186-188, 190**
 See also
 embedded file stream dictionaries
 embedded font programs **40, 387-388, 411-412, 458, 465-469, 1111**
 base encoding **427**
 built-in encoding **427**
 compact **466, 468**
 filters in **466-467**
 font descriptors and **455**
 in Linearized PDF **1036, 1054**
 OpenType **466-469**
 organization, by font type **465-466**
 overriding standard fonts **416**
 PaintType entry ignored **468**

- for portability 1111
 snapshots (multiple master) 417
 TrueType 418, 430, 438, 445, 457, 466, 468
 Type 0 compact CIDFonts 466-468
 Type 1 457, 465-467, 1109
 Type 1 compact fonts 466-468
 unrecognized filters in 1101
embedded font stream dictionaries 458, **466-467**
 Length1 entry 466, 468
 Length2 entry 467-468
 Length3 entry 467-468
 Metadata entry 467
 Subtype entry 458, 465, **467**
embedded font subsets 40, 469
embedded font subtypes 467
 CIDFontType0C 438, **466-467**
 OpenType 438, **466-467**
 Type1C 466-467
embedded go-to action dictionaries 656
 D entry 656
 F entry 656
 NewWindow entry 656
 S entry 656
 T entry 657
embedded go-to actions 653, **655-659**
See also
 embedded go-to action dictionaries
Embedded object subtype 787
EmbeddedFDFs entry (FDF dictionary) 715
EmbeddedFile object type 185
EmbeddedFiles entry (name dictionary) 150, 184-185, 655
EmbedForm field flag (submit-form field) 706
EMC operator 196, 370-371, 679, 850-**851**, 862, 986
Encapsulated PostScript (EPS) 516
Encode entry
 type 0 function dictionary 169-170
 type 3 function dictionary 174
EncodedByteAlign entry (CCITT FaxDecode filter parameter dictionary) 78-79
Encoding array (Type 1 font program) 429
encoding dictionaries 414, 421, **427**, 996, 1000
 BaseEncoding entry 427, 429, 431, 1110
 Differences entry 421, **427**, 470-471
 Type entry 427
Encoding entry 426, 441
 CID-keyed font dictionary 435
 CIDFonts, absent in 436
 FDF dictionary 715, 1120
 TrueType font dictionary 418, 429-432
 Type 0 font dictionary 435, 445, 448, 452-453
 Type 1 font dictionary 414, 429
 Type 3 font dictionary 421, 429, 1110
encoding filters 120
encoding formats, sound 783
 ALaw 783
 muLaw 783
 Raw 783
 Signed 783
Encoding object type 427
Encoding resource type 1035
encodings
 ASCII base-85 39, 65-67, **69-70**
 ASCII hexadecimal 67, **69**, 82, 120
 character. *See* character encodings
Encrypt entry (file trailer dictionary) 97, 115, 1031
encryption 41, 55, **115-128**, 1103
 AES algorithm 118-120, 133
 algorithm revision number (FDF) 716
 algorithms 117, **130-131**
 ASCII filters not useful with 66
 crypt filters 131-136
 dictionary. *See* encryption dictionary
 in FDF files 716
 general algorithm 118-120
 key algorithm 124-125
 keys. *See* encryption keys
 metadata streams, not recommended for 845
 password algorithms 126-128, 716, 1103
 passwords 126-128, 716, 1103
 public-key security handlers 130-131
 security handlers 67, 115-116, 120-128, 1019
 signature fields 725
encryption dictionary 97, **115-117**, 120-121
 CF entry 90, 117, 129, 132
 EFF entry 118, 1103
 encrypting contents of 118
 EncryptMetadata entry 123
 Filter entry 115-**116**, 126, 129
 Length entry 116-**117**, 119, 125-126
 in Linearized PDF 1031
 O entry 122, 125-126, 128
 P entry 123, 125-126
 for public-key security handlers 129
 R entry 122, 126
 Recipients entry 129, 131
 for standard security handler 122-123, 126
 standard **122-124**, 1103
 StmF entry 117, 129, 131-135
 StrF entry 117, 129, 131-134
 SubFilter entry 116, 129, 131
 U entry 123, 126-127
 V entry 116-**117**, 119, 122, 126, 132, 1103
encryption keys 119
 computing 122, 124-125

- and encryption revision number 117
 for FDF files 716
 length 116-117
 owner password, authenticating 128
 owner password, computing 126
 public-key security handlers **129-130**
 user password, computing 126-127
 using 119-120
- EncryptionRevision entry (embedded file stream dictionary) **716**
- EncryptMetadata entry
 crypt filter dictionary **135**, 1104
 encryption dictionary **123**
- end edge **897**
 of allocation rectangle 931
 border color 920
 border style 920
 border thickness 921
 and content rectangle 930
 in layout 897, 918, 923-925
 padding width 921, 926
 ruby text alignment 928
- End inline alignment **925**
- end-of-data (EOD) marker **61**, 72-73, 78
 for ASCII85Decode (~) 69-70
 for ASCIIHexDecode (>) 69
 for RunLengthDecode 77
- end-of-facsimile-block (EOFB) pattern (CCITTFaxDecode filter) **79**
- end-of-file (EOF) marker (%EOF) **97**, 99, 713, 1031, 1102
- end-of-line (EOL)
 conventions 39, 49
 markers **38**, **50**, 55, 60-62, 91, 94-95
- End placement attribute **918**, 923, 931
- End ruby text alignment 928
- End text alignment **924**
- endbfchar operator (PostScript) **452**, 454, 472
- endbfrange operator (PostScript) **452**, 472
- endcidchar operator (PostScript) **452**, 454
- endcidrange operator (PostScript) **452**
- endcmap operator (PostScript) **451**
- endcodespacerange operator (PostScript) **451**, 454, 472, 474
- EndIndent standard structure attribute 896, 916, **923**
- endnotdefchar operator (PostScript) **452**, 454
- endnotdefrange operator (PostScript) **452**, 454
- endobj keyword **64**, 102, 993
- EndOfBlock entry (CCITTFaxDecode filter parameter dictionary) **79**
- EndOfLine entry (CCITTFaxDecode filter parameter dictionary) **79**
- endrearrangedfont operator (PostScript) **452**
- endstream keyword **60**-**62**, 993, 1100
- endusematrix operator (PostScript) **452**
- entries, dictionary **59**
- Entrust.PPKEF signature handler **727**
- Entrust.PPKEF public-key security handler **129**
- enumerated color spaces (JPEG2000) **88**
- enveloped data (PKCS#7) **130**
- eoclip operator (PostScript) **988**
- EOD. *See* end-of-data
- EOF. *See* end-of-file
- eofill operator (PostScript) **985**-**986**
- EOL. *See* end-of-line
- EPS. *See* Encapsulated PostScript
- eq operator (PostScript) **176**, **990**
- error reporting (Acrobat) 1096-1098, 1101, 1105-1107, 1111, 1113-1114, 1116-1117, 1125
- escape character **54**
- escape sequences **54**-**56**, 120
 backslash () **54**, 409
 backspace (BS) **54**
 carriage return (CR) **54**
 form feed (FF) **54**
 horizontal tab (HT) **54**
 left parenthesis () **54**, 409
 line feed (LF) **54**
 octal character code **54**-**55**
 right parenthesis () **54**, 409
 Unicode natural language escape 159, 937, 943-945
- ET operator **196**, 401, **405**, 679, 851, 911, 986
- ETen character set **443**
- ETen-B5-H predefined CMap **443**, 446
- ETen-B5-V predefined CMap **443**, 446
- ETenms-B5-H predefined CMap **443**, 446
- ETenms-B5-V predefined CMap **443**, 446
- EUC-CN character encoding **442**
- EUC-H predefined CMap **444**, 447
- EUC-JP character encoding **444**
- EUC-KR character encoding **445**
- EUC-V predefined CMap **444**, 447
- EUC-TW character encoding **443**
- euro character **1000**
- even-odd rule **233**-**234**
 clipping 235, 988
 filling 230, 232, 985-986
- Event entry (usage application dictionary) **382**-**383**, 386
- event types

- Export 382-383, 386
Print 382-383, 386
View 382-384, 386
- events, trigger
 See trigger events
- EX operator 152, 196, 369, 986
- examples
 abbreviation expansion 945
 alternate image 347-348
 appearance dictionary 614
 article 597-598
 CalGray color spaces 247
 CalRGB color space 249
 character encoding 427-428
 check box field 686-687
 choice field 695
 CIDFont FD dictionary 464-465
 CIDFont, W entry 440
 CIDFont, W2 entry 441
 CMap 449-451
 conversion engine, internal name 961
 cross-reference sections 95-96
 cross-reference streams 103-106, 111-115
 crypt filters 135
 DeviceCMYK color space, color specification 243
 DeviceGray color space, color specification 242
 DeviceN color space 276-279
 DeviceRGB color space, color specification 242
 dictionary syntax 59
 document catalog 142
 document information dictionary 845
 document outline 587
 duotone color spaces (DeviceN) 279-282
 embedded font program 467
 embedded go-to actions 658-659
 file specification string 179
 file trailer 98
 filter pipeline 65
 font definition 389-390
 font descriptor, Style entry 462
 form XObject 360
 glyph positioning 394-395
 go-to action 654
 graphics state parameter dictionaries 223-224
 hybrid-reference files 111-115
 ICCBased color space 256-257
 image coordinate system, transformation of 339
 incremental updates 1074-1082
 Indexed color space 263-264
 indirect object reference 64
 indirect object specification 64
 inline image 354-355
 JBIG2 encoding 82-84
 Lab color space 252
- language specification hierarchy 938-941
Linearized PDF 1025-1028
link annotation 623
link element (Tagged PDF) 908-909
logical structure 877-883
LZW (Lempel-Ziv-Welch) encoding 72-73
marked content and clipping 852-855
marked-content reference 863
marked-content identifiers 862, 864
measure dictionary 750-751
multiple master font 417
name tree 163-165
NChannel color space 277-279
nonzero overprint mode 285-286
object streams 103-105, 111-115
optional content 371-372
optional content membership dictionaries 368
outline hierarchy 1070-1074
output intent dictionary 973
page labels 595
page object 148
page tree 144, 1065-1070
partial field name 677
PDF files
 graphics 1062-1065
 minimal 1057-1059
 text 1060-1062
presentation parameters 601
quadtone color space (DeviceN) 282-284
radio button field 689-690
related files array 187-188
relative file specifications 180
replacement text 944
resource dictionary 154-155
reverse-order show string 891
sampled image 343-344
Separation color space 267-268
showing of text 389
stream, encoded 66-68
stream, indirect length specification 64-65
stream, unencoded 66-69
structure elements
 finding from content items 870-872
 form XObjects in 865-868
structured elements and hierarchical lists 1082-1094
text annotation 622
text field 692-693
text, special graphical effects for 391-393
thumbnail image 588
tiling pattern, colored 295-298
tiling pattern, uncolored 299-301
tint transformation function 281-282
ToUnicode CMap 472-474
transfer function 485
TrueType font 418-419

- Type 0 font 452-453
- type 0 (sampled) function 171-172
- Type 1 font 415
- type 1 halftone 498
- Type 3 font 424-425
- type 3 (radial) shading 313-314
- type 4 (PostScript calculator) function 177
- type 5 halftone 506-508
- unencrypted metadata 135
- unique name specification (Web Capture) 952
- URL specification 188
- URLs, same path 959
- user properties 877
- watermark annotations 646
- exch operator (PostScript)** **176, 990**
- exclamation point (!) character
 - in ASCII base-85 encoding **69-70**
- ExclFKey field flag (submit-form field)** **706**
- ExclNonUserAnnots field flag (submit-form field)** **705**
- Exclude action**
 - FieldMDP transform parameters **736**
 - signature field lock dictionary **697**
- Exclusion blend mode** **522**
 - not white-preserving **567**
- ExData entry**
 - markup annotation dictionary **619**
- exp operator (PostScript)** **176, 989**
- Experimental annotation icon** **636**
- expert character set, standard** **995-996, 1010-1012**
- expert fonts** **426, 996**
- expiration date (Web Capture content set)** **955, 957**
- Expired annotation icon** **636**
- explicit destinations** **582-583**
 - for remote go-to actions **655**
 - syntax **582-583**
- explicit masking** **349, 351, 1107**
 - and object shape **526, 549**
 - simulation of **349**
 - and soft masks **550**
- See also*
 - image masks
- exponential interpolation functions**
 - See type 2 functions*
- Export annotation usage rights** **735**
- Export entry (optional content usage dictionary)** **381, 383**
- Export event type (usage application dictionary)** **382-383, 386**
- Export form usage rights** **735**
- ExportFormat field flag (submit-form field)** **704-706**
- exporting**
 - FDF fields **710-711, 714, 1120**
- interactive form fields** **33, 671, 675-676, 694, 696**
- Tagged PDF** **913-914, 916, 927**
- text** **469, 892, 901**
- ExportState entry (Export subdictionary, optional content usage dictionary)** **381, 383**
- Ext-RKSJ-H predefined CMap** **444, 447**
- Ext-RKSJ-V predefined CMap** **444, 447**
- Extend entry**
 - type 2 shading dictionary **309-310**
 - type 3 shading dictionary **311-312**
- Extends entry (object stream dictionary)** **101-102**
- extensibility of documents** **42**
- Extensible Markup Language (XML) 1.1 (World Wide Web Consortium)** **706, 937, 1158**
- Extensible Stylesheet Language (XSL) 1.0 (World Wide Web Consortium)** **893, 1158**
- extent, stream** **61**
- external data dictionaries, 3D markup**
 - 3DA entry **835**
 - 3DV entry **835**
 - MD5 entry **835**
 - Subtype entry **835**
 - Type entry **835**
- external objects (XObjects)** **195, 332, 1107**
 - in logical structure elements **868**
 - and marked content **853**
 - as named resources **154, 195**
 - painting **332, 986**
 - in structural parent tree **857**
 - subtypes. *See XObject subtypes*
 - in Web Capture content database **947**
- See also*
 - form XObjects
 - group XObjects
 - image XObjects
 - PostScript XObjects
 - reference XObjects
 - transparency group XObjects
 - XObject operator
- external streams** **61-62, 65, 1100**
 - digital identifiers, not used in **1126**
- ExternalOPIdicts entry (legal attestation dictionary)** **743**
- ExternalRefXobjects entry (legal attestation dictionary)** **743**
- ExternalStreams entry (legal attestation dictionary)** **743**
- ExtGState entry**
 - resource dictionary **154, 219-220**
 - type 2 pattern dictionary **302, 560**
- ExtGState object type** **220**
- ExtGState resource type** **154, 219-220**
- extraction of document content**
 - See content extraction*

Extreme® printing systems 1121

F

F entry

- additional-actions dictionary **651**
- annotation dictionary **606**, 608, 649, 718, 968, 976
- FDF dictionary **706**, **714**, 1119-1120
- FDF field dictionary **718**
- FDF named page reference dictionary **721**
- file specification dictionary **183**, 188
- import-data action dictionary **708**, 1119
- inline image object **353**
- launch action dictionary **660**
- media offset frame dictionary **776**
- media play parameters dictionary **765**
- media play parameters MH/BE dictionaries **770**
- media screen parameters MH/BE dictionaries **773**
- movie dictionary **784**
- number format dictionary **748**
- outline item dictionary **586**
- projection dictionary **808**-809
- reference dictionary **362**
- remote go-to action dictionary **584**, **655**
- stream dictionary **62**, **782**
- submit-form action dictionary **703**
- thread action dictionary **584**, **661**
- thread dictionary **596**
- user property dictionary **876**
- version 1.3 OPI dictionary **980**, 1128
- version 2.0 OPI dictionary **983**, 1128
- Web Capture command dictionary **958**
- Windows launch parameter dictionary **660**

f keyword **94**, 1079

F operator **196**, **230**, 986

f operator **36**, **196**, **229**-**230**, **232**, 986

- and current color **236**
- ending path **225**
- and graphics state parameters **210**
- and patterns **289**, **292**, **295**, **299**, **303**
- and subpaths **232**

F trigger event (form field) **651**-652

f* operator **196**, **230**, **232**, 986

facsimile compression, CCITT

- See* compression, CCITT facsimile

Fade transition style **599**

false (boolean object) **52**

false operator (PostScript) **176**, **990**

fauxing of fonts **977**, 1109

fax compression, CCITT

- See* compression, CCITT facsimile

FB entry (icon fit dictionary) **720**, 1121

FC entry (3D render mode dictionary) **814**

FD dictionaries

- See* CIDFont FD dictionaries

FD entry

- CIDFont font descriptor **461**

- number format dictionary **749**

FDecodeParms entry (stream dictionary) **62**, **66**

FDF. *See* Forms Data Format

FDF annotation dictionaries **715**, **722**

FDF catalog **712**-**717**, 1120

- FDF entry **714**

- Sig entry **714**, **726**

- Version entry **712**, **714**, **1119**

FDF dictionary **713**-**716**, 1120

- Annots entry **715**

- Differences entry **705**, **715**

- EmbeddedFDFs entry **715**

- Encoding entry **715**, 1120

- F entry **706**, **714**, **1119**-**1120**

- Fields entry **714**-**715**

- ID entry **714**, **1119**

- JavaScript entry **716**

- Pages entry **715**, **720**

- Status entry **714**, **1120**

- Target entry **715**

FDF entry (FDF catalog) **714**

FDF field dictionaries **714**, **717**-**719**

- A entry **719**

- AA entry **719**

- AP entry **718**, 1120

- APRef entry **718**

- ClrF entry **718**

- ClrFf entry **718**

- F entry **718**

- Ff entry **718**

- field dictionaries, compared with **717**

- IF entry **719**

- Kids entry **717**

- Opt entry **715**, **719**

- RV entry **719**

- SetF entry **718**

- SetFf entry **718**

- T entry **717**, 1120

- in template pages **721**

- V entry **692**, **715**, **717**, 1120

- widget annotation dictionaries, compared with **717**

FDF fields

- See* fields, FDF

FDF files

- body **711**-**712**

- cross-reference table **711**

- document structure **711**

- file name extension (Windows and Unix) **711**

- file type (Mac OS) 711
 generation numbers in 711
 header 711-**712**, 714, 1119
 in import-data actions 708, 1119-1120
 incremental updates not permitted in 711
 object numbers in 711
 source file 714
 structure 711-**713**
 in submit-form actions 1120
 target file 714
 trailer 711, 713
 version specification 711-712, 714, 1119
- FDF named page reference dictionaries 718, 721
 F entry 721
 Name entry 721
- FDF page dictionaries 715, **720**
 Info entry 720
 Templates entry 720
- FDF page information dictionaries 720
- FDF template dictionaries 721
 Fields entry 721
 Rename entry 721, 1121
 TRef entry 721
- FDF trailer dictionary 713
 Root entry 713
- Federal Information Processing Standards Publications 1154
- Ff entry
 certificate seed value dictionary 702
 FDF field dictionary 718
 field dictionary 675-676, 685, 691, 694, 706, 718
 signature field seed value dictionary 696, **699**
 time stamp dictionary 699
- FFilter entry (stream dictionary) 62, 65
- field dictionaries 672, **674-684**
 AA entry 648, **676**
 DA entry 673, **678**-679, 683, 692
 DS entry 678, 684
 DV entry 676-677, 686, **707**
 FDF field dictionaries, compared with 717
 Ff entry 675-676, 685, 691, 694, 706, 718
 FT entry 675, 677, 695
 Kids entry 675, 688-689, 691
 Parent entry 675
 Q entry 673, **678**-679, 683
 in reset-form actions 708
 RV entry 678, 683-684, 691
 in submit-form actions 703, 706
 T entry 675-677, 696
 TM entry 675, 704
 TU entry 675, 943
 V entry 676-677, 683, 686, 689, 692, 694-696, 704, 707, 724, 726
- for variable-text fields 678
 widget annotation dictionaries, merged with 640, 672, 696
- field flags 676, 718
 NoExport 676, 703-704, 706
 ReadOnly 609, **676**
 Required 676
See also
 button field flags
 choice field flags
 reset-form field flag
 signature flags
 submit-form field flags
 text field flags
- field hierarchy 674-675
 FDF 714, 721
 inheritance of attributes 672, 674
 in Linearized PDF 1038
 and reset-form actions 708
 and submit-form actions 704, 706
- field names 676-677, 1117
 alternate 675, 943
 fully qualified. *See* fully qualified field names
 mapping name 675, 704
 partial 675-677, 717, 1117
 renaming 721, 1121
 in submit-form actions 704-707
- field types 685-702
 Btn 675, 686, 689
 Ch 675
 Sig 675, 695
 Tx 675, 680
- field values 676, 717
 for check box fields 686
 for choice fields 693-695
 and default appearance strings 679
 and dynamic appearance streams 680
 for FDF fields 715
 for radio button fields 689
 for signature fields 695
 in submit-form actions 704-707
 for text fields 691-692
- FieldMDP transform method 726, **730-731**, 736-737
- FieldMDP transform parameters dictionaries
 Action entry 736
 Fields entry 736
 Type entry 736
 V entry 736
- fields, FDF 717-**720**, 1120
 actions for 719
 additional-actions dictionary 719
 default appearance strings 719
 exporting 710-711, 714, 1120

- hierarchy. *See* field hierarchy
 importing 710-711, 714, 716-718, 721, 1120
 name. *See* field names
 renaming 721, 1121
 root 714
 value. *See* field values
- fields, interactive form 33, 671-672
 access permissions for 121, 124
 additional-actions dictionary 676
 computation order 651, 673
 default appearance string 678-680
 default value 676, 707
 dynamic appearance streams 641, 672
 exporting 33, 671, 675-676, 694, 696
 file-select controls 691-692
 flags. *See* field flags
 Form standard structure type 912
 formatting 651-652
 and hide actions 666
 hierarchy. *See* field hierarchy
 importing 33, 671
 inheritance of attributes 672, 674
 and JavaScript actions 709
 mapping name 675, 704
 name. *See* field names
 nonterminal 675
 quadding 678-679
 read-only 676
 recalculation 651-652, 673
 root 672, 721
 terminal 672, 675
 trigger events for 651-652, 676
 type. *See* field types
 unique name (Web Capture) 951-953
 validation 651-652
 value. *See* field values
 variable text. *See* variable text
See also
 - button fields
 - check box fields
 - choice fields
 - combo box fields
 - field dictionaries
 - list box fields
 - pushbutton fields
 - radio button fields
 - signature fields
 - text fields
 - widget annotations

Fields entry
 FDF dictionary 714-715
 FDF template dictionary 721
 FieldMDP transform parameters dictionary 736
 interactive form dictionary 672

reset-form action dictionary 708
 signature field lock dictionary 697
 submit-form action dictionary 703, 706-707

Figure standard structure type 912
 standard layout attributes for 916, 924, 931

file attachment annotation dictionaries 638
 FS entry 638
 Name entry 638
 Subtype entry 638

file attachment annotations 33, 185, 616, 637-638
See also
 file attachment annotation dictionaries

file body
 FDF 711-712
 PDF 90, 93, 1057, 1074

File Format for Color Profiles (International Color Consortium) 1155

file formats
 ACFM (Adobe Composite Font Metrics) 396
 Acrobat products, native 1099, 1105
 Adobe Type 1. *See* Type 1 fonts
 AFM (Adobe Font Metrics) 396, 1152
 AIFF (Audio Interchange File Format) 782, 1123
 AIFF-C (Audio Interchange File Format, Compressed) 782
 ASCII (American Standard Code for Information Interchange). *See* ASCII
 AU (NeXT/Sun Audio Format) 1123
 AVI (Audio/Video Interleaved) 1123
 CFF (Compact Font Format) 32, 466, 468
 CGI (Common Gateway Interface) 950
 CSS (Cascading Style Sheets) 893, 895, 914
 DVI (Device Independent) 43
 FDF (Forms Data Format). *See* Forms Data Format
 GIF (Graphics Interchange Format) 842, 946-948, 951
 HPGL (Hewlett-Packard Graphics Language) 43
 HTML (Hypertext Markup Language)
See
 - HTML
 - HTML Form format
 JDF (Job Definition Format) 478, 963, 975, 978, 1127
 JPEG (Joint Photographic Experts Group) 842, 946
 MIDI (Musical Instrument Digital Interface) 1123
 MOV (QuickTime) 1123
 MP3 (MPEG Audio Layer-3) 1123
 MP4 (MPEG-4) 1123
 MPEG (MPEG-2 Video) 1123
 OEB (Open eBook) 893, 914
 OpenType. *See* OpenType fonts
 PCL (Printer Command Language) 43
 PDF/X (Portable Document Format, Exchange) 970-972
 PJTF (Portable Job Ticket Format) 48, 478, 963, 975, 978, 1127

- PostScript. *See* PostScript^{*} page description language
- RIFF (Resource Interchange File Format) 782
- RTF (Rich Text Format) 883, 893, 895, 899, 914-915
- SGML (Standard Generalized Markup Language) 856
- SMIL (Synchronized Multimedia Integration Language) 1123
- snd 782
- SWF (Macromedia Flash) 1123
- TIFF (Tag Image File Format) 71, 75, 982-983
- TrueType. *See* TrueType fonts
- XSL (Extensible Stylesheet Language) 893, 895
- file header
- FDF 711-712, 714, 1119
 - PDF 90, 92-93, 99, 139, 1096-1098, 1102, 1104
- file identifiers 841, 847-848, 1126
- encryption 125, 127
 - FDF 714
 - file specifications 183
 - file trailer 98
 - reference XObjects 362
- file names
- compatibility 181
 - DOS/Windows 181
 - drive identifier 180
 - empty 179
 - extension 181, 186, 711
 - and file identifiers 847
 - in file-select controls 691-692
 - in file specifications 179
 - Mac OS 181
 - network resource name 180
 - platform-dependent 179-181
 - server name 180
 - volume name 180
- file-select controls 691-692
- file specification dictionaries 182-184, 190
- CI entry 184
 - Desc entry 184-185, 637, 1115
 - DOS entry 183
 - EF entry 184-185, 190-191
 - F entry 183, 188
 - FS entry 182, 188
 - ID entry 183
 - Mac entry 183
 - RF entry 184, 187, 190
 - Type entry 182, 184, 190
 - UF entry 183
 - Unix entry 183
 - V entry 183
- file specification strings 179-182
- DOS 183
 - Mac OS 183
 - UNIX 183
- file specifications 178-191
- absolute 179-180
 - collection items 189
 - conversion to platform-dependent file names 180-181
 - dictionaries. *See* file specification dictionaries
 - embedded file streams 184-188, 715
 - in file-select controls 692
 - full 178
 - maintenance 190-191
 - for movie files 784
 - multiple-byte strings in 182
 - related files arrays 184, 186-188, 190
 - relative 179-180, 1119-1120
 - simple 178
 - for sound files 782, 1116
 - strings. *See* file specification strings
 - URL 179, 188, 703
 - volatile files 183
- file streams, embedded
- See* embedded file streams
- file structure
- FDF 711-713
 - PDF 90-99, 1101-1102
- file systems 182
- CD-ROM 181
 - handlers 1019
 - hierarchy 180
 - local 178
 - naming conventions 178, 181
 - plug-in extensions for 1019
 - URL 182
 - URL-based 179
- file trailer
- FDF 711, 713
 - hybrid-reference files 110
 - Linearized PDF 1026, 1030-1031, 1038
 - PDF 91, 96-99, 1102
 - example 1057, 1074-1075, 1077, 1080, 1082
 - See also*
 - file trailer dictionary
- file trailer dictionary 97-98, 110
- custom data prohibited in 1019
 - Encrypt entry 97, 115, 1031
 - ID entry 98, 125, 127, 714, 847, 1103, 1126
 - Info entry 97, 843
 - Prev entry 97, 99, 108, 110-111, 1030, 1038, 1075, 1077, 1080, 1082
 - Root entry 92, 97, 107, 137, 1031
 - Size entry 97, 107, 110, 1031, 1038
 - XRefStm entry, hybrid-reference file 98, 110-111
- file type (Mac OS) 186, 711
- FileAttachment annotation type 616, 638
- files

- attached. *See* file attachment annotations
 binary 39, 49
 CIDFont **434**
CMap. *See* CMap files
 creator signature (Mac OS) 186
 FDF. *See* FDF files
 file type (Mac OS) 186, 711
 file-select controls. *See* file-select controls
 font. *See* font files
 formats. *See* file formats
 hybrid-reference 109
 movie 784-785
 related **186-188**, 190
 remote go-to action, target of 655
 resource fork (Mac OS) 186
 sampled image 980, 983
 sound **782**
 specifications **178-191**, 692
 text 39, 49
 thread action, target of 661
 URL specifications 179, **188**, 703
 volatile 183
- FileSelect field flag (text field) **691-692**
- Filespec object type **182**, 190
- fill operator (PostScript) 985-986
- FillIn form usage rights **735**
- filling
- color. *See* nonstroking color, current
 - color space. *See* nonstroking color space, current
 - even-odd rule 230, **232-234**, 985-986
 - glyphs 401, 468, 1108
 - nonzero winding number rule 230, **232-233**, 985-986
 - paths 36, 193-194, 214, 230, **232-234**, 985-987, 1062
 - scan conversion 510-511
 - text 36, 194, 401
 - text rendering mode 401, 468, 1108
 - and transparent overprinting 567, 569-570, 572
- Filter entry
- encryption dictionary **115-116**, 126, 129
 - inline image object **353**
 - signature dictionary **727**, 738
 - signature field seed value dictionary **697**, 699
 - stream dictionary **62**, 65, 107, 466-467, 554, 783
- filter parameter dictionaries 62, 66
- See also*
- CCITTFaxDecode filter parameter dictionaries
 - Crypt filter parameter dictionaries
 - DCTDecode filter parameter dictionaries
 - FlateDecode filter parameter dictionaries
 - JBIG2Decode filter parameter dictionaries
 - LZWDecode filter parameter dictionaries
- filters 61-62, **65-86**, 1100-1101
 abbreviations for **353-354**, 1100
- ASCII **66, 69-70**
 compression 39, 46, 783
 in content streams 151, 1098, 1101
 decoding **65-86**, 120, 1033, 1100-1101
 decompression **66, 71-86**
 in embedded font programs 466-467, 1101
 encoding 120
 in form XObjects 1101
 in image streams 340, 1101
 in inline images 354, 1101
 metadata streams, not recommended for 845
 parameters. *See* filter parameter dictionaries
 pipeline 65
 standard **67**
 in thumbnail images 1101
 in Type 3 glyph descriptions 1101
 unrecognized 1101
- See also*
- ASCII85Decode filter
 - ASCIIHexDecode filter
 - CCITTFaxDecode filter
 - Crypt filter
 - DCTDecode filter
 - FlateDecode filter
 - JBIG2Decode filter
 - JPXDecode filter
 - LZWDecode filter
 - RunLengthDecode filter
- Final annotation icon 636
- Find command (Acrobat) 1101
- findfont operator (PostScript) 333
- Fingerprint authentication method (digital signatures) **729**
- fingerprints (user authentication) 725
- first-class names **185, 1019-1020**
- First entry
- object stream dictionary **101**
 - outline dictionary **585**
 - outline item dictionary **586**
- FirstChar entry
- Type 1 font dictionary **413-414**, 1110
 - Type 3 font dictionary **421**
- first-page cross-reference table (Linearized PDF) **1026, 1030-1031**, 1042
- document-level objects indexed by 1031
 - hint streams in 1032
 - linearization parameter dictionary in 1028
 - and main cross-reference table 1038
 - startxref line and 1038, 1051
- FirstPage named action **666**
- See also* named-action dictionaries
- first-page section (Linearized PDF) **1027, 1034-1036**, 1043, 1129

- and primary hint stream, ordering of 1032, 1034, 1051-1052
- first-page trailer (Linearized PDF) 1026, **1030-1031**
- fit attribute (SMIL) 770
- FitWindow entry (viewer preferences dictionary) 578
- fixed-pitch fonts **393**, 458
- fixed print dictionaries **644-645**
 - H entry **645**
 - Matrix entry **645**
 - Type entry **645**
 - V entry **645**
- FixedPitch font flag **458**, 893-894
- FixedPrint entry (watermark annotation dictionary) **644-645**
- FixedPrint object type **645**
- FL entry (graphics state parameter dictionary) **222**, 508, 743
- Fl filter abbreviation **354**, 1100
- flags
 - See*
 - access flags
 - annotation flags
 - button field flags
 - choice field flags
 - edge flags
 - field flags
 - font flags
 - outline item flags
 - reset-form field flag
 - signature flags
 - submit-form field flags
 - text field flags
 - Web Capture command flags
- Flags entry
 - font descriptor **456**, 458-460, 893-894
 - reset-form action dictionary **707-708**
 - submit-form action dictionary **703**, 706
- Flate (zlib/deflate) compression 39, 67, **71-77**
 - predictor functions 71, 74-77, 340
- FlateDecode filter **67**, **71-77**, 256, 1102
 - Fl abbreviation **354**, 1100
 - parameters. *See* FlateDecode filter parameter dictionaries
 - predictor functions **75-77**
 - in sampled images 340
- FlateDecode filter parameter dictionaries **73-74**
 - BitsPerComponent entry **74**
 - Colors entry **74**
 - Columns entry **74**
 - Predictor entry **74-76**
- flatness tolerance **213**, **508-509**
- FL entry (graphics state parameter dictionary) **222**, 508
 - i operator 219, 508, 986
 - and smoothness tolerance, compared 510
- floating elements **898**, **918**, 923
 - bounding box 896
- floating window parameters dictionaries **774-775**
 - D entry **774**
 - O entry **773-774**
 - P entry **773-774**
 - R entry **773**, **775**
 - RT entry **774**
 - T entry **774**
 - TT entry **775**
 - Type entry **774**
 - UC entry **775**
- floating windows
 - movies 664, 786
 - multimedia **773-775**, 1124
- floor operator (PostScript) **176**, **989**
- Fly transition style **599-600**
- Fo entry (additional-actions dictionary) **649**
- Fo trigger event (annotation) **649**
- focus, input
 - See* input focus
- fold marks 965
- folios 886
- FOND resource (Mac OS) 418
- font characteristics 884, **892-893**
 - Italic **893**
 - Proportional **893**
 - Serifed **893**
 - Smallcap **893**
- font CSS2 style attribute (rich text strings) **682**
- font descriptors **40**, **412**, **455-465**, 1060, 1111
 - Ascent entry **457**, 927
 - AvgWidth entry **457**
 - CapHeight entry **457**
 - CharSet entry **458**, 469
 - for CIDFonts. *See* CIDFont font descriptors
 - Descent entry **457**, 927
 - embedded font programs 457-458, 465
 - FD dictionary. *See* CIDFont FD dictionaries
 - Flags entry **456**, 458-460, 893-894
 - flags. *See* font flags
 - for font subsets 419, 1110
 - FontBBox entry **456**
 - FontFamily entry **456**, 894
 - FontFile entry **457**, **465**, 467, 1036
 - FontFile2 entry **457**, **466**
 - FontFile3 entry **438**, **458**, **466-467**, 1111
 - FontName entry **419**, **456**, 458, 461

- FontStretch entry **456**, 894
 FontWeight entry **456**, 894
 ItalicAngle entry **457**
 Leading entry **457**
 in Linearized PDF 1035-1036
 MaxWidth entry **457**
 MissingWidth entry **414**, **457**
 StemH entry **457**
 StemV entry **457**, 894
 Style dictionary. *See* CIDFont Style dictionaries
 for TrueType fonts **457**
 Type 0 fonts, lacking in **455**
 for Type 1 fonts **414**, **457**
 Type 3 fonts, lacking in **455**
 Type entry **456**
 XHeight entry **457**
- font dictionaries **60**, **387-388**, **410-412**
 BaseFont entry **456**
 compact fonts **468**
 encoding **425-426**
 font matrix **203**
 glyph metrics in **393-394**
 metadata inapplicable to **847**
 as named resources **154**, **389**
 in PostScript **411**
 Subtype entry **60**, **388**, **410**
 text font parameter **221**
 ToUnicode entry **470**
 in trap networks **977**
 Type entry **60**
 Widths entry **457**
See also
 CIDFont dictionaries
 multiple master font dictionaries
 TrueType font dictionaries
 Type 0 font dictionaries
 Type 1 font dictionaries
 Type 3 font dictionaries
- Font entry
 graphics state parameter dictionary **221**
 resource dictionary **154**, **333**, **389**, **398**, **413**, **436**, **673**, **679**
- font files **388**, **465**
 embedded **388**
 external **387-388**
 in font descriptors **412**, **1035**
 metadata **847**
- font flags **426**, **456**, **458-460**
 AllCap **459**
 FixedPitch **458**, **893-894**
 ForceBold **459-460**, **894**
 Italic **458**, **893-894**
 Nonsymbolic **458**
 Script **458**, **894**
- Serif **458**, **893-894**
 SmallCap **459**, **893-894**
 Symbolic **458**
- font management **412**
 font matrix **203**, **394**, **420**
 rotation **421**
 and Type 3 glyph descriptions **422**
- font names **389**
 conventions **412**
 font subsets **419**
 multiple master **417**
 PostScript **410**, **413**, **417-419**, **453**, **456**
 Type 0 fonts **453**
 Type 1 fonts **413**
 Type 3 fonts **420**
- Font Naming Issues* (Adobe Technical Note #5088) **417**, **1153**
- font numbers **434**, **441**, **448**, **452-454**
- Font object type **60**, **413**, **420**, **436**, **452**, **1060**
- font programs **387-388**, **411-412**, **420**
 compact **466**, **468**
 copyright permissions **465**
 embedded. *See* embedded font programs
 encoding **412**
 external **411-412**
 font dictionaries, defined in **389**
 glyph metrics in **393-394**, **414**
 hints **412**, **420**
 multiple master **416**
 in PostScript **411**
 TrueType **418**
 Type 1 **412-413**, **417**, **1108-1109**
- Font resource type **154**, **333**, **389**, **398**, **413**, **436**, **673**, **679**, **1035**
- font selector attributes (Tagged PDF) **893-894**
 FontFamily **894**
 FontSize **894**
 FontStretch **894**
 FontStyle **894**
 FontVariant **894**
 FontWeight **893-894**
 GenericFontFamily **894**
- font stretch
 Condensed **456**
 Normal **456**
- font subsets **419**, **1110**
 BaseFont entry **419**, **1110**
 character set **458**
 embedded **40**, **469**
 font descriptors for **419**, **1110**
 merging **419**
 name **419**
 PostScript name **419**, **436**

- tag **419**, 458, 461, 1110
font subtypes
See font types
font types **388**, **411**
 MMType1 **411**, 417, 465-466
 TrueType 60, **411**, 418, 466
 Type0 **411**, 433, **452**
 Type1 60, **411**, **413**, 465-466
 Type3 **411**, **420**
See also
 CIDFont types
FontBBox entry
 font descriptor **456**
 Type 3 font dictionary **420**
FontDescriptor entry
 CIDFont dictionary **437**
 Type 1 font dictionary **414**, 1110
 Type 3 font dictionary **421**
FontDescriptor object type **456**
FontDescriptor resource type 1035
font-family CSS2 style attribute (rich text strings) **682**
FontFamily entry (font descriptor) **456**, 894
FontFamily font selector attribute **894**
FontFauxing entry (trap network annotation dictionary)
977
FontFile entry (font descriptor) **457**, **465**, 467, 1036
FontFile2 entry (font descriptor) **457**, **466**
FontFile3 entry (font descriptor) **438**, **458**, **466**-467, 1111
FontMatrix entry (Type 3 font dictionary) **394**, **420**, 422
FontName entry
 font descriptor **419**, **456**, 458, 461
 Type 1 font program 413
fonts 36, 47, **387**-**388**, **410**-**469**, 1060
 all-cap **459**
 for appearance streams 673
 ascent **457**
 availability 412
 average glyph width **457**
 bounding box 420, 422-423, 456, 986
 cap height **457**
 CFF (Compact Font Format) 32, 466, 468
 character collections **434**
 character sets 388, 425-426, 434
 characteristics. *See* font characteristics
 CJK (Chinese, Japanese, and Korean) 419
 content streams 151
 current 36, 389-390, 433
 data structures 387, **410**-**412**
 descent **457**
 descriptor 40, **412**
 encoding. *See* character encodings
 expert 426, 996
family **456**
fauxing 977
files. *See* font files
fixed-pitch **393**, 458
flags. *See* font flags
formats 40
glyph selection 412
glyph space **203**, **394**, 420, 456
glyphs in 49
in Linearized PDF 1036, 1054
interpreter 411, 413
italic **458**
italic angle **457**
kerning information 396
leading **457**
management 39-40
matrix **203**, **394**, 420, 422
maximum glyph width **457**
metadata for 847
metrics 39-40, 45-46, 393-396, 412, 414, 455
monospaced **393**
multiple master **416**-**417**, 1111
name. *See* font names
nonsymbolic **426**-**427**, 430, 458, 460
number **434**, **441**, 448, 452-454
organization and use 388
PostScript files 46
proportional **393**, 458
resources 389, 398
sans serif **458**
scaling 390, 398
script **458**
selection 387, 390
serifed **458**
size **390**
small-cap **459**
stem height **457**
stem width **457**
stretch **456**
style information 40
subsets 40, **419**, 469, 1110
substitution 39-40, 46, 412, 455, 462, 1035-1036, 1054,
 1109, 1111
subtype. *See* font types
symbolic **426**-**427**, 458, 460
Tagged PDF, determination of characteristics in 892-
 894
and text operators 193
type. *See* font types
variable-pitch **393**, 458
weight **456**
x height **457**
See also
 CID-keyed fonts
 composite fonts

- font descriptors
- font dictionaries
- font programs
- simple fonts
- TrueType® fonts
- Type 0 fonts
- Type 1 fonts
- Type 3 fonts
- Type 42 fonts
- font-size CSS2 style attribute (rich text strings) **682**
- FontSize font selector attribute **894**
- font-stretch CSS2 style attribute (rich text strings) **682**
- FontStretch entry (font descriptor) **456**, 894
- FontStretch font selector attribute **894**
- font-style CSS2 style attribute (rich text strings) **682**
- FontStyle font selector attribute **894**
- FontVariant font selector attribute **894**
- font-weight CSS2 style attribute (rich text strings) **682**
- FontWeight entry (font descriptor) **456**, 894
- FontWeight font selector attribute **893-894**
- footnotes
 - as BSEs **901**
 - marked content **850**
 - Note standard structure type **906**
 - and page content order **889**
 - placement of **906**
 - as structure elements **858**, **860**
 - Tagged PDF **855**
- ForceBold font flag **459-460**, **894**
- ForComment annotation icon **636**
- form actions
 - See*
 - import-data actions
 - JavaScript actions
 - reset-form actions
 - submit-form actions
- form data (XFA forms) **722**
- form dictionaries **356-360**, **1108**
 - for dynamic appearance streams **678-679**
- See also*
 - printer's mark form dictionaries
 - type 1 form dictionaries
- Form entry (UR transform parameters dictionary) **735**
- form feed (FF) character **50**, **56**
 - escape sequence for **54**
- form fields
 - See* fields, interactive form
- form matrix **203**, **357-358**
- form space **203**, **291**, **357**
 - and dynamic appearance streams **678**
- Form standard structure type **890**, **906**, **912**
- standard layout attributes for **916**, **924**, **931**
- form template (XFA forms) **722**
- form types **357**
 - type 1 **357-360**
- Form XObject subtype **332**, **358**
- form XObjects **195**, **332**, **355-364**, **556**
 - and 3D artwork **805-807**
 - annotation appearances **356**, **612**, **678**, **968**
 - annotation icons **642-643**
 - bounding box **358**, **678**
 - clipping to bounding box **357-358**
 - content stream **151**, **355-357**, **884-885**
 - defining **356**
 - dictionaries. *See* form dictionaries
 - form matrix **203**, **357-358**
 - form space **203**, **291**, **357**, **678**
 - form type **357**
 - for importing content **356**
 - and interactive forms, distinguished **355**, **671**
 - in logical structure elements **865-868**
 - marked-content sequences in **864**
 - metadata **359**
 - modification date **359**, **849**
 - name **360**
 - as OPI proxies **979**, **1128**
 - OPI version dictionary **359**
 - optional content in **360**, **374**
 - page-piece dictionary **359**
 - as page templates **356**
 - painting **356-357**, **558-559**
 - patterns and **291**
 - private data associated with **848-849**
 - for repeated graphical elements **356**
 - resource dictionary **358**, **977**
 - resources **153**, **358**
 - soft masks **356**
 - transparency groups **356**, **1098**
 - trap networks **975**, **977**
 - unrecognized filters in **1101**
 - uses **356**
 - See also*
 - group XObjects
 - reference XObjects
 - transparency group XObjects
 - FormEx entry (UR transform parameters dictionary) **735**
 - forms
 - See*
 - form XObjects
 - interactive forms
 - Forms Data Format (FDF) **710-722**
 - annotations in **710-711**, **715**
 - catalog. *See* FDF catalog
 - differences stream **715**

- digital signatures 715
 encryption 716
 exporting 710-711, 714, 735, 1120
 fields. *See* fields, FDF
 in file-select controls 692
 files. *See* FDF files
 in import-data actions 702, 708, 710
 importing 710-711, 714, 716-718, 721, 735, 1120
 objects 711
 options 715, 719
 pages 720-721, 1121
 PDF, compared with 711
 PDF syntax 48, 711
 in submit-form actions 704-706, 715, 1119
 template pages 721, 1121
 trailer. *See* FDF trailer dictionary
 and trigger events 652
 version specification 711-712, 714, 1119
See also
 FDF annotation dictionaries
 FDF dictionary
 FDF field dictionaries
 FDF named page reference dictionaries
 FDF page dictionaries
 FDF template dictionaries
- FormType entry (form dictionary) **358**
- Formula standard structure type **912**
 standard layout attributes for 916, 924, 931
- ForPublicRelease annotation icon 636
- FOV entry (projection dictionary) **809-810**
- FP entry (additional-actions dictionary, obsolete) 1115
 “fpgm” table (TrueType font) 468-469
- FrameMaker® document publishing software 844
- free-form Gouraud-shaded triangle meshes
See type 4 shadings
- free text annotation dictionaries **624**
- BE entry **624**
 - BS entry **625**
 - CL entry **624**
 - Contents entry 617
 - DA entry **624**, 683
 - DS entry **624**, 683
 - IT entry **624**
 - LE entry **625**
 - Q entry **624**
 - RC entry **624**
 - Subtype entry **624**
- free text annotations 615, 617, **623-624**
- callouts 624
 - contents 617
 - default appearance string 624
 - intent **624**
 - quadding 624
- rich text 624
 and text annotations, compared 623
See also
 free text annotation dictionaries
- FreeText annotation type **615, 624**
- FreeTextCallout annotation intent **624**
- FreeTextTypeWriter annotation intent **624**
- frequency (halftone screen) **488**, 496-498, 500, 502
- Frequency entry (type 1 halftone dictionary) **497**
- “from CIE” information (ICC color profile) 255, 972
- FS entry
- file attachment annotation dictionary **638**
 - file specification dictionary **182**, 188
- FT entry (field dictionary) **675**, 677, 695
- FTP (File Transfer Protocol) 950
- Fujitsu FMR character set 444
- full file specifications **178**
- FullSave document usage rights **734**
- FullScreen page mode **140**, 578
- fully opaque objects **573-574**
- fully qualified field names **676-677**
- for FDF fields 717, 1120
 - in hide actions 666
 - in reset-form actions 708
 - in submit-form actions 703, 706-707
- function-based shadings
See type 1 shadings
- function dictionaries **167-169**
- Domain entry **168-170**, 173-174, 177
 - FunctionType entry **168**
 - Range entry **168**, 170-171, 173, 177
- See also*
- type 0 function dictionaries (sampled)
 - type 2 function dictionaries (exponential interpolation)
 - type 3 function dictionaries (stitching)
 - type 4 function dictionaries (PostScript calculator)
- Function entry
- shading dictionary 306-307
 - type 1 shading dictionary **308**
 - type 2 shading dictionary **309-310**
 - type 3 shading dictionary **311-312**
 - type 4 shading dictionary **315-316**, 318
 - type 5 shading dictionary **320**
 - type 6 shading dictionary **324**, 326
- function objects **166-167**, 306, 485
- function types **168**
- type 0 (sampled) **168-173**, 1105
 - type 2 (exponential interpolation) **168**, **173-174**, 1105
 - type 3 (stitching) **168**, **174-175**, 1105
 - type 4 (PostScript calculator) **168-169**, **175-178**, 1105

functions **166-178**
 black-generation 483
 clipping to domain 168, 170
 clipping to range 168, 171
 color (shadings). *See* color functions
 color mapping 479
 decoding 244, 246-247, 249, 251
 dictionaries. *See* function dictionaries
 dimensionality 169
 domain 167-170, 174-175, 308-309, 311, 315, 320, 324
 function objects **166-167**, 306, 485
 gamma 246-247, 249, 562
 gamut mapping **248, 479**, 484
 interpolation 314
 range 167-171
 spot. *See* spot functions
 tint transformation. *See* tint transformation functions
 transfer. *See* transfer functions
 type. *See* function types
 undercolor-removal 483
See also
 type 0 functions (sampled)
 type 2 functions (exponential interpolation)
 type 3 functions (stitching)
 type 4 functions (PostScript calculator)

Functions entry (type 3 function dictionary) **174**
 FunctionType entry (function dictionary) **168**
Fundamentals of Interactive Computer Graphics (Foley and van Dam) **1154**
 FWParams object type 774
 FWPosition entry (movie activation dictionary) **786**
 FWScale entry (movie activation dictionary) **786**, 1124

G

G color space abbreviation (inline image object) **353**
 G entry
 soft-mask dictionary **553**, 557
 Web Capture command settings dictionary **960**
 G operator **196**, 236, 240-242, **288**-289, 986
 g operator **196**, 236, 240-242, **288**-289, 336, 391, 986
 gamma correction **236**, 477, **484-486**
 CalGray color spaces 246
 CalRGB color spaces 248
 gamut mapping functions, distinguished from 484
 Gamma entry
 CalGray color space dictionary **246-247**
 CalRGB color space dictionary **248-249**, 547
 gamma functions **246-247**, 249, 562
 gamut
 color space **250**, 268, **479**, 574-575
 device **260-261**, **479**

source (page) **479**
 gamut mapping functions **248, 479**
 gamma correction, distinguished from 484
 garbage collection 1126
 GB 2312-80 character set 442
 GB 18030-2000 character set 442
 GB-EUC-H predefined CMap **442**, 446
 GB-EUC-V predefined CMap **442**, 446
 GB18030-2000 character set 443
 GBK character encoding 442, 1120
 GBK character set 442
 GBK-EUC-H predefined CMap **442**, 446
 GBK-EUC-V predefined CMap **442**, 446
 GBKp-EUC-H predefined CMap **442**, 446
 GBKp-EUC-V predefined CMap **442**, 446
 GBK2-K predefined CMap **442**, 446
 GBK2-K-V predefined CMap **443**, 446
 GBpc-EUC-H predefined CMap **442**, 446
 GBpc-EUC-V predefined CMap **442**, 446
 GDI (Graphics Device Interface) imaging model 43-44
 ge operator (PostScript) **176**, **990**
 general graphics state operators **196**
 d **196**, **219**, 986
 gs **196**, **219**, 222, 289, 397, 403, 478, 552, 986
 i **196**, **219**, 508, 986
 J **196**, **219**, 986
 j **196**, **219**, 986
 M **196**, **219**, 987
 ri **196**, **219**, 260, 286, 289, 987
 in text objects 405
 w **196**, 213, **219**, 392, 988
 general layout attributes **917-919**
 BackgroundColor **916**, **919**
 BorderColor **916**, **920**-**921**
 BorderStyle **916**, **920**, 926
 BorderThickness **916**, **921**
 Color **916**, **921**
 Padding **916**, 919-921, 926
 Placement **898**, **901**, **904**, **912**, **916-917**, **922-923**, **931**
 WritingMode **896**, **916**, **919**, **926**, **935**
 generation numbers **63**
 attribute revision numbers, distinguished from 874
 in cross-reference table 94-95, 993
 and encryption 119
 in FDF files 711
 and incremental updates 99
 in Linearized PDF 1025
 in updating example 1074-1075, 1079-1080
 Generic character collections 447
 Generic glyph class 463-464
 generic hint tables (Linearized PDF) **1039**, **1048**

- generic hint tables, extended (Linearized PDF) **1048-1049**
 GenericFontFamily font selector attribute **894**
 GenericRot glyph class **463**
 “Geometrically Continuous Cubic Bézier Curves” (Seidel)
 1154
 Geschke, Chuck **24**
 GET request (HTTP) **704, 956, 959**
 GetMethod field flag (submit-form field) **704-705**
 GIF (Graphics Interchange Format) file format **842, 946-948, 951**
 Glitter transition style **599-600**
 “glyph” table (TrueType font) **466, 468-469**
 glyph classes (CIDFonts) **462-465**
 Alphabetic **463-464**
 AlphaNum **463**
 Dingbats **463-464**
 DingbatsRot **463**
 Generic **463-464**
 GenericRot **463**
 Hangul **464**
 Hanja **464**
 Hanzi **463**
 HKana **463**
 HKanaRot **463**
 HojoKanji **463**
 HRoman **463-464**
 HRomanRot **463-464**
 Kana **463-464**
 Kanji **463**
 Proportional **463-464**
 ProportionalRot **463-464**
 Ruby **463**
 glyph coordinate system
 See glyph space
 glyph descriptions **387-388**
 for character collections **434-435**
 and character encodings **425**
 in CID-keyed fonts **434-435**
 in CIDFonts **436, 438**
 color **423**
 in font subsets **40**
 and graphics state **422**
 restrictions on **289**
 text objects in **405**
 and Tj operator **390**
 in TrueType fonts **429-431, 438, 445, 468**
 in Type 1 fonts **412**
 in Type 3 fonts **420-422, 1101**
 glyph displacement **393, 395, 439**
 character spacing **398**
 in CIDFonts **440**
 displacement vector **395, 400**
 DW2 entry (CIDFont) **440**
 horizontal scaling **400**
 in right-to-left writing systems **890**
 simple fonts **412**
 text matrix, updating of **410**
 and text-positioning operators **407**
 text space **409**
 in Type 3 fonts **423**
 W2 entry (CIDFont) **440-441**
 word spacing **399**
 glyph indices **438, 445**
 glyph names
 glyph descriptions, TrueType **429, 431**
 .notdef **429**
 glyph orientation
 Auto **929**
 glyph origin **394**
 positioning **406, 440**
 in right-to-left writing systems **890-891**
 and writing mode **395, 439**
 glyph space **203, 394, 420, 456**
 displacement vector **395**
 font descriptors expressed in **456**
 glyph widths **421**
 origin **394-395, 406, 439-440, 890-891**
 text space, relationship with **394, 409, 420**
 and Type 3 glyph descriptions **422-423**
 units **390, 394, 420**
 user space, mapping to **422, 927**
 glyph widths **393, 395**
 in CIDFonts **437, 439-440**
 CJK (Chinese, Japanese, and Korean) **439**
 d0 operator **423, 986**
 d1 operator **423, 986**
 default **437, 439**
 and horizontal scaling **400**
 in printing **1109**
 in reflow of content **1109**
 in right-to-left writing systems **890-891**
 in searching of text **1109**
 in simple fonts **412**
 in Type 1 fonts **414, 1108-1109**
 in Type 3 fonts **421-423, 986**
 undefined **457**
 in viewing of documents **1109**
 GlyphOrientationVertical standard structure attribute
 917, 929
 glyphs, character **387-388**
 Adobe imaging model **35**
 bold **460**
 bounding box **395**
 and characters, contrasted **49, 388**
 as clipping path **392, 401**
 descriptions. *See* glyph descriptions

- displacement. *See* glyph displacement
 emulating tiling patterns with 290
 filling 401, 468, 1108
 fixed-pitch 458
 font management 40
 in font subsets 1110
 font substitution 39-40
 in fonts 388, 411
 indices 438, 445
 italic 458
 metrics 393-396, 412, 441
 object shape 549
 origin 394-395, 406, 439-440, 890-891
 painting 389-390, 401-402, 569, 1108
 position vector 395, 440-441
 positioning 393-396, 406-407
 in right-to-left writing systems 890
 scaling 387, 398, 988
 scan conversion 37-38, 511
 script 458
 selection 412
 serifs 458
 shading patterns, painting with 303
 size 390
 small capitals 459
 stencil masking 350
 stroking 392, 401, 468, 1108
 text knockout flag 223
 text knockout parameter 403
 in text objects 36
 text operators 193
 width. *See* glyph widths
- go-to action dictionaries **654**
 D entry **654**
 S entry **654**
- go-to actions **653-654**
 destination 581-582, 654
 named destinations, targets of 584
 and URI actions 623
See also
 go-to action dictionaries
 remote go-to actions
- GoTo action type **653-654**
- go-to-3D-view action dictionaries **670-671**
 S entry **670**
 TA entry **671**
 V entry **671**
- GoTo3DView action type **653, 670**
- go-to-3D-view actions **653, 670-671, 804**
See also
 go-to-3D-view action dictionaries
- GoToE action type **653, 656**
- GoToR action type **653, 655**
- GoToRemote entry (legal attestation dictionary) **743**
- Gouraud interpolation **314, 318, 326, 1154**
- Gouraud-shaded triangle meshes
 free-form. *See* type 4 shadings
 lattice-form. *See* type 5 shadings
- gradient fills **290**
 color conversion in 307
 geometry independent of object painted 303
 interpolation algorithms 306
 sh operator 303
 shading dictionaries 304
 shading objects, defined by 302
 smoothness tolerance 213
 streams, defined by 306
 in tiling patterns 303
- Graph annotation icon **638**
- Graphic technology -- Prepress digital data exchange -- Use of PDF -- Part 1: Complete exchange using CMYK data (PDF/X-1 and PDF/X-1a) (ISO 15930)* **1156**
- graphics **193-334, 1057**
 and rendering, distinguished 194, 477
 special text effects 391-393
 three-dimensional. *See* 3D artwork
See also
 clipping
 color spaces
 color values
 coordinate systems
 coordinate transformations
 cubic Bézier curves
 device space
 external objects (XObjects)
 graphics objects
 graphics operators
 graphics state
 images, sampled
 optional content
 paths
 patterns
 rendering
 text
 transformation matrices
 transparent imaging model
 user space
- Graphics Gems* (Glassner, ed.) **1154**
- Graphics Gems II* (Arvo, ed.) **1154**
- graphics objects **33, 35-36, 42, 194-198**
 artifacts 885
 clipping of 225, 235
 color spaces for 257
 colors of 235, 255
 in composite pages 969
 compositing of 548, 559

coordinate spaces for 199-200
 coordinate transformations, unaffected by subsequent 207
 in form XObjects 332, 355-357
 in glyph descriptions 405, 421
 in illustration elements (Tagged PDF) 911
 in ILSEs (Tagged PDF) 930
 invisible 853
 logical structure, independent of 856
 marked-content operators prohibited within 850
 in marked-content sequences 850, 863
 page content order 889
 in pattern coordinate space 291, 293
 rendering of 209, 478
 shape (transparent imaging model) 234
 in table cells (Tagged PDF) 930
 in tiling patterns 290, 294, 559
 in transparency groups 558
 in transparent imaging model 566
 and transparent overprinting 567
 in trap networks 975, 977
 types 194-195
 visible 853-854

graphics operators 193-194
 in glyph descriptions 420
 in logical structure content 862

See also

- clipping path operators
- color operators
- graphics state operators
- inline image operators
- path construction operators
- path-painting operators
- shading operator
- text object operators
- text-positioning operators
- text-showing operators
- text state operators
- Type 3 font operators
- XObject operator

graphics state 36, **193, 210-224**
 compatibility operators 152
 and form XObjects 355, 357, 559
 initialization 210, 558, 560
 and marked-content sequences 850
 and OPI proxies 979
 page description level 196
 parameter dictionaries 154
 saving and restoring 214-215, 219, 226, 235, 294, 338, 357, 422, 559, 987
 and shading patterns 302
 stack **214-215**, 219
 and transparent patterns 560
 and Type 3 glyph descriptions 422

See also

- graphics state operators
- graphics state parameter dictionaries
- graphics state parameters
- text state

graphics state operators 45, 193, 213-214, **218-219**
 cm 196, 202, 210, **219**, 338, 985
 d 196, **219**, 986
 in default appearance strings 678-679
 general **196**, 405
 gs 196, **219**, 222, 289, 397, 403, 478, 552, 986
 i 196, **219**, 508, 986
 J 196, **219**, 986
 j 196, **219**, 986
 M 196, **219**, 987
 and marked-content operators 850
 Q 196, 214-215, **219**, 235, 294, 338, 357, 392, 402, 679, 854, 987, 992, 1128
 q 196, 214-215, **219**, 235, 294, 338, 357, 679, 854, 987, 992, 1128
 ri 196, **219**, 260, 286, 289, 987
 special **196**
 w 196, 213, **219**, 392, 988

graphics state parameter dictionaries 213, **219-224**, 302, 986, 1098

- AIS entry **223**, 550
- BG entry **221**, 289, 483, 743
- BG2 entry **221**, 289, 483
- BM entry **222**, 548
- CA entry **222**, 551
- ca entry **222**, 551
- D entry **220**
- FL entry **222**, 508, 743
- Font entry **221**
- HT entry **222**, 289, 495, 743
- LC entry **220**
- LJ entry **220**
- LW entry 213, **220**
- ML entry **220**
- as named resources 154
- OP entry **221**, 284, 743
- op entry **221**, 284
- OPM entry **221**, 285
- RI entry **220**, 260
- SA entry **222**, 512, 1112
- SM entry **222**, 509
- SMask entry **222**, 550
- TK entry **223**, 397, 403
- TR entry **222**, 289, 485, 743
- TR2 entry **222**, 289, 485
- Type entry **220**
- UCR entry **221**, 289, 483, 743
- UCR2 entry **221**, 289, 483

graphics state parameters 198, 210-**213**

and B operator 230
 details 215-218
 device-dependent 210, **212-213**, 294, 478
 device-independent 210-**212**, 215
 dictionaries. *See* graphics state parameter dictionaries
 for filling 230
 initialization 210, 558, 560
 and S operator 231
 and sampled images 337
 setting 219-220, 986-988
 for shading patterns 302
 for stroking 230-231
 transparency-related 560, 1112
See also
 alpha source parameter
 black-generation function
 character spacing parameter
 current alpha constant
 current blend mode
 current clipping path
 current color
 current color space
 current halftone
 current line width
 current rendering intent
 current soft mask
 current transfer function
 current transformation matrix (CTM)
 flatness tolerance
 horizontal scaling parameter
 leading parameter
 line cap style
 line dash pattern
 line join style
 miter limit
 overprint mode
 overprint parameter
 smoothness tolerance
 stroke adjustment parameter
 text font parameter
 text font size parameter
 text knockout parameter
 text line matrix
 text matrix
 text rendering matrix
 text rendering mode
 text rise parameter
 text state parameters
 undercolor-removal function
 word spacing parameter
 graphics state stack **214-215**, 219
 depth limit **992**, 1128
 gray color component 242
 black, complement of 481

CMYK conversion 481
 halftones for 506
 RGB conversion 481
 transfer function 485, 506
 gray levels
 CMYK conversion 481
 color values 236
 DeviceGray color space 242
 G operator 288, 986
 g operator 288, 986
 halftones, approximation with 486-489, 494-495, 497
 pixel depth 37
 RGB conversion 481
 gray ramps 962, 966
 GrayMap entry (version 1.3 OPI dictionary) **982**
 grayscale color representation
 and CMYK, conversion between 481, 486
 DeviceGray color space 237, 242
 in halftones 487
 multitone components, specifying 269
 in output devices 235, 480
 rendering 38
 and RGB, conversion between 481
 Greek characters 463-464
 green color component
 CMYK conversion 481, 484
 DeviceRGB color space 241-242
 grayscale conversion 481
 halftones for 506
 in Indexed color table 263
 initialization 243
 magenta, complement of 482
 and threshold arrays 495
 transfer function 485
 green colorant
 additive primary 241-243
 display phosphor 264
 PANTONE Hexachrome system 269
 grestore operator (PostScript) 987, 992, 1128
 Groove border style 920
 group alpha
 group backdrop, removal of 538
 in isolated groups 539
 notation **535, 537, 543**
 and overprinting 569
 in page group 543
 soft masks, deriving from **546, 552-553**
 group attributes dictionaries **361**
 form XObject 359
 page 146, 556, 576
 S entry **361, 556, 559**
 transparency group XObject 556, 559
 Type entry **361**

See also

transparency group attributes dictionaries

group backdrop 515, 534

 blending color space 531

 compositing with 531, 533, 535, 551, 557, 559, 561

 isolated groups, unused in 538-539

 in knockout groups 541

 in non-isolated groups 558

 removal from compositing computations 537-538, 546

 for soft masks 546, 552

group color

 in compositing 530-531, 533, 558-559

 group backdrop, removal of 538

 in isolated groups 539

 in knockout groups 540

 notation 535, 543

 in page group 543

 for soft masks 546-547

group color space 241, 255, 260, 556-557, 559, **561-563**

 CIE-based 562-563

 and CompatibleOverprint blend mode 568

 in isolated groups 562

 in non-isolated groups 562

 and overprinting 566, 572

 in page group 562

 process colors, conversion to and from 563

 rendering intents, target of 574

 spot colors not converted to 564

group compositing function (Composite)

See Composite function

Group entry

 page object 146, 556, 576

 type 1 form dictionary 359-360, 362, 556, 559, 613

group hierarchy 515, 530

group luminosity

 soft masks, deriving from 516, **546-547, 552-553**

Group object type **361**

group opacity 527

 in compositing 515, 530-531, 533, 558-559

 in knockout groups 540

 for soft masks 546

 and spot color components 564

group shape 234, 527

 in compositing 515, 530-531, 533, 558-559

group backdrop, removal of 538

 in isolated groups 539

 notation 535, 537, 543

 for soft masks 546-547

 and spot color components 564

group stack **530, 533-534**

 in isolated groups 539

 in knockout groups 539

group subtypes **361, 556**

Transparency 361, **556, 559**

group XObjects **195, 332, 359-361, 556**

 subtype **361, 556**

See also

 transparency group XObjects

grouped markup annotations 619

grouping elements

 standard layout attributes for 917

grouping elements, standard

See standard grouping elements

groups, optional content

See optional content groups

groups, transparency

See transparency groups

gs operator 196, **219, 222, 289, 397, 403, 478, 552, 986**

gsave operator (PostScript) 987, 992, 1128

gt operator (PostScript) **176, 990**

GTS_PDFX output intent subtype **971**

guideline styles (page boundaries)

 D **967**

 S **967**

guillemotleft character name, misspelled 1000

guillemotright character name, misspelled 1000

H

H entry

 fixed print dictionary **645**

 hide action dictionary **666**

 inline image object 353

 linearization parameter dictionary **1029, 1039, 1129**

 link annotation dictionary **622, 1114**

 software identifier dictionary 779-781

 user property dictionary 877

 Web Capture Command dictionary **958-959**

 widget annotation dictionary **641**

h operator 196, 225, **227, 231, 986**

H predefined CMap **444, 447**

H standard structure type **901-902, 904**

H1-H6 standard structure types **901-902, 904**

halftone dictionaries 213, 222, 485, **495-508, 1112**

 HalftoneName entry 496-497

 HalftoneType entry 495-496

 Type entry 496

See also

 type 1 halftone dictionaries

 type 5 halftone dictionaries

 type 6 halftone dictionaries

 type 10 halftone dictionaries

 type 16 halftone dictionaries

Halftone object type **496-497, 499, 502, 504-505**

- halftone screens 38, **487-488**
 accurate screens algorithm 498
 angle **488**, 496-500, 502-503
cells. See cells, halftone
 current transformation matrix (CTM), unaffected by
 487
 device space, defined in 487
 frequency **488**, 496-498, 500, 502
 spot function **488-494**, 496-497, 1111-1112
 See also predefined spot functions
 threshold array **494-496**, 499-500, 503-504
 transfer functions for 498-499, 502, 504-505
 in type 5 halftones 496, 505
- halftone streams 213, 222
- halftone types
 threshold arrays for 494
 type 1 **496-498**
 type 5 496, 498-499, 502, **505-508**
 type 6 496, **499**, 502
 type 10 496, **499-503**
 type 16 496, **503-504**
- HalftoneName entry 496-497
 type 1 halftone dictionary **497**
 type 5 halftone dictionary **505**
 type 6 halftone dictionary **499**
 type 10 halftone dictionary **502**
 type 16 halftone dictionary **504**
- halftones 38, 236, 477, 480, **486-508**
 accurate screens algorithm 498
cells. See cells, halftone
 current transformation matrix (CTM), unaffected by
 487
 device space, defined in 487
 name 496-497, 499, 502, 504-505
 proprietary 497
 spot function 176, **488-494**, 496-497, 1111-1112
 See also predefined spot functions
 threshold array **494-496**, 499-500, 503-504
 transfer functions, applied after 484-486
 and transparency 573-574
- See also*
 current halftone
 halftone dictionaries
 halftone screens
 halftone types
 type 1 halftones
 type 5 halftones
 type 6 halftones
 type 10 halftones
 type 16 halftones
- HalftoneType entry 495-496
 type 1 halftone dictionary **497**
 type 5 halftone dictionary **505**
 type 6 halftone dictionary **499**
- type 10 halftone dictionary **502**
 type 16 halftone dictionary **504**
- handlers
 action 1019
 annotation **605**, 608, 1019
 destination 1019
 file system 1019
 security 115-116, 120-128, 1019
 signature 725, 727
- hanging indent 923
- hangul characters 464
- Hangul glyph class 464
- hanja (hanzi, kanji) characters 462-464
- Hanja glyph class 464
- hanzi (kanji, hanja) characters 462-464
- Hanzi glyph class 463
- Hard 3D lighting styles 818
- hard hyphen character (Unicode) 888
- HardLight blend mode 516, **522**
- “head” table (TrueType font) 468-469
- header, file
See file header
- Headers standard structure attribute **935**
- headings 902
- Headlamp 3D lighting styles 819
- Hebrew writing systems 890, 919
- Height entry
 image dictionary 89, **340**, 351, 555, 588
 inline image object 353
 type 6 halftone dictionary 499, 502
 type 16 halftone dictionary 503-504
- Height standard structure attribute 912, 916-917, **924**, 930-931
- Height2 entry (type 16 halftone dictionary) 503-504
- Help annotation icon 621
- help systems 608, 665
- Helvetica* typeface 40, 388-390, 995, 1060
- Helvetica standard font **416, 1109**
- Helvetica-Bold standard font **416, 1110**
- Helvetica-BoldOblique standard font **416, 1110**
- Helvetica-Oblique standard font **416, 1110**
- Hewlett-Packard Company
PANOSE Classification Metrics Guide 461, **1155**
- Hexachrome color system, PANTONE 269
- hexadecimal strings 53, **56**
- “hhea” table (TrueType font) 468-469
- HI entry (software identifier dictionary) **780-781**
- Hid entry (obsolete page object) 1104
- Hidden annotation flag **608**, 665, 670, 1114, 1117

- and real content 885
- Hidden border style 920
- hidden page elements 888-889
- HiddenWireframe 3D render modes 816
- hide action dictionaries **666**
 - H entry **666**
 - S entry **666**
 - T entry **666**
- Hide action type **653, 666, 1117**
- hide actions **653, 665-666, 1117**
 - and pop-up help systems 665
- See also*
 - hide action dictionaries
- HideAnnotationActions entry (legal attestation dictionary) **742**
- HideMenubar entry (viewer preferences dictionary) **578**
- HideToolbar entry (viewer preferences dictionary) **578**
- HideWindowUI entry (viewer preferences dictionary) **578**
- hiding and showing
 - annotations 608, 665-666
 - document outline 140, 578
 - menu bar 578
 - navigation controls 578
 - optional content group panel 140, 578
 - scroll bars 578
 - thumbnail images 140, 578
 - tool bars 578
- high-fidelity color **235, 237, 268-269**
- highlight
 - diffuse achromatic 248
 - specular 248
- highlight annotation dictionaries
 - See* text markup annotation dictionaries
- Highlight annotation type **616, 634, 910**
- highlight annotations
 - See* text markup annotations
- highlighting mode (annotation) **622, 641**
 - I (invert) **622, 641**
 - N (none) **622, 641**
 - O (outline) **622, 641**
 - P (push) **622, 641**
 - T (toggle) **641**
- hint stream dictionaries **1033-1034**
 - A entry **1033**
 - B entry **1034**
 - C entry **1034**
 - E entry **1033**
 - I entry **1033**
 - L entry **1034**
 - O entry **1033**
 - S entry **1033**
 - T entry **1033**
- V entry **1033**
- hint streams (Linearized PDF) **1025, 1032-1034**
 - length 1029, **1039-1040**
 - offset 1029, **1039-1040**
- See also*
 - hint stream dictionaries
 - overflow hint stream
 - primary hint stream
- hint tables (Linearized PDF) **1022, 1039-1051**
 - and document retrieval 1051-1053
 - embedded file streams 1034, **1049-1051**
 - extended generic **1048-1049**
 - generic 1039, **1048**
 - in hint streams 1024, 1032, 1039
 - information dictionary 1033, **1048**
 - interactive form 1033, 1044, 1049
 - logical structure 1034, 1044, 1049
 - named destination 1033, 1048
 - and one-pass file generation 1053
 - outline 1033, 1048
 - page label 1034, **1048**
 - page offset 1033, 1037, 1039-**1043**, 1045, 1053-1054, 1129
 - pages, locating from 1034, 1036
 - renditions name tree 1034, 1049
 - shared object 1033, 1037, 1042-**1046**, 1049, 1053, 1129-1130
 - standard 1033-1034
 - thread information 1033, 1048
 - thumbnail 1033, **1046-1047**
- hints
 - in font programs 412, 420
 - in Linearized PDF
 - See*
 - hint streams
 - hint tables
 - scan conversion 511
- hiragana characters 463-464
- HKana glyph class 463
- HKanaRot glyph class 463
- HKscs-B5-H predefined CMap **443, 446**
- HKscs-B5-V predefined CMap **443, 446**
- HKSCS-2001 character set 443
- “hmtx” table (TrueType font) 468-469
- HojoKanji glyph class 463
- Hong Kong SCS character encoding 443
- Hong Kong SCS character set 443
- horizontal scaling parameter **397, 400**
 - text matrix, updating of 410
 - text space 406
 - TJ operator 1108
 - Tz operator 398, 988

horizontal tab (HT) character **50**
 in comments **51**
 escape sequence for **54**
 as white space **48, 56**

HPGL (Hewlett-Packard Graphics Language) file format
 43

<href> tag (HTML) **715**

HRoman glyph class **463-464**

HRomanRot glyph class **463-464**

HSL (hue-saturation-luminosity) color representation
 for nonseparable blend modes **522**

HSV (hue-saturation-value) color representation
 blending color space, prohibited for **519**

HT entry (graphics state parameter dictionary) **222, 289, 495, 743**

HTML (Hypertext Markup Language)
 digital identifiers **951**
 <href> tag **715**
 hypertext links **907-908**
 importation of **842**
 layout model **895**
 and Linearized PDF **1023**
 PDF logical structure compared with **856**
 standard attribute owners **914**
 Tagged PDF, conversion from **883, 893, 899**
 target attribute **715**
 “unsafe” characters in **950**
 weakly structured document organization **905**
 Web Capture **946-948, 953, 961**

HTML-3.20 standard attribute owner **914-915**

HTML 4.01 Specification (World Wide Web Consortium)
 663, 1158

HTML-4.01 standard attribute owner **914-915**

HTML Form format
 in file-select controls **692**
 interactive form fields, converted to (Web Capture)
 951
 in submit-form actions **704, 706, 1120**

HTTP (Hypertext Transfer Protocol) **98, 950, 957**
 GET request **704, 956, 959**
 and Linearized PDF **1022-1024**
 POST request **704, 956, 959**
 request headers **958-959**

Hue blend mode **524**

Huffman coding **71**

hybrid-reference files **109-115**
 hidden and visible objects **110**

hypertext links **45**
 link annotations **33, 622**
 link elements (Tagged PDF) **907-908**
 named destinations, converted to (Web Capture) **951**
 pdfmark language extension (PostScript) **44**

plug-in extensions for **1096**
 PostScript conversion **46**
 uniform resource identifiers (URIs) **662**

Hypertext Transfer Protocol—HTTP/1.1 (Internet RFC
 2616) **959, 1157**

hyphen character (-)
 hard **888**
 soft **888, 1000**
 as word separator **895**

hyphenation **888**
 and packing of ILSEs **898**

I

I border style (inset) **611**

I color space abbreviation (inline image object) **353**

I entry
 appearance characteristics dictionary **642**
 border effect dictionary **612**
 choice field dictionary **694**
 hint stream dictionary **1033**
 inline image object **353**
 thread dictionary **596, 1020, 1037**
 transparency group attributes dictionary **557-558**

I highlighting mode (invert) **622, 641**

i operator **196, 219, 508, 986**

<i> XHTML element (rich text strings) **681**

IANA (Internet Assigned Numbers Authority) **938**

IC entry
 circle annotation dictionary **631**
 line annotation dictionary **626**
 polygon annotation dictionary **633**
 polyline annotation dictionary **633**
 square annotation dictionary **631**

IC entry (3D cross section dictionary) **820**

ICC. See International Color Consortium

ICC Characterization Data Registry (International Color Consortium) **973, 1155**

ICC color profiles **252-255**
 AToB transformation **972, 1127**
 for blending color spaces **255**
 BToA transformation **255**
 BToA transformation **519, 972**
 color spaces **254-255**
 device classes **254**
 “from CIE” information **255, 972**
 for ICCBased color spaces **244, 252-255**
 in JPEG2000 **88**
 metadata **253, 847**
 for output devices **479**
 for output intents **255, 971-972, 1127**
 profile types **254**

- rendering intents 255
 "to CIE" information 255, 972, 1127
 transformation 255, 519
 versions 253-254
- ICC profile stream dictionaries 253
 Alternate entry 253-254
 Metadata entry 253
 N entry 253
 Range entry 253, 287, 346
- ICCBased color spaces 237, 244, 252-257, 346, 972
 (standard RGB) 562
 alternate color space for 253-254
 bidirectional 519
 as blending color space 519, 557
 CIE-based A color spaces, representing 245
 CIE-based ABC color spaces, representing 245
 color profile 252-255, 479
 as default color space 258
 as group color space 565
 implicit conversion 259-260
 initial color value 287
 metadata for 847
 process colors, conversion to 563
 rendering 478
 setting color values in 288, 987
 specification 252
 spot color components, effect on in transparency groups 564
 standard RGB 256
 and transparent overprinting 572
- icon fit dictionaries 719-720
 A entry 720
 for dynamic appearance streams 643
 FB entry 720, 1121
 S entry 720
 SW entry 719
- icons, annotation
 See annotation icons
- icSigCmykData ('CMYK') ICC profile color space 254
 icSigColorSpaceClass ('spac') ICC profile device class 254
 icSigDisplayClass ('mntr') ICC profile device class 254
 icSigGrayData ('GRAY') ICC profile color space 254
 icSigInputClass ('scnr') ICC profile device class 254
 icSigLabData ('Lab ') ICC profile color space 254
 icSigOutputClass ('prtr') ICC profile device class 254
 icSigRgbData ('RGB ') ICC profile color space 254
- ID entry
 FDF dictionary 714, 1119
 file specification dictionary 183
 file trailer dictionary 98, 125, 127, 714, 847, 1103, 1126
 image dictionary 342, 555, 961
 page object 147, 961
 reference dictionary 362
- structure element dictionary 858, 935
 version 1.3 OPI dictionary 980
 Web Capture content set 954
- ID operator 196, 352, 354, 986
- Identity crypt filter 90, 117, 122, 132, 134-135
- Identity mapping (CIDToGIDMap) 437, 445
- Identity transfer function 222, 498-499, 502, 504, 553
- Identity transform method 714, 730, 737
- Identity-H predefined CMap 445, 447-448, 471
- Identity-V predefined CMap 445, 447-448, 471
- idiv operator (PostScript) 176, 989
- IDS entry (name dictionary) 150, 947-950, 954, 961
- IDTree entry (structure tree root) 857-858
- IEC. *See* International Electrotechnical Commission
- IETF
See Internet Engineering Task Force (IETF)
- IF entry
 appearance characteristics dictionary 643
 FDF field dictionary 719
- if operator (PostScript) 52, 176, 990
- ifelse operator (PostScript) 52, 176, 990
- illuminated characters 936, 944
- Illustration 3D render modes 816
- illustration elements, standard
See standard illustration elements
- illustrations
 bounding box 896, 930
 and page content order 889
- Illustrator[®] graphics software 515-516, 542
- ILSEs. *See* inline-level structure elements
- IM entry (inline image object) 353
- image coordinate system 337-339
- image dictionaries 336, 339-348, 353, 1107
 Alternates entry 341, 349, 555
 BitsPerComponent entry 340, 344-345, 350-351, 555, 588
 ColorSpace entry 89, 240, 340-341, 344, 350, 555-556, 568, 588
 Decode entry 89, 341, 350, 554-555, 588
 decoding of sample data 315, 318, 320, 324
 Height entry 89, 340, 351, 555, 588
 ID entry 342, 555, 961
 ImageMask entry 89, 337, 340-342, 349-350, 555
 Intent entry 260, 340, 555
 Interpolate entry 341, 346, 555
 Mask entry 341, 349, 351, 550, 555, 1107
 Metadata entry 88, 342
 Name entry 342, 555, 1107
 OC entry 343, 349, 374
 OPI entry 342, 555, 979

- SMask entry 89, 212, **341-342**, 350, 550, 553, 555, 574, 1112
 SMaskInData entry 89, **342**, 550
 StructParent entry **342**, 555, 869
 Subtype entry **340**, 353, 554, 588
 for thumbnail images 588
 Type entry **340**, 353, 554
 Width entry 89, **340**, 351, 555, 588
- Image entry (alternate image dictionary) **347**
 image masks
 color operators, exception to limitations on 289, 292
 with colored tiling patterns 295
 Decode array 340, 350
 explicit masking **351**, 526
 image dictionaries for 339
 image XObjects as 335
 ImageMask entry (image dictionary) **341**
 Mask entry (image dictionary) **341**
 object shape 549
 and sampled images, compared 350
 with shading patterns 303
 stencil masking **350-351**
 in Type 3 glyph descriptions 423
 with uncolored tiling patterns 298-299
 See also
 explicit masking
 soft-mask images
 stencil masking
- image objects
 See image XObjects
- image sets, Web Capture
 See Web Capture image sets
- image space **203**, 335, 337, 499, 503-504
- image streams 60, 335-336, 340
 filters in 340, 1101
- Image XObject subtype **332**, **340**, **554**, 588
- image XObjects **36**, **195**, **332**, **335**
 as alternate images 335, 339, **347-348**
 alternate images for 341
 color space 240, 257, 588
 fully opaque 574
 in glyph descriptions 421
 as image masks 335
 and JBIG2Decode filter 81-83
 JPXDecode filter and 86
 in Linearized PDF 1035-1036, 1043, 1054
 name 342
 as OPI proxies 979, 1128
 optional content in 343, 374
 painting 335
 parameters 335
 parent content set 342, **961**
 as poster images (movies) 785
- reference counts (Web Capture) 955, 1126
 and slideshows 788
 as soft-mask images **553-556**, 1112
 in Tagged PDF 899
 as thumbnail images 335, 339, 588
 in Web Capture content database 947, 949, 954-956, 1126
 See also
 image dictionaries
 images, sampled
- ImageB procedure set **842**
- ImageC procedure set **842**
- %%ImageCropRect** OPI comment (PostScript) **984**
- %%ImageDimensions** OPI comment (PostScript) **983**
- %%ImageFilename** OPI comment (PostScript) **983**
- ImageI procedure set **842**
- %%ImageInks** OPI comment (PostScript) **984**
- ImageMask entry
 image dictionary 89, 337, 340-342, 349-350, 555
 inline image object **353**
- %%ImageOverprint** OPI comment (PostScript) **984**
- images, sampled 35, 49, 193, **334-355**
 alternate images 335, 339, 341, **347-348**
 base images 339, **347**, 351
 color inversion 346
 color space 334-337, 340-341, 344-345, 351
 color specification 236, 262
 compression 65-67, 73, 77, 80-81, 84
 coordinate system 337-339
 data format 335-337
 DCS 186-187
 Decode array 336, 341, **344-346**, 351
 dictionaries. See image dictionaries
 embedded file streams 184
 encoding 65
 fully opaque 574
 height 340
- image masks. See image masks
- image space **203**, 335, 337, 499, 503-504
- image streams 60, 335-336, 340
 inline 81, **195**, **335**, **352-355**, 985-986
 interpolation 341, **346-347**, 351
- JPEG2000 86
 in Linearized PDF 1035-1036
 masking **349-351**, 526, 1107-1108
 metadata 342
 and multitone color 269
 nonzero overprint mode, unaffected by 286
 object shape 549
 objects. See image XObjects
 OPI proxies 979
 OPI version dictionary 342
 painting 335

parameters 335-336
 in pattern cells 292, 294
 poster (movie) 785
 rendering intents 340
 restrictions on painting 289
 sample values. *See* sample values
 scan conversion 511
 soft-mask 341, 550-551, 553-556, 1112
 specification 335
 threshold arrays compared to 494
 thumbnail. *See* thumbnail images
 tint values, source of 266, 270
 and transparent overprinting 567, 572
 Type 3 glyph descriptions, prohibited in 423
 Web Capture content set 342
 width 340
See also
 image XObjects
 imagesetters 36, 200, 264, 266
 ImageType entry (version 1.3 OPI dictionary) 982
 imaging model 34-38
See also
 Adobe imaging model
 opaque imaging model
 transparent imaging model
 immediate backdrop (transparency group element) 514, 532, 534
 in knockout groups 540-541
 in non-isolated groups 542
 implementation limits 991-993
 architectural 991-993
 array capacity 58
 character identifier (CID) value 434, 992
 clipping paths, complexity of 349
 DeviceN tint components 270, 992
 dictionary capacity 59, 162
 file size 991
 graphics state nesting depth 992, 1128
 indirect objects, number of 992
 magnification (zoom) factor 993
 memory 991-993
 name length 57-58, 992
 numeric range and precision 52, 177, 454, 785, 992
 page size 993, 1128-1129
 sampled functions, dimensionality of 169
 string length 53, 60, 992
 thumbnail image samples 993
 Web Capture 946
 implicit color conversion 259-260
 Import annotation usage rights 735
 import-data action dictionaries 708
 F entry 708, 1119
 S entry 708

import-data actions 653, 702, 708, 1119
 and named pages 710
See also
 import-data action dictionaries
 Import embedded files usage rights 736
 Import form usage rights 735
 ImportData action type 653, 708
 importing
 content 361-364
 FDF fields 710-711, 714, 716-718, 721, 1120
 interactive form fields 33, 671
 pages 359, 362
 IN entry
 3D view dictionary 671, 791, 797, 804
 incidental artifacts 888-889
 hidden page elements 888-889
 hyphenation 888
 text discontinuities 888
 Include action
 FieldMDP transform parameters 736
 signature field lock dictionary 697
 Include/Exclude field flag
 reset-form field 708
 submit-form field 704, 706
 IncludeAnnotations field flag (submit-form field) 705
 IncludeAppendSaves field flag (submit-form field) 705, 715
 IncludedImageDimensions entry (version 2.0 OPI dictionary) 984
 %%IncludedImageDimensions OPI comment (PostScript) 984
 IncludedImageQuality entry (version 2.0 OPI dictionary) 984
 %%IncludedImageQuality OPI comment (PostScript) 984
 IncludeNoValueFields field flag (submit-form field) 704, 706-707
 incremental updates 42, 98-99, 1057
 cross-reference sections 93
 cross-reference subsections 93
 and digital signatures 99, 715, 1097
 FDF files, not permitted in 711
 and file identifiers 847
 file structure for 90-91
 generation numbers 63, 99
 and Linearized PDF 1021-1022, 1032, 1051, 1055
 and submit-form actions 705
 and version numbers 92, 139, 1097-1098
 independent software vendors (ISVs) 118
 InDesign page layout software 542, 1107
 Index entry (cross-reference stream dictionary) 107-108
 index operator (PostScript) 176, 990

- Index standard structure type **900**, 905
- Indexed color spaces **237**, **262-264**, 345-346
- alternate color space, prohibited as **267**, 270
 - base color space of **258**, **263**, 307, 563, 568
 - base color space, prohibited as **263**
 - blending color space, prohibited as **557**
 - color table **262-263**, 556
 - color values **262**
 - default color space, prohibited as **258**
 - I abbreviation **353**
 - initial color value **262**, 287
 - in inline image objects **354**
 - maximum index value **263**
 - parameters **262-263**
 - remapping of base color space **258**
 - setting color values in **287**
 - for shadings **307**
 - for soft-mask images **556**
 - specification **262-264**
 - for thumbnail images **588**
 - type 1, 2, and 3 shadings, prohibited in **308-309**, 311
 - unrecognized filters and **1101**
- indexes **900**, 905
- indexing of text **469**, 883
- indices, page
- See also* page indices
- indirect object references **64**
- to compressed objects **101**
 - generation numbers in **64**
 - hint stream dictionaries (Linearized PDF), prohibited in **1033**
 - in name trees **162**
 - to nonexistent object **63**
 - operands, prohibited as **151**, 153
 - and progressive document retrieval (Linearized PDF) **1054**
 - version compatibility **1098**
- indirect objects **51**, **63-65**, 93
- cross-reference table **91**
 - definition **64**
 - in FDF files **712**
 - generation number. *See* generation numbers
 - number, limit on **992**
 - object identifier. *See* object identifiers
 - object number. *See* object numbers
 - in object streams **64**, 101
 - operands, not permitted as **151**, 153
 - random access **93**
 - references. *See* indirect object references
 - for stream lengths, not permitted in FDF files **711**
 - streams **60**
- Info entry
- FDF page dictionary **720**
- file trailer dictionary **97**, 843
- PDF/X output intent dictionary **971**
- information dictionary, document
- See also* document information dictionary
- information dictionary hint table (Linearized PDF) **1033**, **1048**
- Information Technology—JPEG 2000 Image Coding System: Extensions (ISO/IEC 15444-2)* **87**, **1156**
- inheritable standard structure attributes **914**
- inheritance
- field attributes **672**, **674**
 - page attributes **144-145**, **149**, 153
 - standard structure attributes **914-915**
- initial backdrop (transparency group) **534**
- compositing with **530-531**, 533, 537
 - in isolated groups **534**, 538-539, 558
 - in knockout groups **539-541**, 558
 - in non-isolated groups **534**, 542
 - notation **531**
- ink annotation dictionaries **636**
- BS entry **636**
 - InkList entry **636**
 - Subtype entry **636**
- Ink annotation type **616**, **636**
- ink annotations **616**, **636**, 1115
- border style **611**
 - border width **625**, **636**
 - dash pattern **625**, **636**
 - ink list **636**
 - See also*
 - ink annotation dictionaries
- ink-jet printers **36**
- resolution **37**
- InkList entry (ink annotation dictionary) **636**
- Inks entry (version 2.0 OPI dictionary) **984**
- inline alignment **925**
- Center **925**
 - End **925**
 - Start **925**
- inline image objects **352-354**
- BitsPerComponent entry **353**
 - color spaces, abbreviations for **353**
 - CMYK (DeviceCMYK) **353**
 - G (DeviceGray) **353**
 - I (Indexed) **353**
 - RGB (DeviceRGB) **353**
 - ColorSpace entry **353-354**
 - Decode entry **353**
 - DecodeParms entry **353**
 - dictionary entries, abbreviations for **353**
 - BPC (BitsPerComponent) **353**
 - CS (ColorSpace) **353-354**

- D (Decode) **353**
 DP (DecodeParms) **353**
 F (Filter) **353**
 H (Height) **353**
 I (Interpolate) **353**
 IM (ImageMask) **353**
 W (Width) **353**
 Filter entry **353**
 filters, abbreviations for **353-354**, 1100
 A85 (ASCII85Decode) **354**
 AHx (ASCIIHexDecode) **354**
 CCF (CCITTFaxDecode) **354**
 DCT (DCTDecode) **354**
 Fl (FlateDecode) **354**
 LZW (LZWDecode) **354**
 RL (RunLengthDecode) **354**
 Height entry **353**
 image data **352**, 354
 ImageMask entry **353**
 Intent entry **353**
 Interpolate entry **353**
 Width entry **353**
See also
 inline images
 inline image operators **196**, **352**
 BI **196**, **352**, 985
 EI **196**, **352**, **354**, 986
 ID **196**, **352**, **354**, 986
 inline images **81**, **195**, **335**, **352-355**, 985-986
 color space **257**, 354
 filters in **354**, 1101
 in Linearized PDF **1023**
 parameters **335**
See also
 inline image objects
 inline-level structure elements (ILSEs) **896**, **901**, **905-909**
 Annot **890**, **906**, 909-910
 annotation elements **909**-**910**
 baseline shift **926**
 BibEntry **906**
 BLSEs, contained in **896**, 905
 BLSEs nested within **905**, 927-928
 BLSEs, treated as **904**, **918**, **922**
 Code **906**
 content items in **899**
 general layout attributes for **917**
 illustrations as **896**
 Link **890**, **906**, **910**
 link annotations, association with **907**, **910**
 link elements **907-909**
 Note **906**
 packing **897-898**, **917**
 Quote **906**
 Reference **900**, **906**
 Ruby **907**
 ruby elements **910**
 Span **905**, **910**, **937**
 standard layout attributes for **916**-**917**
 BaselineShift **917**, **926**
 GlyphOrientationVertical **929**
 LineHeight **917**, **927**
 RubyAlign **928**
 RubyPosition **929**
 TextDecorationColor **917**, **927**
 TextDecorationThickness **917**, **927**
 TextDecorationType **917**, **928**
 usage guidelines **904**
 Warichu **907**
 warichu elements **910**
 Inline placement attribute **901**, **916-917**, **922**, **931**
 inline-progression direction **896**
 illustrations, width of **931**
 in layout **897**, **905**, **917-918**, **923-925**
 local override **919**
 table expansion **935**
 writing mode **919**
 Inline ruby text position **929**
 InlineAlign standard structure attribute **897**, **917**, **925**
 inline-progression direction **929**
 input focus **649-650**, **652**
 Insert annotation icon **621**
 Inset border style **921**
 insideness **232-234**
 even-odd rule **233-234**
 nonzero winding number rule **232-233**
 and object shape **515**, **541**
 and scan conversion **510**
 instantiation of 3D artwork **795-796**
 integer objects **51**
 as number tree keys **166**
 range limits **52**, **992**
 syntax **52**
 intellectual property **32**
 intent (markup annotations) **619**
 intent (optional content)
 All **376**
 Design **365**, **368**, **376**, **380**
 View **365**, **368**, **376**
 Intent entry
 image dictionary **260**, **340**, **555**
 inline image object **353**
 optional content configuration dictionary **376**, **380**
 optional content group dictionary **365**, **368-369**
 interactive features **33**, **45**, **47**, **577-743**
 pdfmark language extension (PostScript) **44**
 See

- actions
- annotations
- articles
- destinations
- document outline
- interactive forms
- page labels
- presentations
- thumbnail images
- viewer preferences
- interactive form dictionary 141, **672-674**
 - CO entry 651, **673**
 - DA entry **673**
 - DR entry **673**, 679-680, 684, 1117
 - Fields entry **672**
 - in Linearized PDF 1031
 - NeedAppearances entry 652, **672**
 - Q entry **673**
 - SigFlags entry **672**
 - signature flags. *See* signature flags
 - XFA entry **673**, 722, 724, 1117
- interactive form fields
 - See also* fields, interactive form
- interactive form hint table (Linearized PDF) 1033, 1044, 1049
- interactive forms 33, **671-722**
 - computation order 651, **673**
 - default resource dictionary 1117
 - FDF (Forms Data Format). *See* Forms Data Format
 - fields. *See* fields, interactive form
 - and form XObjects, distinguished 355, 671
 - and import-data actions 1119
 - interactive form dictionary 141, 1031
 - named pages 150, **710**
 - template pages 150, **721**, 1121
- interchange
 - of content 33, 860, 873
 - of documents. *See* document interchange
- interior color
 - annotations 626, 631
 - line endings 630
- International Color Consortium (ICC) 252, 260, 1155
- International Commission on Illumination 237
- International Electrotechnical Commission (IEC) 256, 1155
- International Organization for Standardization (ISO) 80-81, 84, 159, 938
 - ISO 639 (*Codes for the Representation of Names of Languages*) 159, 938, **1155**
 - ISO 15930 (*Graphic technology -- Prepress digital data exchange -- Use of PDF -- Part 1*)
 - Complete exchange using CMYK data (PDF/X-1 and PDF/X-1a)) **1156**
- ISO 3166 (*Codes for the Representation of Names of Countries and Their Subdivisions*) 159, 938, **1155**
- ISO/IEC 8824-1 (*Abstract Syntax Notation One (ASN.1): Specification of Basic Notation*) 160, **1155**
- ISO/IEC 10918-1 (*Digital Compression and Coding of Continuous-Tone Still Images*) **1156**
- ISO/IEC 15444-2 (*Information Technology—JPEG 2000 Image Coding System: Extensions*) **1156**
- International Telecommunications Union (ITU) 77, 1156
- Internet
 - uniform resource identifiers (URIs) 662
 - Web Capture plug-in extension 842, 946
- Internet Assigned Numbers Authority (IANA) 938
- Internet Engineering Task Force (IETF) **1156**
 - Public Key Infrastructure (PKIX) working group 738, **1157**
 - See also*
 - Internet RFCs (Requests for Comments)
- Internet RFCs (Requests for Comments) **1156**
 - 1321 (*The MD5 Message-Digest Algorithm*) 119, 186, 848, 951, **1156**
 - 1738 (*Uniform Resource Locators*) 179, 188, 950, **1156**
 - 1808 (*Relative Uniform Resource Locators*) 179, 950, 959, **1156**
 - 1950 (*ZLIB Compressed Data Format Specification*) 71, **1156**
 - 1951 (*DEFLATE Compressed Data Format Specification*) 71, **1156**
 - 2045 (*Multipurpose Internet Mail Extensions (MIME), Part One: Format of Internet Message Bodies*) 692, 705, **764**, 954, 959, **1156**
 - 2046 (*Multipurpose Internet Mail Extensions (MIME), Part Two: Media Types*) 185, **1156**
 - 2083 (*PNG (Portable Network Graphics) Specification*) 75, **1156**
 - 2315 (*PKCS #7*)
 - Cryptographic Message Syntax, Version 1.5) 128, 131, 738
 - Cryptographic Message Syntax, Version 3.15) **1156**
 - 2396 (*Uniform Resource Identifiers (URI) Generic Syntax*) **662, 780, 1156**
 - 2560 X.509 *Internet Public Key Infrastructure Online Certificate Status Protocol—OCSP* **739, 1156**
 - 2616 (*Hypertext Transfer Protocol—HTTP/1.1*) 959, **1157**
 - 2898 (*PKCS #5*)
 - Password-Based Cryptography Specification Version 2.0) **119, 1157**
 - 3066 (*Tags for the Identification of Languages*) **461, 937, 1157**
 - 3161 (*Internet X.509 Public Key Infrastructure Time-Stamp Protocol (TSP)*) 699, **1157**
 - 3174 (*US Secure Hash Algorithm 1 (SHA1)*) **1157**

- 3280 (*Internet X.509 Public Key Infrastructure, Certificate and Certificate Revocation List (CRL) Profile*) 700-701, 739, **1157**
- Internet X.509 Public Key Infrastructure, Certificate and Certificate Revocation List (CRL) Profile* (Internet RFC 3280) 700-701, 739, **1157**
- Internet X.509 Public Key Infrastructure Time-Stamp Protocol (TSP)* (Internet RFC 3161) 699, **1157**
- Interpolate entry
 image dictionary 341, 346, 555
 inline image object 353
- Interpolate function 170-171, 175, **344**
- interpolation
 bilinear 321-322
 cubic spline 170, 173
 Gouraud 314, 318, 326, 1154
 linear 170, 322, 1105
 in sampled images 341, **346-347**, 351
- interpolation functions 314
- “Interpolation Using Bézier Curves” (Elber) **1157**
- intrinsic duration (multimedia) 770
- InvertedDouble predefined spot function **490**
- InvertedDoubleDot predefined spot function **489**
- InvertedEllipseA predefined spot function **492**
- InvertedEllipseC predefined spot function **492**
- InvertedSimpleDot predefined spot function **489**
- Invisible annotation flag **608**
- IRT entry (markup annotation dictionary) **618-620**
- IsMap entry (URI action dictionary) **662**
- ISO. See International Organization for Standardization
- ISO-2022-JP character encoding 444
- ISO Latin 1 character encoding 158
- isolated groups 531, **537-539**, 558
 blend mode 539
 blending color space 531, 539, 557
 compositing in 538-539, 558
 compositing of 539
 group alpha 539
 group backdrop unused in 538-539
 group color 539
 group color space, explicit 562
 group compositing formulas **539**, 544
 group shape 539
 group stack 539
 initial backdrop 534, 538-539, 558
 knockout 541
 object alpha 539
 object shape 539
 page group as 542-543, 557
 pattern cells as 561
 for soft masks 547
- source color 538
and white-preserving blend modes 567
- Issuer entry (certificate seed value dictionary) **701**
- IT entry
 free text annotation dictionary **624**
 line annotation dictionary **627**
 markup annotation dictionary 619
 polygon annotation dictionary **633**
- Italic font characteristic **893**
- Italic font flag **458**, 893-894
- italic fonts 458
- Italic outline item flag **587**
- ItalicAngle entry (font descriptor) **457**
- ITC Zapf Dingbats typeface 40, 295, 996
- items, outline. *See* outline items
- ITU (International Telecommunications Union)
 Recommendation X.509 (1997) **1156**
 Recommendations T.4 and T.6 77, **1156**
- IV entry (3D cross section dictionary) **820**
- IX entry (appearance characteristics dictionary) **643**

J

- J operator 196, **219**, 986
- j operator 196, **219**, 986
- jamo characters 464
- Japanese
 character collections 446-447
 character sets 433
 CMaps **444**
 fonts 419
 glyph widths 439
 kana (katakana, hiragana) characters 463-464
 kanji (Chinese) characters 462-464
 R2L reading order 578
 ruby characters 463
 Shift-JIS character encoding 434, 449
 writing systems 919
- Japanese Industrial Standard (JIS) X 4051-1995 911
- Java programming language 874
- JavaScript action dictionaries **709**
 JS entry **709**
 S entry **709**
- JavaScript action type **653**, **709**
- JavaScript actions 653, 703, **709**, 1119
 document-level 150, 185, 709
 invoking slideshows 787, 1124
 and named pages 710
 trigger events for 651-652
 See also JavaScript action dictionaries

JavaScript dictionary **716-717**
 After entry **716**
 AfterPermsReady entry **717**
 Before entry **716**
 Doc entry **717**

JavaScript entry
 FDF dictionary **716**
 name dictionary **150, 709, 717**

JavaScript for Acrobat API Reference **709, 790, 798, 1124, 1151**

JavaScript scripting language
 and 3D artwork **790, 792, 796-798**
 functions **709, 716-717**
 interpreter **703, 709**
 in rendition actions **669**
 scripts **703, 705, 709-710, 716-717**
 Unicode, incompatible with **1119**
See also
 JavaScript actions
 JavaScript dictionary

JavaScriptActions entry (legal attestation dictionary) **742**

JBIG (Joint Bi-Level Image Experts Group) **39, 80**

JBIG2 compression **39, 67, 80-84**

JBIG2Decode filter **67, 80-84**
 inline images, prohibited in **353**
 parameters. *See* JBIG2Decode filter parameter dictionaries
 in sampled images **340**

JBIG2Decode filter parameter dictionaries **82**
 JBIG2Globals entry **82-84**

JBIG2Globals entry (JBIG2Decode filter parameter dictionary) **82-84**

JDF (Job Definition Format) **478, 963, 975, 978, 1127**

JDF Specification (CIP4) **478, 975, 1155**

JIS C 6226 character set **444**

JIS X 0208 character set **444**

JIS X 0213:1000 character set **444**

JIS X 4051-1995 (Japanese Industrial Standard) **911**

JIS78 character set **444**

job tickets **478, 975, 978, 1127**
JDF **478, 963, 975, 978, 1127**
PJTF **48, 478, 963, 975, 978, 1127**

JP2 format (JPEG2000 compression) **87**

JPEG (Joint Photographic Experts Group) **84**
 baseline format **84, 86**
 compression **39, 67, 84, 86**
 file format **842, 946**
 progressive extension **86, 1101**

JPEG: Still Image Data Compression Standard (Pennebaker and Mitchell) **84, 1157**

JPEG2000 **86-89**

channels **87-88**
 color spaces **88**
 compression **39, 67, 86-89**
 enumerated color spaces **88**
 JP2 format **87**
 JPX baseline **87**
 JPX format **87**
 opacity **88**
 resolution progression **86-87**
 soft-mask images **89**

JPX baseline (JPEG2000 compression) **87**
 JPX format (JPEG2000 compression) **87-88**

JPXDecode filter **67, 86-89, 334, 336, 340, 342, 550**
 color spaces **88**
 image dictionary entries **89**
 inline images, prohibited in **353**

JS entry
 JavaScript action dictionary **709**
 rendition action dictionary **669**

Justify block alignment **925**

Justify ruby text alignment **928**

Justify text alignment **924**

K

K entry
 additional-actions dictionary **651**
 CCITTFaxDecode filter parameter dictionary **78-79**
 structure element dictionary **857, 859, 861, 868**
 structure tree root **856-857, 899**
 transparency group attributes dictionary **558-559**
 K operator **196, 236, 240-241, 243, 288, 986**
 k operator **196, 236, 240-241, 243, 288, 987**
 K trigger event (form field) **651-652**
 kana (katakana, hiragana) characters **463-464**
 Kana glyph class **463-464**
 kanji (hanzi, hanja) characters **462-464**
 Kanji glyph class **463**
 KanjiTalk6 character set **444**
 KanjiTalk7 character set **444**
 katakana characters **463-464**
 kerning **396**
 Key annotation icon **621**
 keyboard **33**
 annotations **604**
 check box fields **686**
 text fields **677, 685, 691**
 trigger events **651**

keyframe animation **799**

keys
 dictionary **49, 59, 1098**

- encryption. *See* encryption keys
 name tree 161-163
 number tree 166
- KeyUsage entry (certificate seed value dictionary) **701**
- keywords
 endobj **64**, 102, 993
 endstream **60-62**, 993, 1100
 f **94**, 1079
 false **52**, 58
 n **94**
 null **63**
 obj **58**, **64**, 102
 operators 151
 R **64**
 startxref **97**, 106, 1031, 1038, 1051, 1075, 1077, 1080, 1082
 stream **60-62**, 1100
 trailer **97**, 107, 713
 true **52**, 58
 xref **93**, 97, 106, 1030
- Keywords entry (document information dictionary) **844**
- Kids entry
 FDF field dictionary **717**
 field dictionary **675**, 688-689, 691
 name tree node 162
 number tree node **166**
 page tree node **143**
- knockout groups **531**, **539-542**, 558
 and backdrop color removal 538
 blend mode 540
 compositing in **540-541**, 558
 group backdrop **534**, 541
 group color **540**
 group compositing formulas **540-541**, 544
 group opacity **540**
 group stack **539**
 immediate backdrop (group elements) **540-541**
 initial backdrop **539-541**, 558
 isolated **541**
 non-isolated **541**
 non-isolated group, parent of **558**
 non-isolated groups nested within **542**
 object opacity **540**
 object shape **540**
 and overprinting **569**
 result alpha **540-541**
 result color **540-541**
 result opacity **541**
 shading patterns implicitly enclosed in **560**
 soft clipping **550**
 for soft masks **547**
 source alpha **541**
 source opacity **541**
 source shape **540-541**
- text knockout parameter equivalent to **404**
- Korean
 character collections **447**
 character sets **433**
 CMaps **445**
 fonts **419**
 glyph widths **439**
 hangul characters **464**
 jamo characters **464**
 R2L reading order **578**
 KS X 1001:1992 character set **445**
 KSC-EUC-H predefined CMap **445**, **447**
 KSC-EUC-V predefined CMap **445**, **447**
 KSCms-UHC-H predefined CMap **445**, **447**
 KSCms-UHC-HW-H predefined CMap **445**, **447**
 KSCms-UHC-HW-V predefined CMap **445**, **447**
 KSCms-UHC-V predefined CMap **445**, **447**
 KSCpc-EUC-H predefined CMap **445**, **447**
- L**
- L entry
 hint stream dictionary **1034**
 line annotation dictionary **626-627**
 linearization parameter dictionary **1029**
 media criteria dictionary **761**
 software identifier dictionary **780-781**
 Web Capture command dictionary **958**
- l operator **196**, **226**, 231, 987
- L standard structure type **901-902**, 932
- L2R reading order **578**
- L*a*b* color representation **254**
 blending color space, prohibited for **519**
- Lab color space dictionaries **251**
 BlackPoint entry **251**
 Range entry **250-251**, 287, 345
 WhitePoint entry **251**
- Lab color spaces **237**, **244**, **250-252**, 345
 as base color space **263**
 blending color space, prohibited as **519**, **557**
 color values **250**
 default color space, prohibited as **258**
 and ICCBased color spaces, compared **252**, **255**
 initial color value **287**
 rendering **478**
 setting color values in **287**
- See also*
 Lab color space dictionaries
- labeling ranges, page 139, **594-596**
- labels, page
See page labels

- Lang entry 888, 933, 936-937, 943-944
 CIDFont font descriptor **461**
 document catalog **141**, 937-939
 Language subdictionary, optional content usage dictionary **380**, 383
 property list 905, 937-940
 structure element dictionary **860**, 913, 915, 937, 939
- language, natural
See natural language specification
- language codes
 IANA 938
 ISO 639 159, 938
- Language entry (optional content usage dictionary) **380**, 383
- language identifiers 141, 761, 860, **937-938**
 multi-language text arrays **942**
- laser printers 36
 resolution 37
- Last entry
 outline dictionary **585**
 outline item dictionary **586**
- LastChar entry
 Type 1 font dictionary **414**, 1110
 Type 3 font dictionary **421**
- LastModified entry
 application data dictionary **849**
 page object **145**, 976
 trap network annotation dictionary 976
 type 1 form dictionary **359**
- LastPage named action **666**
See also
 named-action dictionaries
- Latin character set, standard **995-1000**, 1111
 character names 428-429, 471
 encodings 426
 glyph displacements 395
 nonsymbolic fonts 426, 458-460, 1036
 standard fonts 40, 388
 Tj operator 390
- Latin characters 462-464
 metrics 462
- Latin writing systems 425, 460
- lattice-form Gouraud-shaded triangle meshes
See type 5 shadings
- lattices, pseudorectangular 319
- launch action dictionaries **660**
 F entry **660**
 Mac entry **660**
 NewWindow entry **660**
 S entry **660**
 Unix entry **660**
 Win entry **660**, 1116
- Launch action type **653**, **660**
 launch actions **653**, **659-661**, 1116
See also
 launch action dictionaries
 Windows launch parameter dictionaries
- LaunchActions entry (legal attestation dictionary) **742**
- layers
See optional content
- layout, page **140**, 1116
- Layout artifact type **886**
- layout artifacts **886**
- layout attributes, standard
See standard layout attributes
- Layout standard attribute owner **914-916**
- Lbl standard structure type **901-902**, 906, 932-933
 standard layout attributes for 923
- LBody standard structure type **901**, **903**
 standard layout attributes for 923
- LC entry (graphics state parameter dictionary) **220**
- LE entry
 free text annotation dictionary **625**
 line annotation dictionary **626**
 polyline annotation dictionary **632**
- le operator (PostScript) **176**, **990**
- leader lines (line annotations) 627-628
- Leading entry (font descriptor) **457**
- leading (T_L) parameter
 TD operator 988
 TL operator 988
- leading parameter 397, **400**
 T* operator 406
 TD operator 406
 TL operator 398
- left angle bracket (<) character 50
 double, as dictionary delimiter **59**, 97, 713
 as hexadecimal string delimiter **53**, **56**, **59**, 182
- left brace ({}) character 50
 as delimiter in PostScript calculator functions 176
- left bracket ([) character 50
 as array delimiter **58**, 1129
- left parenthesis (() character 50
 escape sequence for **54**, 409
 as literal string delimiter **53**
- legal attestation dictionaries **699**, **732**, **742**
 AlternateImages entry **743**
 Annotations entry **743**
 Attestation entry **742-743**
 DevDepGS_BG entry **743**
 DevDepGS_FL entry **743**
 DevDepGS_HT entry **743**
 DevDepGS_OP entry **743**

- DevDepGS_TR entry **743**
 DevDepGS_UCR entry **743**
 ExternalOPIdicts entry **743**
 ExternalRefXobjects entry **743**
 ExternalStreams entry **743**
 GoToRemote entry **743**
 HideAnnotationActions entry **742**
 JavaScriptActions entry **742**
 LaunchActions entry **742**
 MovieActions entry **742**
 NonEmbeddedFonts entry **743**
 OptionalContent entry **743**
 SoundActions entry **742**
 TrueTypeFonts entry **743**
 URIActions entry **742**
- Legal entry (document catalog) **142**, **742**
 LegalAttestation entry (signature field seed value dictionary) **699**
- Length entry
 crypt filter dictionary **134**
 encryption dictionary **116-117**, **119**, **125-126**
 object stream dictionary **101**
 stream dictionary **61-62**, **64**, **120**, **306**, **353**, **466**, **1033**, **1057**
- Length1 entry (embedded font stream dictionary) **466**, **468**
- Length2 entry (embedded font stream dictionary) **467**-**468**
- Length3 entry (embedded font stream dictionary) **467**-**468**
- Level1 entry (PostScript XObject dictionary) **333**
- lexical conventions **48-51**
- LI entry (software identifier dictionary) **779-781**
- LI standard structure type **901-902**, **932**
- ligatures **425**, **474**, **936**, **944**, **995**
- Lighten blend mode **521**
- lightness **519**, **557**
- limits, implementation
See implementation limits
- Limits entry
 name tree node **162**
 number tree node **166**
- line annotation dictionaries **626**
 BS entry **626**
 Cap entry **627**
 CO entry **628**
 CP entry **627**
 IC entry **626**
 IT entry **627**
 L entry **626-627**
 LE entry **626**
 LL entry **627**
- LLE entry **627**
 LLO entry **627**
 Measure entry **627**
 Subtype entry **626**
- Line annotation type **615**, **626**
 line annotations **615**, **626-630**
 border style **611**
 interior color (line endings) **626**, **630**
 leader lines **627-628**
 line ending style. *See* line ending styles
 line width **632**
See also
 line annotation dictionaries
- Line Breaking Properties* (Unicode Standard Annex #14)
1158
- line cap style **211**, **216**
 butt **216**, **231**
 and dash pattern **218**
 J operator **219**, **986**
 LC entry (graphics state parameter dictionary) **220**
 projecting square **216**, **231**
 round **216**, **231**
 and S operator **231**
 and Type 3 glyph descriptions **422**
- line dash pattern **211**, **217-218**
 for annotation borders **607**, **611**
 for circle annotations **631**
 D entry (graphics state parameter dictionary) **220**
 d operator **219**, **986**
 dash array **217-218**, **220**, **607**, **611**, **967**, **1113**
 dash phase **217-218**, **220**, **607**, **611**, **967**
 for ink annotations **625**, **636**
 for page boundaries **967**
 and S operator **231-232**
 for square annotations **631**
 and Type 3 glyph descriptions **422**
- line ending styles **630**
 Butt **630**
 Circle **630**
 ClosedArrow **630**
 Diamond **630**
 None **630**
 OpenArrow **630**
 RClosedArrow **630**
 ROpenArrow **630**
 Slash **630**
 Square **630**
- line feed (LF) character **50**
 in cross-reference tables **94**
 as end-of-line marker **50**, **55**, **61**, **91**, **94**
 escape sequence for **54**
 in HTTP requests **959**
 in stream objects **60-61**

- as white space 48, 56
- line height **927**
- Auto **927**
 - Normal **927**
- line join style **211, 216**
- bevel **216-217, 231**
 - and dash pattern 218
 - j operator 219, 986
 - LJ entry (graphics state parameter dictionary) 220
 - miter **216, 231**
 - round **216, 231**
 - and S operator 231
 - and Type 3 glyph descriptions 422
- Line predefined spot function 488, **490**
- line width, current
- See* current line width
- Linear 3D animation styles 800
- linear interpolation 170, 322, 1105
- linearization parameter dictionary 1026, **1028-1030**, 1129
- E entry **1029**, 1034, 1129
 - file length in 1051, 1055
 - first-page object number in 1029, 1034
 - H entry **1029**, 1039, 1129
 - hint stream offsets in 1032, 1040
 - L entry **1029**
 - Linearized entry **1029**
 - N entry **1029**
 - O entry **1029**, 1034, 1042, 1046
 - P entry **1030**, 1034
 - T entry **1030**, 1053
- Linearized entry (linearization parameter dictionary) **1029**
- Linearized PDF 41, 92-93, 149, **1021-1055**
- access strategies **1051-1055**
 - background and assumptions **1022-1024**
 - cross-reference streams in 1025, 1030
 - cross-reference tables 1025, 1040
 - first-page 1026, **1030-1032**, 1038, 1042, 1051
 - main 1028, 1030-1031, **1038**
 - document catalog 1024, 1026, 1030-**1031**, 1038, 1053
 - document structure **1024-1038**
 - first-page section 1027, 1032, **1034-1036**, 1043, 1051-1052, 1129
 - generation numbers 1025
 - header **1028**
 - hint streams. *See* hint streams
 - hint tables. *See* hint tables
 - HTML (Hypertext Markup Language) 1023
 - HTTP (Hypertext Transfer Protocol) 1022-1024
 - incremental updates and 1021-1022, 1032, 1051, **1055**
 - indirect objects, numbering of 1024-1025, 1032
 - inline images, retrieval of 1023
- linearization parameter dictionary 1026, **1028-1030**, 1032, 1034, 1040, 1051, 1055, 1129
- MIME (Multipurpose Internet Mail Extensions) 1022-1023
- object streams in 1025
- shared object signatures **1045**, 1130
- shared objects section **1036-1037**, 1043, 1045-1046, 1129
- thumbnail shared objects section 1037, 1047
- trailer
- first-page 1026, **1030-1031**
 - main 1038
- URLs (uniform resource locators) 1022-1023
- version identification 1029
- and World Wide Web 1022
- LineHeight standard structure attribute 905, 917, 922, **927**, 930
- lines (text) **897**
- stacking within parent BLSE 897, 905
- LineThrough text decoration type **928**
- lineto operator (PostScript) 46, 987
- LineX predefined spot function **490**
- LineY predefined spot function **491**
- link annotation dictionaries **622-623**
- Dest entry **622**, 654
 - H entry **622**, 1114
 - PA entry **623**
 - QuadPoints entry **623**
 - Subtype entry **622**
- Link annotation type **615, 617, 622, 715**
- link annotations 33, 615, **622-623**, 648, 1114
- border color 607
 - destination 581-582, 584, 622, 1114
 - and go-to actions 654
 - highlighting mode **622**
 - and link elements (Tagged PDF) 907-909
 - Link standard structure type 906
 - movie actions associated with 664
 - and trigger events 650
 - and URI actions 623, 1116
 - and Web Capture 623
 - See also*
 - link annotation dictionaries
- link elements (Tagged PDF) **907-909**
- Link standard structure type 890, **906**, 910
- links, hypertext
- See* hypertext links
- list attribute, standard
- See* standard list attribute
- list box fields 685, 693-694
- trigger events for 651
 - variable text in 677

list elements, standard
See standard list elements

list numbering style **933**

- Circle **933**
- Decimal **933**
- Disc **933**
- LowerAlpha **933**
- LowerRoman **933**
- None **933**
- Square **933**
- UpperAlpha **933**
- UpperRoman **933**

List standard attribute owner **914-915, 932**

ListMode entry (optional content configuration dictionary) **377**

ListNumbering standard structure attribute **932-933**

literal strings **53-56**

- continuation lines **54-55**
- escape sequences **54-56**
- octal character codes in **54-55**

LJ entry (graphics state parameter dictionary) **220**

LL entry (line annotation dictionary) **627**

LLE entry (line annotation dictionary) **627**

LLO entry

- line annotation dictionary **627**

In operator (PostScript) **176, 989**

“loca” table (TrueType font) **468-469**

Location entry (signature dictionary) **728-729**

Lock entry (signature field dictionary) **696**

Locked annotation flag **609, 1114**

Locked entry (optional content configuration dictionary) **378**

LockedContents annotation flag **609**

log operator (PostScript) **176, 989**

LOGFONT structure (Windows) **418**

logical structure **33, 45, 47, 841, 855-883**

- annotation elements (Tagged PDF) **909**
- annotations, sequencing of **890**
- content **861-872**
- example **877-883**
- fragmented BLSEs, recognition of **902**
- link elements (Tagged PDF) **907**
- and page content order **936**
- page tree, distinguished from **143**
- pdfmark language extension (PostScript) **44**
- and real content **885**
- and reference XObjects **363-364**
- structural parent tree **147, 342, 359, 608**
- Tagged PDF and **841, 883-885**
- text discontinuities, recognition of **888**
- visible content, separation from **856**

See also

content items

structure attributes

structure elements

structure hierarchy

structure tree root

structure types

logical structure hint table (Linearized PDF) **1034, 1044, 1049**

logical structure order **889**

- annotations, sequencing of **890**
- artifacts **889**

lossless filters **66, 80, 86, 256**

lossy filters **66, 80, 84, 86, 351**

LowerAlpha list numbering style **933**

LowerRoman list numbering style **933**

LP entry (additional-actions dictionary, obsolete) **1115**

LrTb writing mode **919**

LS entry

- 3D view dictionary **806**

lt operator (PostScript) **176, 990**

luminance **85**

Luminosity blend mode **524**

Luminosity soft-mask subtype **553, 557**

required color representation

- blending color space, prohibited for **519**

LW entry (graphics state parameter dictionary) **213, 220**

LZW (Lempel-Ziv-Welch) compression **39, 65-67, 71-77**

- clear-table marker **72-73**
- predictor functions **71, 74-77, 340**

LZW filter abbreviation **354, 1100**

LZWDecode filter **67, 71-77**

- LZW abbreviation **354, 1100**
- parameters. *See* LZWDecode filter parameter dictionaries
- predictor functions **75-77**
- in sampled images **340**

LZWDecode filter parameter dictionaries **73-74**

- BitsPerComponent entry **74**
- Colors entry **74**
- Columns entry **74**
- EarlyChange entry **74**
- Predictor entry **74-76**

M

M entry

- annotation dictionary **606, 637, 1113**
- media offset marker dictionary **776**
- media screen parameters MH/BE dictionaries **773-774**
- minimum bit depth dictionary **761**
- minimum screen size dictionary **762**

- signature dictionary **728-729**
 transition dictionary **599-600**
- M entry (3D node dictionary) **829**
- M operator **196, 219, 987**
- m operator **196, 226, 232, 987**
- Mac entry
 embedded file parameter dictionary **186**
 file specification dictionary **183**
 launch action dictionary **660**
- Mac OS file information dictionaries **186**
- Mac OS KH character set **445**
- Mac[®] OS operating system
 Adobe PDF printer **43**
 application launch parameters **660**
 character encoding **425-426, 996, 1000**
 file information **186**
 file names **181**
 FOND resource **418**
 font names **418**
 Preferences folder **1119**
 QuickDraw imaging model **43**
 Script Manager **442-445**
 TrueType font format **429**
- MacExpertEncoding predefined character encoding **426, 995-996**
 as base encoding **427**
 for Type 1 fonts **414**
 and Unicode mapping **470**
- MacRomanEncoding predefined character encoding **426, 995-996, 1000**
 as base encoding **427**
 differences from Mac OS Roman encoding **431**
 for TrueType fonts **430**
 for Type 1 fonts **414**
 and Unicode mapping **470**
- magenta color component
 DeviceCMYK color space **241, 243**
 DeviceN color spaces **268**
 grayscale conversion **481, 486**
 green, complement of **482**
 halftones for **506**
 initialization **243**
 in multitones **269**
 overprinting **570-571**
 RGB conversion **481-482**
 transfer function **484-485**
 transparent overprinting **571**
 undercolor removal **213, 482-483**
- magenta colorant
 overprinting **570-571**
 PANTONE Hexachrome system **269**
 printing ink **264**
 process colorant **241, 243**
- subtractive primary **241, 243**
 transparent overprinting **571**
- magnification (zoom) factor **140, 147, 609, 961**
 in destinations **581-583**
 implementation limits **993**
 for movies **786**
- main cross-reference table (Linearized PDF) **1028, 1030-1031, 1038**
 and page retrieval **1053**
- main trailer (Linearized PDF) **1038**
- MainImage entry (version 2.0 OPI dictionary) **983**
- %%MainImage OPI comment (PostScript) **983**
- mapping name (form field) **675, 704**
- mark information dictionary **141, 856**
 Marked entry **856, 884**
 Suspects entry **856, 890**
 UserProperties entry **856, 877**
- Marked annotation state **620**
- marked clipping sequences **852-855**
 in illustration elements (Tagged PDF) **911**
- marked content **42, 198, 841, 850-855**
 and clipping **852-855**
 in dynamic appearance streams **680**
 elements. *See* marked content elements
 language identifiers **141, 860**
 metadata for **847**
 operators. *See* marked-content operators
 property lists **850-852, 985-986**
 and Tagged PDF **841**
- Marked entry (mark information dictionary) **856, 884**
- marked-content elements **850**
 empty **853-854**
 tags **850**
 See also
 marked-content points
 marked-content sequences
- marked-content identifiers **862**
 and natural language specification **939**
 parent structure element, finding from **869, 871**
 small values recommended for **869**
 in structure elements **859, 863**
- marked-content operators **194, 196, 841, 850-851**
 BDC **196, 370-371, 850-852, 862, 985**
 BMC **196, 679, 850-851, 985**
 DP **196, 370, 850-852, 986**
 EMC **196, 370-371, 679, 850-851, 862, 986**
 MP **196, 850-851, 987**
 for optional content **370-373**
 tags **850**
 text object operators, combined with **851**
 in text objects **405**
- marked-content points **850-851, 986-987**

- and clipping 855
empty 853
- marked-content reference dictionaries 859, **863-864**
MCID entry **864**
Pg entry **863**
Stm entry **864**
StmOwn entry **864**
Type entry **863**
- marked-content sequences 359, **850-851**, 985-986
abbreviation expansion 945
alternate descriptions 942
annotations, association with 890
annotations, sequencing of 890
in appearance streams 864
for artifact specification 885
and clipping 852-854
empty 853
in form XObjects 864
identifiers. *See* marked-content identifiers
as logical structure content items 359, 857, 859, **862-871**, 890
- marked clipping sequences **852-855**, 911
natural language specification 937-941
nesting of 850
reference dictionaries 859
replacement text 944
for reverse-order show strings 891
Span tag 905
- marked-content tags **850-851**, 1019
Artifact 885
Clip 911
OC 370-371
ReversedChars 891
Span 905, 913, 937-942, 944-945
and structure types 862
TagSuspect 889-890
- MarkInfo entry (document catalog) **141**, 856
- MarkStyle entry (printer's mark form dictionary) **968**
- markup annotation dictionaries **616-619**
CA entry **618**
Contents entry 617
CreationDate entry **618**
ExData entry 619
IRT entry **618-619**
IT entry 619
Popup entry **618**, 637
RC entry **618**, 627, 683
RT entry 618-619
Subj entry **619**
T entry **618**, 620, 637, 705
- markup annotations 33, **616-619**
grouped 619
intent 619
- rich text strings 680
See also markup annotation dictionaries
- Mask entry (image dictionary) **341**, 349, 351, 550, 555, 1107
- Mask object type **553**
- mask opacity 212, 222, 341, **527**, 549
notation **528**, **533**, **537**
soft masks 545
specifying **550-551**, 1112
in transparency groups 531
- mask shape 212, 222, 341, **527**, 549
notation **528**, **532**, **536**
soft masks 545
specifying **550-551**, 1112
in transparency groups 531
- masked images **349-351**, 1107-1108
shape (transparent imaging model) 526
- See also*
color key masking
explicit masking
soft masks
stencil masking
- matrices, transformation
See transformation matrices
- Matrix entry
CalRGB color space dictionary **248-250**, 547
fixed print dictionary **645**
type 1 form dictionary **357-358**, 362, 552, 612
type 1 pattern dictionary **293**, 357
type 1 shading dictionary **308**
type 2 pattern dictionary **302**, 357
matte color (soft-mask image) **554-555**
Matte entry (soft-mask image dictionary) 342, 554-555
max entry (Zoom subdictionary, optional content usage dictionary) **381**, 383
- MaxLen entry (text field dictionary) **691-692**
“maxp” table (TrueType font) 468-469
- MaxWidth entry (font descriptor) **457**
- MCD subtype (media clip object) 763-764
- MCID entry
marked-content reference dictionary **864**
property list **862**, 905, 939, 941
- MCR object type **863**
- MCS subtype (media clip object) 763-764
- MD5 entry (external data dictionary, 3D markup) **835**
- MD5 message-digest algorithm 119, 730, 1131
checksum, embedded files 186
for digital identifiers (Web Capture) 950-951
for file identifiers 848, 1126
hash function 119-120, 125-127, 716, 946, 1045, 1130
for shared object signatures (Linearized PDF) 1045,

- MD5 Message-Digest Algorithm, The* (Internet RFC 1321)
 119, 186, 848, 951, **1156**
- MDP (modification detection and prevention) signatures
 726, 731
See also DocMDP transform method
validating 732
- MDP entry (signature field seed value dictionary) **698**
- measure dictionaries **744-751**
Subtype entry 745-746
Type entry **746**
See also
rectilinear measure dictionaries
- Measure entry
line annotation dictionary **627**
polygon annotation dictionary **633**
- Measure entry (viewport dictionary) **744-745**
- Measure object type **746**
- measurement properties **744-751**
- media box **962-963**
inheritance of 149
for media selection 965
in page imposition 1127
in page object 145
page placement, ignored in 965
in printing 965
in rendering 478
- media clip data dictionaries **764-765**, 778
Alt entry **764**
BE entry **765**
CT entry **764-765**, 1123
D entry **764-765**
MH entry **765**
P entry **764-765**
PL entry **764-765**, 1123
See also
media clip data MH/BE dictionaries
- media clip data MH/BE dictionaries **767**
BU entry **766-767**
- media clip data objects **764-766**
See also
media clip data dictionaries
- media clip dictionaries **762**, **764**
N entry **764**
S entry **763-764**
Type entry **764**
See also
media clip data dictionaries
media clip data MH/BE dictionaries
media clip section dictionaries
media clip section MH/BE dictionaries
- media clip objects **763-768**
MCD subtype **763-764**
MCS subtype **763-764**
- media clip section **767-768**
next-level 767-768
See also
media clip dictionaries
- media clip section dictionaries **767**
Alt entry **767**
BE entry **767**
D entry **767**
MH entry **767**
See also
media clip section MH/BE dictionaries
- media clip section MH/BE dictionaries **768**
B entry 767-768
E entry 767-768
- media clip section objects **767-768**
beginning and ending offsets 767-768
See also
media clip section dictionaries
- media criteria dictionaries **760-761**
A entry **760**
C entry **760**
D entry **761**
L entry **761**
O entry **760**
P entry **761**
R entry **760**
renditions 759
S entry **760**
Type entry **760**
V entry **761**
Z entry **761**
- media duration dictionaries **770-771**
S entry **771**
T entry **771**
Type entry **771**
- media offset dictionaries **768**, **775-776**
S entry **775**
Type entry **775**
See also
media offset frame dictionaries
media offset marker dictionaries
media offset time dictionaries
- media offset frame dictionaries **776**
F entry **776**
- media offset marker dictionaries **776**
M entry **776**
- media offset time dictionaries **776**
T entry **776**
- media permissions dictionaries **764-766**
TF entry **766**
Type entry **766**
- media play parameters **769-771**
See also

- media play parameters dictionaries
media play parameters dictionaries 762, **769**, 778
 BE entry **769**
 D entry 765
 F entry 765
 MH entry **769**
 PL entry 762, **769**
 playback volume 757
 Type entry **769**
 See also
 media play parameters MH/BE dictionaries
media play parameters MH/BE dictionaries **769-770**
 A entry **770**
 C entry **769**
 D entry 770
 F entry **770**
 RC entry **770**
 V entry 757, **769**
media player info dictionaries **777-779**
 BE entry **779**
 MH entry **779**
 PID entry **779**
 Type entry **779**
media players dictionaries 764, 769, **777-779**
 A entry 762, **777-778**
 MU entry 762, **777-778**
 NU entry **777-778**
 Type entry **777**
 See also
 media player info dictionaries
media rendition dictionaries **762-763**
 C entry **762**
 P entry **762**
 SP entry **762-763**
media renditions 758, **762-763**, 769
 See also
 media rendition dictionaries
media screen parameters **771-776**
 See also
 media screen parameters dictionaries
media screen parameters dictionaries 763, **772**
 BE entry **772**
 MH entry **772**
 Type entry **772**
 See also
 media screen parameters MH/BE dictionaries
media screen parameters MH/BE dictionaries **772-773**
 B entry **772**
 F entry 773
 M entry **773-774**
 O entry **773**
 W entry **772**
media types (multimedia) 755, 1123
MediaBox entry (page object) **145**, 149, 644-645, 963, 1035
MediaClip object type 764
MediaDuration object type 771
MediaOffset object type 775
MediaPermissions object type 766
MediaPlayerInfo object type 779
MediaPlayers object type 777
MediaPlayParams object type 769
MediaScreenParams object type 772
medium, output
 See output medium
membership dictionaries, optional content
 See optional content membership dictionaries
menu bar, hiding and showing 578
menu items 674
 as named actions 1117
meshes
 Coons patch. *See* type 6 shadings
 free-form Gouraud-shaded triangle. *See* type 4 shadings
 lattice-form Gouraud-shaded triangle. *See* type 5 shadings
 tensor-product patch. *See* type 7 shadings
metadata **841**, **843-847**, 1125
 date stamp 1125
 document information dictionary **843-845**
 for documents 141
 encryption of **123**, 135
 for form XObjects 359
 for ICCBased color spaces 253
 for marked content 847
 for pages 147
 for sampled images 342
 unencrypted 125, 131-132
 version compatibility 1125
 See also
 document information dictionary
 metadata streams
Metadata entry **846-847**
 document catalog **141**, 846
 embedded font stream dictionary **467**
 ICC profile stream dictionary **253**
 image dictionary 88, **342**
 page object **147**
 property list **847**
 type 1 form dictionary **359**
Metadata object type **846**
metadata stream dictionaries **846**
 in property lists 847
 Subtype entry **846**
 Type entry **846**

- metadata streams 843, **845-847**, 1125
 document information dictionary, compared with 845
 for documents 141
 for embedded font programs 467
 encryption not recommended for 845
 filters not recommended for 845
 for form XObjects 359
 for ICCBased color spaces 253
 for pages 147
 for sampled images 342
 See also
 metadata stream dictionaries
- metadata subtypes
 XML **846**
- MH dictionaries (multimedia objects) **757-758**
- MH entry
 media clip data dictionary **765**
 media clip section dictionary **767**
 media play parameters dictionary **769**
 media player info dictionary **779**
 media screen parameters dictionary **772**
 rendition dictionary **759-760**
- Mic annotation icon 639
- Microsoft Corporation
 TrueType 1.0 Font Files Technical Specification 418, 461, **1157**
 Windows operating system 43, 418, 425
- Microsoft Unicode character encoding 431
- Middle block alignment **925**
- MIDI (Musical Instrument Digital Interface) file format 1123
- MIME (Multipurpose Internet Mail Extensions)
 application/pdf content type 705
 application/vnd.fdf content type 711
 application/x-www-form-urlencoded content type 958
 and Linearized PDF 1022-1023
 media type name 185
 multipart/form-data content type 692
- min entry (Zoom subdictionary, optional content usage dictionary) **381**, 383
- MinBitDepth object type **761**
- minimum bit depth dictionaries **761**
 M entry **761**
 Type entry **761**
 V entry **761**
- minimum screen size dictionaries **761-762**
 M entry **762**
 Type entry **762**
 V entry **762**
- MinScreenSize object type **762**
- minus sign (-) character 161
- misregistration of colorants 643, 962, **974**
- MissingWidth entry (font descriptor) **414**, **457**
- miter limit **211**, **217**
 forced into valid range 214
 M operator 219, 987
 ML entry (graphics state parameter dictionary) 220
 and S operator 231
- miter line join style **216**, 231
- Mix entry (sound action dictionary) **664**, 1116
- mixing hints. *See* DeviceN mixing hints dictionary
- MixingHints entry
 DeviceN color space attributes dictionary **272-273**
- MK entry
 screen annotation dictionary **640**
 widget annotation dictionary **641**, 1118
- ML entry (graphics state parameter dictionary) **220**
- MMType1 font type **411**, 417, 465-466
- MN entry (printer's mark annotation dictionary) **968**
- mod operator (PostScript) **176**, **989**
- ModDate entry
 document information dictionary **844**, 849
 embedded file parameter dictionary **186**
- Mode entry
 movie action dictionary 665
 movie activation dictionary **786**
- modification date
 annotation 606
 document 841, 843-844, 849, 1125
 form XObject 359, 849
 page 145, 849
 page-piece dictionaries and 145, 359, 849
 trap network 976
 Web Capture content set 955-956
- modification detection and prevention. *See* MDP
- Modify annotation usage rights **735**
- Modify embedded files usage rights **736**
- Modify signatures usage rights **736**
- monitor specifiers **781**
- Monospace font classification (Tagged PDF) 894
- monospaced fonts **393**
- mouse 33, 613, **651-652**
 annotations 604, 609, 613, 622, 641, 648
 button fields 685
 check box fields 686
 document-level navigation 581
 outline items 585
 pop-up help labels 665
 read-only form fields unresponsive to 676
 submit-form actions, tracking in 704
 trigger events related to 649, 652
 URI actions, tracking in 662-663

- widget annotations 642-643
- MOV (QuickTime) file format 1123
- moveto operator (PostScript) 46, 987
- movie action dictionaries **664-665**
 - Annotation entry **665**
 - Mode entry **665**
 - and movie activation dictionaries, compared **664**
 - Operation entry **665**
 - S entry **665**
 - Start entry **665**
 - T entry **665**
- Movie action type **653, 665**, 1116
- movie actions **653, 664-665**, 1116
 - and movie annotations 664-665
 - operations. *See* movie operations
 - See also*
 - movie action dictionaries
 - movie annotations
 - movies
- movie activation dictionaries **784-786**
 - Duration entry **785**
 - FWPosition entry **786**
 - FWScale entry **786**, 1124
 - Mode entry **786**
 - and movie action dictionaries, compared **664**
 - in movie annotations 639
 - Rate entry **785**
 - ShowControls entry **786**
 - Start entry **785**
 - Synchronous entry **786**
 - Volume entry **785**
- movie annotation dictionaries **639**
 - A entry **639, 784**
 - Movie entry **639, 784**
 - Subtype entry **639**
 - T entry **639**
- Movie annotation type **616-617, 639**, 715
- movie annotations **33, 616, 639**, 784
 - annotation rectangle 664, 786
 - and file specifications 183
 - and movie actions 664-665
 - plug-in extensions 614
 - title 665
 - See also*
 - movie actions
 - movie annotation dictionaries
 - movies
- movie dictionaries **784-785**
 - Aspect entry **784**, 786, 1123
 - F entry **784**
 - in movie annotations 639
 - Poster entry **785**
 - Rotate entry **785**
- Movie entry (movie annotation dictionary) **639, 784**
- movie files 784-785
- movie operations **665**
 - Pause **665**
 - Play **665**
 - Resume **665**
 - Stop **665**
- MovieActions entry (legal attestation dictionary) **742**
- movies **33, 604, 784-786**
 - asynchronous 786
 - bounding box 784
 - controller bar 786
 - and file specifications 183
 - magnification (zoom) factor 786
 - and movie actions 648, 664
 - and movie annotations 639
 - operations. *See* movie operations
 - play mode **786**
 - poster image 785
 - rotation 785
 - synchronous 786
 - time scale **785**
 - See also*
 - movie actions
 - movie activation dictionaries
 - movie annotations
 - movie dictionaries
- MP operator **196, 850-851, 987**
- MP3 (MPEG Audio Layer-3) file format 1123
- MP4 (MPEG-4) file format 1123
- MPEG (MPEG-2 Video) file format 1123
- MR rendition type **759**
- MS entry (3D view dictionary) **804**
- Msg entry (UR transform parameters dictionary) **734**
- MU entry (media players dictionary) **762, 777-778**
- mul operator (PostScript) **176, 989**
- muLaw sound encoding format **783**
- multi-language text array **942**
- Multiline field flag (text field) **691**
- multimedia **755-782**
 - floating windows **773-775**, 1124
 - recommended media types 755, 1123
 - trigger events related to 649
 - viability of objects **757-758**
 - See also*
 - rendition actions
 - screen annotations
- multimedia features **755-840**
 - See*
 - alternate presentations
 - movies
 - multimedia

- sounds
 - multimedia objects
 - MH/BE dictionaries **757-758**
 - playing specifications **769**
 - viability **757-758**
 - See also*
 - rendition objects
 - multipart/form-data content type (MIME) **692**
 - multiple-byte character codes
 - in CID-keyed fonts **433-434**
 - in file specifications **182**
 - in font names **419**
 - and text-showing operators **408-409**
 - and word spacing **399**
 - multiple master font dictionaries **417**
 - BaseFont entry **417**
 - Subtype entry **417**
 - multiple master fonts **416-417**
 - instances **416-417**
 - naming conventions **417**
 - PostScript name **417**
 - snapshots **417**
 - substitution **1111**
 - See also*
 - multiple master font dictionaries
 - Multiply blend mode **520, 539**
 - Multipurpose Internet Mail Extensions (MIME), Part One: Format of Internet Message Bodies* (Internet RFC 2045) **692, 705, 764, 954, 959, 1156**
 - Multipurpose Internet Mail Extensions (MIME), Part Two: Media Types* (Internet RFC 2046) **185, 1156**
 - MultiSelect field flag (choice field) **694-695**
 - multitone color **235, 237, 269**
 - duotone **269, 279-282**
 - examples **279-284**
 - quadtone **269, 282-284**
 - must honor
 - See* MH dictionaries (multimedia objects)
- N**
- N entry
 - appearance dictionary **614, 678, 718, 791, 885, 968, 975, 977**
 - bead dictionary **597, 1055**
 - collection field dictionary **591**
 - ICC profile stream dictionary **253**
 - linearization parameter dictionary **1029**
 - media clip dictionary **764**
 - named-action dictionary **667**
 - object stream dictionary **101**
 - projection dictionary **809**
 - rendition dictionary **759**
 - target dictionary **657**
 - type 2 function dictionary **173**
 - user property dictionary **876**
 - N entry (3D node dictionary) **829**
 - N highlighting mode (none) **622, 641**
 - n keyword **94**
 - n operator **196, 230, 235, 852-853, 987**
 - NA entry
 - 3D view dictionary **806**
 - NA entry (navigation node dictionary) **602-603**
 - name dictionary **139, 150**
 - AlternatePresentations entry **150, 786**
 - AP entry **150, 615**
 - Dests entry **150, 584**
 - EmbeddedFiles entry **150, 184-185, 655**
 - IDS entry **150, 947-950, 954, 961**
 - JavaScript entry **150, 709, 717**
 - in Linearized PDF **1053**
 - Pages entry **150, 710**
 - Renditions entry **150**
 - Templates entry **150, 710**
 - URLS entry **150, 947-950, 954**
 - Name entry
 - Crypt filter parameter dictionary **90, 132**
 - FDF named page reference dictionary **721**
 - file attachment annotation dictionary **638**
 - image dictionary **342, 555, 1107**
 - optional content configuration dictionary **376-377**
 - optional content group dictionary **364-365**
 - rubber stamp annotation dictionary **636**
 - signature dictionary **728-729**
 - sound annotation dictionary **639**
 - text annotation dictionary **621**
 - Type 1 font dictionary **413, 1108**
 - type 1 form dictionary **360, 1108**
 - Type 3 font dictionary **420**
 - User subdictionary, optional content usage dictionary **381, 383**
 - viewport dictionary **745**
 - name objects **50-51, 56-58, 1099-1100**
 - character encodings for **1099**
 - for destinations **583-584**
 - as dictionary keys **59, 496, 505**
 - hexadecimal character codes in **57, 185**
 - length limit **57-58, 992**
 - syntax **56-58, 1099-1100**
 - UTF-8 encoding **58**
 - for version specifications **714**
 - name registry, PDF **1019-1020**
 - “name” table (TrueType font) **418**
 - name tree nodes **162-163**
 - intermediate **162-163**

- Kids entry 162
leaf 162-163
Limits entry **162**
Names entry 162
root 162
- name trees **161-165**
for appearance streams 150, 615
for destinations 150, 584
dictionaries, compared with 161-162
for element identifiers 857
for embedded file streams 150, 185
for JavaScript actions 150, 185, 709
keys in 161-163
in name dictionary 150
for named pages 150, 710
nodes. *See* name tree nodes
number trees, compared with 166
for template pages 150, 710
values in 161-162
for Web Capture content sets 150, 947, 950, 954, 961
- named-action dictionaries **667**
N entry **667**
S entry **667**
Named action type **653, 667, 1117**
named actions **653, 666-667, 1117**
FirstPage **666**
LastPage **666**
NextPage **666**
PrevPage **666**
See also
 named-action dictionaries
named destination dictionaries **584**
D entry **584**
named destination hint table (Linearized PDF) 1033, 1048
named destinations **582-584**
 in document catalog 137, 139
 go-to actions as targets of 584
 in Linearized PDF 1031, 1038, 1052-1053
 in name dictionary 150
 unique name (Web Capture) 951-952
See also
 named destination dictionaries
named page reference dictionaries
See FDF named page reference dictionaries
named pages 148, 150, **710**
 in import-data actions 710
 invisible. *See* template pages
 in JavaScript actions 710
named resources **153**
 color spaces as 154
 external objects (XObjects) as 154, 195
 font dictionaries as 154, 389
 in form XObjects 358
- graphics state parameter dictionaries as 154
in Linearized PDF 1036
patterns as 154
procedure sets as 154, 842
property lists as 154, 847, 851-852
shading dictionaries as 154
in type 3 fonts 421
- names
appearance states 686, 689, 977
attribute classes 858-859, 873-875, 913
attribute owners 873
blend modes 520, 548
character encodings 414, 426-427, 430, 470
characters. *See* character names
CMaps, predefined 442-445, 449, 452-453
color space families 240, 245, 262, 265, 270
color spaces 240, 263, 267, 270, 287, 354
colorants 266-267, 270-272, 496, 505, 984
conversion engines (Web Capture) 960
destinations **583-584**
dictionary 139, 150
embedded spaces in 1099
first-class 185, **1019-1020**
fonts. *See* font names
form XObjects 356, 360
glyph classes 462
graphics state parameter dictionaries 219-220
halftones 496-497, 499, 502, 504-505
images 342
marked-content tags 851
object subtypes 60
object types 60
patterns 288, 294, 298-299
registered 60, 116, 725, 850, 961, 971, 1098
See also name registry, PDF
rendering intents 220, 260, 340
resources 358, 421, 1111
second-class **1020**
shadings 303
spot functions, predefined 488, 1112
structure types 58, 858, 860
third-class **1020**
XX prefix **1020**
See also
 name objects
- Names entry
document catalog **139, 150, 1038, 1053**
name tree node 162
- native color space (output device) 307, 477-478, **480**
CIE-based color mapping 479
and flattening of transparent content 576
and halftones 486, 506
and overprinting 572
page group, inherited by 543, 548, 559

- process colors, specification of 563, 565
 rendering intents, target of 574-575
 transfer functions 484-486
 and transparent overprinting 566
- natural language specification 841, 936-**942**
 for CIDFont character encodings 461
 for documents 936, 938-939
hierarchy 938-941
 language identifiers 141, 860, **937-938**
 for marked-content sequences 937-941
 for structure elements 937-941
 in Tagged PDF 888
 in Unicode 159, 937, 943-945
- navigation **581-601**
 document-level **581-593**
See also
 destinations
 document outline
 thumbnail images
- page-level **594-601**
See also
 articles
 page labels
 presentations
- sub-page **601-603**
- navigation controls, hiding and showing 578
- navigation node dictionaries **602**
 Dur entry **602**
 NA entry **602-603**
 Next entry **602-603**
 PA entry **602-603**
 Prev entry **602-603**
 Type entry **602**
- navigation nodes 148, 601-603
 current 602-603
- NavNode object type **602**
- NChannel color spaces **269-275**, 277-279
 NChannel subtype (DeviceN color spaces) 272
- ne operator (PostScript) **176, 990**
- NeedAppearances entry (interactive form dictionary) 652, **672**
- NeedsRendering entry (document catalog) **142**
- neg operator (PostScript) **176, 989**
- Netscape Communications Corporation
Client-Side JavaScript Reference 709, **1157**
- network access 92, 1021-1023, **1051-1055**
See also Forms Data Format (FDF)
- new features
 PDF 1.7 28-31
- New York typeface 418
- newline characters **50, 54**
- NewParagraph annotation icon 621
- NewWindow entry
 launch action dictionary **660**
 remote go-to action dictionary **655**
- Next entry
 action dictionary **648**, 670
 navigation node dictionary **602-603**
 outline item dictionary 585-**586**
- next-level media clip objects 767
- next-level media object 768
- NextPage named action **666**
See also
 named-action dictionaries
- Night 3D lighting styles 818
- NM entry (annotation dictionary) **606**, 618
- no-op actions (obsolete) 653
- NoExport field flag **676**, 703-704, 706
- nonbreaking space character 1000
- None 3D animation styles 800
- None 3D lighting styles 817
- None annotation state **620**
- None border style 920
- None colorant name
 DeviceN color spaces **270-271**
 in Separation color spaces **266**
- None decryption method (crypt filters) 133
- None line ending style **630**
- None list numbering style **933**
- None page scaling 580
- None predictor function (LZW and Flate encoding) 75-76
- None text decoration type **928**
- NonEmbeddedFonts entry (legal attestation dictionary) **743**
- NonFullScreenPageMode entry (viewer preferences dictionary) **578**
- non-isolated groups 531, 537, 540
 and backdrop color removal 538
 bounding box 558
 and CompatibleOverprint blend mode 568-569
 compositing in 558
 group backdrop 558
 group color space, inherited from parent group 562
 group compositing formulas 542
 immediate backdrop (group elements) 542
 initial backdrop 534, 542
 knockout 541
 knockout groups, nested within 542
 and overprinting 568-569
 page group as 542, 557
 painting 558
 patterns implicitly enclosed in 560
- non-knockout groups 531

- and CompatibleOverprint blend mode 568-569
 compositing in 540
 and overprinting 568-569
 tiling patterns implicitly enclosed in 560
- non-Latin character sets 426
 in check box fields 691
- non-Latin writing systems 426
 in check box fields 688
- nonprinting characters 54-55
- nonseparable blend modes **522-525**
 spot colors, inapplicable to 567
- nonstroking alpha constant, current 212, 222, 551
 and fully opaque objects 573
 initialization 558
 and overprinting 569-570
 setting 551
 and transparency groups 551
- nonstroking color, current **210**, 214
 DeviceCMYK color space 243, **288**, 987
 DeviceGray color space 242, **288**, 986
 DeviceN color spaces 270
 DeviceRGB color space 243, **288**, 987
 f operator 232
 Pattern color spaces 295, 299
 sampled images 341
 Separation color spaces 266
 setting 236, 240, **288**, 986-987
 stencil masking 337
 text, showing 391
- nonstroking color space, current **210**
 CIE-based color spaces 245
 DeviceCMYK color space 243, **288**, 987
 DeviceGray color space 242, **288**, 986
 DeviceRGB color space 243, **288**, 987
 Indexed color spaces 262
 Pattern color spaces 299
 setting 236, 240, **287-288**, 986
- NonStruct standard structure type **901**
- Nonsymbolic font flag **458**
- nonsymbolic fonts **426**, 430, 458, 460
 base encoding 427
- nonterminal fields 675
- non-white-preserving blend modes
 spot colors, inapplicable to 567
- nonzero overprint mode **259**, **285-286**
 and transparency 568
- nonzero winding number rule **232-233**
 clipping 235, 402, 988
 filling 230, 232, 985-986
- normal appearance (annotation) **613**
 and real content 885
 for unknown annotation types 614
- Normal blend mode **404**, **516**, **520**
 for annotations 613, 618
 and backdrop color removal 538
 blend function 525
 Compatible blend mode equivalent to 525, 567
 and CompatibleOverprint 568, 572
 current blend mode initialized to 558
 as default blend mode 548
 and fully opaque objects 574
 in isolated groups 539
 and overprinting 566-567, 569
 in page group 543
 patterns, painting of 561
 for spot colors 567
- Normal font stretch 456
- Normal line height **927**
- NoRotate annotation flag 609-610, 621
- not operator (PostScript) **176**, **990**
- NotApproved annotation icon 636
- .notdef character name **428**, 439, 454, 458
- .notdef glyph name 429
- notdef mappings 452, 454-455
- Note annotation icon 621
- Note standard structure type **906**
- NotForPublicRelease annotation icon 636
- NoToggleToOff field flag (button field) **686**, 689
- NoView annotation flag **609**, 670
- NoZoom annotation flag 609, 621
- NP entry
 3D activation dictionary **795**
- NP entry (additional-actions dictionary, obsolete) 1115
- NR entry
 3D view dictionary **806**
- NTSC (National Television Standards Committee) video standard 481
- NU entry (media players dictionary) **777-778**
- null (NUL) character **50**
 in unique names (Web Capture) 952
- null object (null) **51**, **62-63**
 in AnnotStates arrays (trap networks) 977
 as choice field value 695
 as dictionary value 59, 63
 as indirect reference to nonexistent object 63-64
- number format arrays 746-750
- number format dictionaries 746-749
 C entry **748**
 D entry **749**
 F entry **748**
 FD entry **749**
 O entry **749**
 PS entry **749**

- RD entry **749**
 RT entry **749**
 SS entry **749**
 Type entry **748**
 U entry **748**
- number sign (#) character
 as hexadecimal escape character in names **57-58, 419, 1099**
 in uniform resource locators (URLs) **950**
- number tree nodes **166**
 intermediate **166**
 Kids entry **166**
 leaf **166**
 Limits entry **166**
 Nums entry **166**
 root **166**
- number trees **166**
 keys **166**
 name trees, compared with **166**
 nodes. *See* number tree nodes
 for page labeling ranges **139, 595**
 structural parent tree **857, 869**
 values **166**
- numbers **53**
See also numeric objects
- NumCopies entry (viewer preferences dictionary) **581**
- numeric characters **463**
- numeric objects **52-53**
 integer **52**
 range and precision **52**
 real **52**
- Nums entry (number tree node) **166**
- ## O
- O entry
 3D view dictionary **805-806**
 additional-actions dictionary **649-**650**, 1116**
 attribute object **873, 876, 913, 916, 932, 934**
 collection field dictionary **591**
 encryption dictionary **122, 125-126, 128**
 floating window parameters dictionary **773-774**
 hint stream dictionary **1033**
 linearization parameter dictionary **1029, 1034, 1042, 1046**
 media criteria dictionary **760**
 media screen parameters MH/BE dictionaries **773**
 number format dictionary **749**
 rectilinear measure dictionary **747**
 Web Capture content set **953-955, 961, 1126**
 Windows launch parameter dictionary **661**
- O entry (3D cross section dictionary) **820**
- O entry (3D node dictionary) **829**
 O entry (3D render mode dictionary) **814**
 O highlighting mode (outline) **622, 641**
 O trigger event (page) **650**
 OB entry
 projection dictionary **809**
- Obj entry (object reference dictionary) **868**
- obj keyword **58, 64, 102**
- object alpha **535-536**
 in isolated groups **539**
 notation **537**
- object collections (object streams) **102**
- object color **536**
 and rendering intents **575**
 and soft masks **545**
- object digests **725**
 calculation of **1131-1138**
See also
 transform methods
 transform parameters
- object hierarchy
 FDF **713**
 PDF **137**
- object identifiers **63**
 cross-reference table, reconstruction of **993**
 and encryption **119**
 and incremental updates **99**
 shared (Linearized PDF) **1041-**1042**, 1049**
 in updating example **1074-1075, 1077, 1079-1080, 1082**
- object numbers **63**
 in cross-reference table **94-95, 97, 99**
 and encryption **119**
 in FDF files **711**
 in indirect object references **64**
 subsection entry constraints **94**
 in updating example **1075, 1079-1080**
- object opacity **527, 549**
 in knockout groups **540**
 notation **528, 533**
 and overprinting **566**
 patterns **560**
 specifying **550**
 and tiling patterns **528**
- object reference dictionaries **859, 868**
 Obj entry **868**
 Pg entry **868**
 Type entry **868**
- object references (logical structure) **869-870**
 and link elements (Tagged PDF) **906-907, 910**
See also
 object reference dictionaries

- object shape **526-527**, 536, 549
 current clipping path 545
 glyphs 549
 image masks 549
 in isolated groups 539
 in knockout groups 540
 notation **528**, **532**, **536**
 path objects 549
 patterns 549, 560
 sample images 549
 sh operator 549
 shading patterns 549
 specifying **549**
 tiling patterns **528**, 549
 and topmost object 573
 in transparency groups 535
- object signatures
 See object digests
- object stream dictionaries **101**
 Extends entry **101-102**
 First entry **101**
 Length entry **101**
 N entry **101**
 Type entry **101**
- object streams **93**, **100-105**
 compatibility with PDF 1.4 **109-115**
 indirect objects in 64
 in Linearized PDF 1025
 object collections **102**
 performance **102**
 stream data 102
 See also
 object stream dictionaries
- object subtypes **59-60**
 Embedded 787
 embedded files 185
 external objects (XObjects) 332-333
- object types **59-60**
 3D **797**
 3DBG **812**
 3DRef **801**
 3DView **804**
 Action **648**
 Annot **606**, 1075, 1080
 Bead **597**
 Border **611**
 Catalog **139**, 1058, 1060
 CMap **448**
 CryptFilter 132
 CryptFilterDecodeParms 90
 EmbeddedFile **185**
 Encoding **427**
 ExtGState **220**
 Filespec **182**, 190
- FixedPrint **645**
 Font **60**, **413**, **420**, **436**, **452**, 1060
 FontDescriptor **456**
 FWParams 774
 Group **361**
 Halftone **496-497**, **499**, **502**, **504-505**
 Mask **553**
 MCR **863**
 Measure **746**
 MediaClip 764
 MediaDuration 771
 MediaOffset 775
 MediaPermissions 766
 MediaPlayerInfo 779
 MediaPlayers 777
 MediaPlayParams 769
 MediaScreenParams 772
 Metadata **846**
 MinBitDepth 761
 MinScreenSize 762
 NavNode **602**
 OBJR **868**
 ObjStm 101
 OCG **364**
 OCMD **366**
 OPI **980**, **983**
 Outlines **585**, 1058, 1060
 OutputIntent **971**
 Page **145**, 710, 1058, 1060, 1075
 PageLabel **595**
 Pages **143**, 1058, 1060
 Pattern **292**, **302**
 Rendition 759
 Sig **727**
 SigFieldLock **697**
 SigRef **730**
 SlideShow 787
 SoftwareIdentifier 780
 Sound **783**
 SpiderContentSet **953**
 StructElem **858**
 StructTreeRoot **857**
 SVCert **700**
 Template **710**
 Thread **596**
 Timespan 776
 Trans **599**
 TransformParams **733-734**, 736
 Viewport **745**
 XObject 332-333, **340**, **358**, 554
 XRef 107
- objects **33**, **47-48**
 compressed **100**
 in FDF 711

fully opaque **573-574**
 generation number. *See* generation numbers
 hierarchy **137, 713**
 identifier. *See* object identifiers
 indirect references. *See* indirect object references
 length **40**
 as logical structure content items **857, 859, 861, 868-869**
 number. *See* object numbers
 processing **41**
 subtype. *See* object subtypes
 syntax **51-65**
 topmost **573**
 type. *See* object types
See also
 array objects
 boolean objects
 compressed objects
 dictionary objects
 direct objects
 external objects (XObjects)
 form XObjects
 function objects
 graphics objects
 group XObjects
 image XObjects
 indirect objects
 inline image objects
 integer objects
 multimedia objects
 null object (null)
 numeric objects
 page objects
 path objects
 PostScript XObjects
 real objects
 reference XObjects
 shading objects
 stream objects
 string objects
 text objects
 transparency group XObjects
OBJR object type **868**
ObjStm object type **101**
OC entry
 alternate image dictionary **347, 349**
 annotation dictionary **608**
 image dictionary **343, 349, 374**
 type 1 form dictionary **360**
OC marked-content tag **370-371**
OCG object type **364**
OCGs entry
 optional content membership dictionary **366-367, 372**
 optional content properties dictionary **375**

usage application dictionary **382-383, 386**
OCMD object type **366**
OCProperties entry (document catalog) **141, 375, 385**
OEB (Open eBook) file format
 standard attribute owner **914**
 Tagged PDF **893**
OEB-1.00 standard attribute owner **914-915**
Off appearance state
 check box field **686**
 radio button field **689**
OFF entry (optional content configuration dictionary) **376**
OFF state (optional content groups) **365-367, 371, 376, 378, 382-383, 385, 667-668**
 offset printing presses **974**
OID entry (certificate seed value dictionary) **701**
OLE (Object Linking and Embedding) **98**
ON entry (optional content configuration dictionary) **376**
ON state (optional content groups) **365-367, 371, 376, 378, 382-383, 385, 667-668**
Once play mode (movie) **786**
OneColumn page layout **140**
OnInstantiate entry (3D stream dictionary) **797-798**
Online annotation usage rights **735**
Online form usage rights **735**
OP entry
 graphics state parameter dictionary **221, 284, 743**
 rendition action dictionary **669**
op entry (graphics state parameter dictionary) **221, 284**
opacity **35, 195, 514-515**
 alpha source parameter **212, 223, 341**
 anti-aliasing **527**
 backdrop **529**
 in basic compositing formula **518**
 computation **526-529**
 current alpha constant **212, 222, 341**
 fully opaque objects **573-574**
 in JPEG2000 images **88**
 notation for **517**
 soft masks **516, 527, 550**
 specifying **549-551**
See also
 constant opacity
 group opacity
 mask opacity
 object opacity
 result opacity
 source opacity
opacity constant **527**
opaque imaging model **35, 514, 1112**
 clipping **516, 545**

- graphics objects, painting of 195
 graphics state, initialization for patterns 560
 knockout groups compared to 540
 masked images 349
 overprinting 284, 565-566, **570-572**
 page group, flattening of 543, 576
 shading patterns 305
 spot colors 564
- Open entry
 pop-up annotation dictionary **637**
 text annotation dictionary **621**
- open paths **225**
- Open play mode (movie) **786**
- Open Prepress Interface (OPI) 962, **978-984**, 1128
 proxies 363, 842, 962, **979-984**
 server 979-980
 versions 979-980, 983
 1.3 **979-982**
 2.0 **979, 983-984**, 1128
- See also*
 OPI comments
 OPI dictionaries
 OPI version dictionaries
- Open Prepress Interface (OPI) Specification* (Adobe Technical Note #5660) 980, **1152-1153**
- OpenAction entry (document catalog) **140**, 582, 647, 650, 1031, 1034, 1046, 1051, 1129
 URI actions ignored for 662
- OpenArrow line ending style **630**
- OpenType embedded font subtype **438, 466-467**
- OpenType font programs
 "CFF" table 466, 468-469
 "cmap" table 469
 embedded 40
- OpenType Font Specification* (Adobe Technical Note) 466, **468, 1152**
- OpenType fonts 32, **466-469**
- operands 35, **151**, 194
- Operation entry (movie action dictionary) **665**
- operators, PDF 35, 194, **985-988**
 '(apostrophe) 196, 398, 400, **407**, 988
 '(apostrophe) 398
 "(quotation mark) 196, 398, 400, **407**, 988
- B 196, **230**, 569, 985
 b 196, 225, **230**, 569, 985
 B* 196, **230**, 569, 985
 b* 196, **230**, 569, 985
 BDC 196, 370-371, 850-852, 862, 985
 BI 196, **352**, 985
 BMC 196, 679, **850-851**, 985
 boolean 52
 BT 196, 390, 401, **405**, 679, 851, 911, 985
- BX **152**, 196, 369, 985
 c 196, **226**, 228, 985
 categories **196**
 cm 196, 202, 210, **219**, 338, 985
 CS 196, 236, 240, 242-243, 270, **287**, 289, 291, 986
 cs 196, 236, 240, 242-243, 270, **287**, 289, 291, 986
 d 196, **219**, 986
 d0 196, 421, **423**, 986
 d1 196, 289, 421, 423, 986
 defined **151**
 Do 196, 291, 295, 299, 303, **332-333**, 335, 339, 343, 356-357, 360, 374, 558-559, 574-575, 853, 865, 868, 986
- DP 196, 370, 850-852, 986
 EI 196, **352**, 354, 986
 EMC 196, 370-371, 679, 850-**851**, 862, 986
 ET 196, 401, **405**, 679, 851, 911, 986
 EX **152**, 196, 369, 986
 F 196, **230**, 986
 f 36, 196, 210, 225, **229-230**, **232**, 236, 289, 292, 295, 299, 303, 986
 f* 196, **230**, 232, 986
 G 196, 236, 240-242, **288-289**, 986
 g 196, 236, 240-242, **288-289**, 336, 391, 986
 gs 196, **219**, 222, 289, 397, 403, 478, 552, 986
 h 196, 225, **227**, 231, 986
 i 196, **219**, 508, 986
 ID 196, **352**, 354, 986
 implementations of 842
 J 196, **219**, 986
 j 196, **219**, 986
 K 196, 236, 240-241, 243, **288**, 986
 k 196, 236, 240-241, 243, **288**, 987
 l 196, **226**, 231, 987
 M 196, **219**, 987
 m 196, **226**, 232, 987
 MP 196, 850-**851**, 987
 n 196, **230**, 235, 852-853, 987
 ordering rules 196-198
 painting 35-36, 45, 214, 234, 266-267, 271, 284, 286, 292-294, 303
 postfix notation 151, 194
 procedure sets 841-**842**, 1125
 Q 196, 214-215, **219**, 235, 294, 338, 357, 392, 402, 679, 854, 987, 992, 1128
 q 196, 214-215, **219**, 235, 294, 338, 357, 679, 854, 987, 992, 1128
 re 196, 225-**227**, 987
 relational 52
 RG 196, 236, 240-241, 243, **288-289**, 987
 rg 196, 236, 240-241, 243, **288-289**, 563, 568, 987
 ri 196, **219**, 260, 286, 289, 987
 S 36, 196, 210, 225, **229-231**, 236, 289, 292, 303, 422, 987
 s 196, **230**, 987

- SC 196, 236, 240, 242-243, 264, **287**, 289, 987
 sc 196, 236, 240, 242-243, 264, **288**-289, 318, 336, 987
 SCN 196, 240, 264, 266, 270, **288**-289, 291, 294-295,
 298, 987
 scn 196, 240, 264, 266, 270, **288**-289, 291, 294-295,
 298-299, 987
 sh 196, 289, **303**-305, 509, 549, 560, 987
 T* 196, 398, 400, **406**, 987
 Tc 196, **398**, 987
 TD 196, 400, **406**, 988
 Td 196, 390, **406**, 987
 Tf 60, 196, 221, 389-390, **398**, 436, 679, 988
 TJ 196, 394, 398, 400, **408**, 410, 988, 1108
 Tj 196, 289-290, 295, 299, 303, 390-394, 398, **407**, 409,
 453, 988, 1108
 TL 196, **398**, 988
 Tm 196, **406**, 679, 988
 Tr 196, 392, **398**, 988
 Ts 196, **398**, 988
 Tw 196, **398**, 988
 Tz 196, **398**, 988
 v 196, **226**, 229, 988
 W 196, 225, 232, 234-**235**, 852-853, 988
 w 196, 213, **219**, 392, 988
 W* 196, 225, 232, 234-**235**, 852-853, 988
 y 196, **226**, 229, 988
- See also*
- clipping path operators
 - color operators
 - compatibility operators
 - graphics operators
 - graphics state operators
 - inline image operators
 - marked-content operators
 - path construction operators
 - path-painting operators
 - shading operator
 - text object operators
 - text-positioning operators
 - text-showing operators
 - text state operators
 - Type 3 font operators
 - XObject operator
- operators, PostScript **388**, **985**-**988**
- abs **176**, **989**
 - add **176**, **989**
 - and **176**, **990**
 - atan **176**, **989**
 - beginbfchar **452**, 454, 472, 474
 - beginbfrange **452**, 472, 474-475
 - begincidchar **452**, 454
 - begincidrange **452**
 - begincmmap **451**
 - begincodespacerange **451**, 454, 472, 474
 - beginnotdefchar **452**, 454
 - beginnotdefrange **452**, 454
 - beginrearrangedfont **452**
 - beginusematrix **452**
 - bitshift **176**, **990**
 - ceiling **176**, **989**
 - cleartomark 467
 - clip 988
 - closepath 985-987
 - concat 985
 - copy **176**, **990**
 - cos **176**, **989**
 - curveto 985, 988
 - cvi **176**, **989**
 - cvr **176**, **989**
 - div **176**, **989**
 - dup **176**, **990**
 - endbfchar **452**, 454, 472
 - endbfrange **452**, 472
 - endcidchar **452**, 454
 - endcidrange **452**
 - endcmmap **451**
 - endcodespacerange **451**, 454, 472, 474
 - endnotdefchar **452**, 454
 - endnotdefrange **452**, 454
 - endrearrangedfont **452**
 - endusematrix **452**
 - eoclip 988
 - eofill 985-986
 - eq **176**, **990**
 - exch **176**, **990**
 - exp **176**, **989**
 - false **176**, **990**
 - fill 985-986
 - findfont 333
 - floor **176**, **989**
 - ge **176**, **990**
 - grestore 987, 992, 1128
 - gsave 987, 992, 1128
 - gt **176**, **990**
 - idiv **176**, **989**
 - if 52, **176**, **990**
 - ifelse 52, **176**, **990**
 - index **176**, **990**
 - le **176**, **990**
 - lineto 46, 987
 - ln **176**, **989**
 - log **176**, **989**
 - lt **176**, **990**
 - mod **176**, **989**
 - moveto 46, 987
 - mul **176**, **989**
 - ne **176**, **990**
 - neg **176**, **989**
 - not **176**, **990**

- or **176, 990**
 pop **176, 990**
 restore **1128**
 roll **176, 990**
 round **176, 989**
 save **1128**
 selectfont **988**
 setcachedevice **423, 986**
 setcharwidth **423, 986**
 setcmykcolor **986-987**
 setcolor **987**
 setcolorspace **986**
 setdash **986**
 setflat **986**
 setgray **986**
 sethalftone **1111**
 setlinecap **986**
 setlinejoin **986**
 setlinewidth **988**
 setmiterlimit **987**
 setrgbcolor **987**
 setscreen **1111**
 shfill **987**
 show **988**
 sin **176, 989**
 sqrt **176, 989**
 stroke **985, 987**
 sub **176, 989**
 true **176, 990**
 truncate **176, 989**
 in type 4 (PostScript calculator) functions **176, 989-990**
 usecmap **451**
 usefont **452**
 xor **176, 990**
- OPI. *See* Open Prepress Interface
- OPI color types **981**
 Process **981**
 Separation **981**
 Spot **981**
- OPI comments (PostScript) **363, 979-984, 1128**
 %ALDImageAsciiTag **982**
 %ALDImageColor **982**
 %ALDImageColorType **981**
 %ALDImageCropFixed **981**
 %ALDImageCropRect **980**
 %ALDImageDimensions **980**
 %ALDImageFilename **980**
 %ALDImageGrayMap **982**
 %ALDImageID **980**
 %ALDImageOverprint **982**
 %ALDImagePosition **981**
 %ALDImageResolution **981**
 %ALDImageTint **982**
- %ALDImageTransparency **982**
 %ALDImageType **982**
 %ALDObjectComments **980**
 %%ImageCropRect **984**
 %%ImageDimensions **983**
 %%ImageFilename **983**
 %%ImageInks **984**
 %%ImageOverprint **984**
 %%IncludedImageDimensions **984**
 %%IncludedImageQuality **984**
 %%MainImage **983**
 %%TIFFASCIITag **983**
- OPI dictionaries **184, 363, 979-984, 1128**
 and trap networks **977**
 version 1.3 **980-982**
 Color entry **981-982**
 ColorType entry **981**
 Comments entry **980**
 CropFixed entry **981**
 CropRect entry **980**
 F entry **980, 1128**
 GrayMap entry **982**
 ID entry **980**
 ImageType entry **982**
 Overprint entry **982**
 Position entry **981**
 Resolution entry **981**
 Size entry **980**
 Tags entry **982**
 Tint entry **982**
 Transparency entry **982**
 Type entry **980**
 Version entry **980**
 version 2.0 **983-984**
 CropRect entry **984**
 F entry **983, 1128**
 IncludedImageDimensions entry **984**
 IncludedImageQuality entry **984**
 Inks entry **984**
 MainImage entry **983**
 Overprint entry **984**
 Size entry **983-984**
 Tags entry **983**
 Type entry **983**
 Version entry **983**
- OPI entry
 image dictionary **342, 555, 979**
 type 1 form dictionary **359, 979**
- OPI object type **980, 983**
- OPI: *Open Prepress Interface Specification* (Adobe Systems Incorporated) **980, 1152**
- OPI version dictionaries **342, 359, 979, 983**
 1.3 entry **979**
 2.0 entry **979**

OPM entry (graphics state parameter dictionary) **221**, 285
 Opt entry
 checkbox field dictionary **688**
 choice field dictionary **694**-**695**, 1119
 FDF field dictionary **715**, **719**
 radio button field dictionary **690**-**691**
 optimization of PDF files 41
 optional content **364**-**386**
 with alternate images 347, 349
 and annotations 374
 configuring 374-386
 in content streams 370-373
 in form XObjects 360, 374
 hiding 369
 in image XObjects 374
 intent **368**, 376
 visibility 366
 optional content configuration dictionaries **375**-**379**
 AllPages list mode **377**
 alternate **375**
 AS entry **377**, 379, 382-383, 386
 BaseState entry **376**, 385
 Creator entry **376**
 default **375**
 Intent entry **376**, 380
 ListMode entry **377**
 Locked entry **378**
 Name entry **376**-**377**
 OFF entry **376**
 ON entry **376**
 Order entry **377**-**378**
 RBGroups entry **378**, 667
 VisiblePages list mode **377**
 optional content group dictionaries **364**-**365**
 Intent entry **365**, 368-369
 Name entry **364**-**365**
 Type entry **364**-**365**
 Usage entry **365**, 380
 optional content group panel, hiding and showing 140, 578
 optional content groups **364**-**369**, 374-375
 determining state 385-386
 initialization 365
 locking 378
 OFF state 365-367, 371, 376, 378, 382-383, 385, 667-668
 ON state 365-367, 371, 376, 378, 382-383, 385, 667-668
 setting state **667**
 Toggle state 667-668
 Unchanged state 376
See also
 optional content group dictionaries

optional content membership dictionaries 360, **365**-**368**, 374
 OCGs entry **366**-**367**, 372
 P entry **366**-**367**, 372, 374
 Type entry **366**
 VE entry **366**-**367**, 374
 visibility policy 365-366
 optional content properties dictionary **375**
 Configs entry **375**
 D entry **375**, 385
 OCGs entry **375**
 optional content usage dictionaries **380**-**385**
 CreatorInfo entry **380**
 Export entry **381**, 383
 Language entry **380**, 383
 PageElement entry **381**
 Print entry **381**, 383
 User entry **381**, 383
 View entry **381**, 383
 Zoom entry **381**, 383, 385
 OptionalContent entry (legal attestation dictionary) **743**
 or operator (PostScript) **176**, **990**
 orange colorant
 PANTONE Hexachrome system 269
 Order entry
 optional content configuration dictionary 377-378
 type 0 function dictionary **170**, 173, 1105
 Ordering entry (CIDSystemInfo dictionary) **435**, 445, 462
 orthographic projection (3D artwork) 808, 810
 OS entry
 projection dictionary **809**
 software identifier dictionary **779**-**780**
 "OS/2" table (TrueType font) 461
 Oscillating 3D animation styles 800
 outline, document
 See document outline
 outline dictionary 140, **585**, 1057-1058, 1060, 1062
 Count entry **585**
 First entry **585**
 Last entry **585**
 Type entry **585**
 outline hierarchy 140, **584**-**586**
 example 1057, 1070
 in Linearized PDF 1027, 1031, 1035, 1037
 root 585
 outline hint table (Linearized PDF) 1033, 1048
 outline item dictionaries **585**-**586**
 A entry **586**, 647, 654
 AA entry (obsolete) 1112
 C entry **586**
 Count entry **586**, 1037
 Dest entry **586**, 654

- F entry **586**
 First entry **586**
 Last entry **586**
 Next entry **585-586**
 Parent entry **585**
 Prev entry **585-586**
 SE entry **586**
 Title entry **585**
- outline item flags **586-587**
 Bold **587**
 Italic **587**
- outline items **584-586**, 1070, 1072
 actions for 585-586, 647
 activating **585-586**, 647, 1113
 closed **585-586**, 1072
 color **586**
 destinations for 581-582, 584-586, 1113
 flags **586-587**
 and go-to actions 654
 movie actions associated with 664
 open **585-586**, 1070
 structure elements associated with 586
 and trigger events 650
 URI actions ignored for 662
- Outlines entry (document catalog) **111**, **140**, 585, 1057
- Outlines object type **585**, 1058, 1060
- output devices
 additive 264, 266, 487
 bilevel **36**, 38, 487, 494
 black-generation function 483
 CMYK 259, 485
 color 38, 241, 487, 495
 continuous-tone 480, 486
 default halftone 487
 device space **199-200**, 204
 displays. *See* displays, raster-scan
 gamut 260-261, **479**
 halftones 486-487, 496
 high-resolution 498
 ICC profile 479
 monochrome 480, 485-486, 495
 native color space. *See* native color space
 output intents **970-973**, 1127
 overprinting 284-285
 paper-based 243
 physical limitations 963
 PostScript 45, 333, 413, 576, 842, 1107, 1112, 1128
 printers. *See* printers
 process color model 284, 477, **480**
 raster **36-37**, 199, 214, 335, 477-478
 rendering intents 260
 resolution 37, 200, 211, 214, 305, 346, 498, 500
 RGB 485
 smoothness tolerance, limits on 509
- subtractive 264-266, 488
 transfer functions 484
 undercolor-removal function 483
- output intent dictionaries 141, 259, **970-973**
See also PDF/X output intent dictionaries
- output intent subtypes 970-971
GTS_PDFX 971
- output intents 479, 842, 962, **970-973**, 1127
 ICC color profiles for 255
 output intent dictionaries 141, 259
 subtype 970-971
- output medium 265, 962, 965
 backdrop color for compositing 542-543
 crop box 145, 963, 1127
 film 265, 962
 imposition of pages on 542-543, 557-558, 965, 1126-1127
 media box 145, 962-963
 paper 962
 plates 962
 properties of 478
- OutputCondition entry (PDF/X output intent dictionary) **971**
- OutputConditionIdentifier entry (PDF/X output intent dictionary) **971-972**
- OutputIntent object type **971**
- OutputIntents entry (document catalog) **141**, 970
- Outset border style 921
- over operator (Porter and Duff) 518
- overflow hint stream (Linearized PDF) 1028, **1032**
 hint table offsets in 1033
 in linearization parameter dictionary 1029, 1129
 object offsets unaffected by 1040
 and one-pass file generation 1053
 primary hint stream, concatenated with 1032, 1039
 use discouraged 1053
- Overlay blend mode **521**
- Overline text decoration type **928**
- overprint control **284-286**
See also
 overprint mode
 overprint parameter
- Overprint entry
 version 1.3 OPI dictionary **982**
 version 2.0 OPI dictionary **984**
- overprint mode **212**, **285-286**
 CompatibleOverprint blend mode, ignored by 572
 K operator 288
 k operator 288
 nonzero 259, **285-286**, 568
 OPM entry (graphics state parameter dictionary) 221
 summary 570-572

and transparency 565, 568-569
 overprint parameter **212, 214, 284-285**
 CompatibleOverprint blend mode, ignored by 572
 and halftones 574
 nonstroking 212, 221, 574
 OP entry (graphics state parameter dictionary) 221
 op entry (graphics state parameter dictionary) 221
 stroking 212, 221, 574
 summary **570-572**
 and transfer functions 574
 and transparency 565-567, 569-570
 overprinting 35
 and alternate color space 267, 271
 and blend modes **566-567**, 569
 in EPS files 1107
 opaque and transparent, compatibility between **567-569**
 OPI proxies 982, 984
 summary **570-572**
 and transparency **565-572**
 owner password **120**, 122-123, 1103
 authenticating (algorithm) 128
 computing (algorithm) 126

P

P entry
 3D view dictionary **805**, 808
 annotation dictionary **606**, 640, 670
 attribute object for user properties **876**
 bead dictionary **597**, 1055
 DocMDP transform parameters dictionary **732-733**, 737
 encryption dictionary **123**, 125-126
 floating window parameters dictionary **773-774**
 linearization parameter dictionary **1030**, 1034
 media clip data dictionary **764-765**
 media criteria dictionary **761**
 media rendition dictionary 762
 optional content membership dictionary **366-367**, 372, 374
 page label dictionary **595-596**
 structure element dictionary **858**
 target dictionary **657**
 UR transform parameters dictionary **736**
 Web Capture command dictionary **958-959**
 Windows launch parameter dictionary **661**

P highlighting mode (push) **622, 641**

P standard structure type **901-902**, 904

<p> XHTML element (rich text strings) **681**, 683

PA entry
 link annotation dictionary **623**
 navigation node dictionary **602-603**

packing of ILSEs **897-898**, 917
 floating elements exempt from 898
 padding (Tagged PDF) **921**
 Padding standard structure attribute **916**, 919-921, 926
 Paeth predictor function (LZW and Flate encoding) **75-76**
 Page artifact type **886**
 page artifacts **887**
 page boundaries **842**, **962-966**, 1126-1127
 and bounding box 362
 box colors 146
 clipping to 579
 color 967
 dash pattern 967
 display of 965-966
 in printing 201, 579-580, 965
 in viewing of documents 201, 579
 See also
 art box
 bleed box
 crop box
 media box
 trim box
 page content order **883-884**, **889-891**, 936
 annotations, sequencing of 890
 artifacts 889
 illustration elements 896
 and nested BLSEs 901
 for reverse-order show strings 891
 and text discontinuities 888
 page description languages **34**
 See also PostScript page description language
 page description level **196**, 198, **286**
 page descriptions 38, 47, 60
 page device parameters (PostScript) 978
 ProcessColorModel 978

Page entry
 annotation dictionary (FDF files) **722**
 reference dictionary **362**

page group 146, 516, **542-543**, 556
 backdrop 516, 539, 542-543
 backdrop color 542
 and black-generation functions 575
 color space 543, 548, 559, 561, 572
 compositing in 516, 543
 compositing of 542-543
 group alpha 543
 group color 543
 group color space, explicit 562
 group compositing formula **542-543**
 isolated 542-543, 557
 non-isolated 542, 557
 notation **543**
 and overprinting 572

- and rendering intents 575
 transparency stack 516, 573
 and undercolor-removal functions 575
- page indices 139, **594**
 in reference XObjects 362
See also
 page labels
- page label dictionaries 139, **595-596**
P entry **595-596**
S entry **595**
St entry **596**
Type entry **595**
- page label hint table (Linearized PDF) 1034, **1048**
- page labels 139, **594-596**, 1113
 label prefix **594-596**
 labeling ranges 139, **594-596**
 numbering style **595**
 in reference XObjects 362
See also
 page indices
 page label dictionaries
- page layout **140**, 1116
- page mode **140**, **578**
- Page object type **145**, 710, 1058, 1060, 1075
- page objects 137, **143-148**, 1058, 1060, 1062, 1075, 1104-
 1105
AA entry **147**, 648
 and annotations 606
Annots entry **147**, 605, 640, 644, 670, 890, 975, 977,
 1035, 1075, 1078-1080, 1128
ArtBox entry **146**, 963, 1127
 article beads 596-597
B entry **146**, 596, 710, 1035, 1105
BleedBox entry **145**, 963, 1127
BoxColorInfo entry **146**, 965
Contents entry **146**, 153, 215, 370, 850, 977, 1035,
 1057, 1104
CropBox entry **145-146**, 201, 579-580, 963
 in destinations 582
Dur entry **147**, 598, 600
Group entry **146**, 556, 576
Hid entry (obsolete) 1104
ID entry **147**, 961
 inheritance of attributes 144-145, **149**, 153
LastModified entry **145**, 976
 in Linearized PDF 1034-1036, 1040-1043
MediaBox entry **145**, 149, 644-645, 963, 1035
Metadata entry **147**
 parent content set **147**, **961**
Parent entry **145**, 710
PieceInfo entry **145**, **147**, 848
 for preseparated pages 969
PresSteps entry **148**, 602-603
- PZ** entry **147**, 961
Resources entry **145**, 153, 1035, 1037, 1057
Rotate entry **146**, 201, 600, 605, 609, 1127
SeparationInfo entry **147**, 969
StructParents entry **147**, 869, 871
 in structural parent tree 857
Tabs entry **147**, 605
TemplateInstantiated entry **148**, 1138
Thumb entry **146**, 588, 1035
Trans entry **147**, 598, 603
TrimBox entry **146**, 963, 1127
Type entry **145**
UserUnit entry **148**, 201, 390, 1128
VP entry **148**, 744
 in Web Capture content database 947-949, 953, 956
- page offset hint table (Linearized PDF) **1040-1043**, 1129
 header **1041-1042**, 1045, 1129
 and page retrieval 1053-1054
 per-page entries **1040-1043**, 1129
 primary hint stream, first table in 1033, 1039
 shared object hint table, references to 1037
- page-piece dictionaries 841, **848-849**
 for form Xobjects 359
 and modification dates 145, 359, 849
 for page objects 147
See also
 application data dictionaries
- page scaling 580
- page sets, Web Capture
See Web Capture page sets
- page tree 137, **143-149**, 1057, 1065
 in Linearized PDF 1034, 1037
 named pages in 710
 nodes. *See* page tree nodes
 page objects. *See* page objects
 root 139
- page tree nodes 143-145, 149, 1058, 1060, 1062, 1065
Count entry **143**
Kids entry **143**
 in Linearized PDF 1031, 1034-1035
Parent entry **143**
 root 139
Type entry **143**
- PageElement entry (optional content usage dictionary)
381
- PageLabel object type **595**
- PageLabels entry (document catalog) **139**, **594**, 1113
- PageLayout entry (document catalog) **140**
- PageMaker® page layout software 1107
- PageMode entry (document catalog) **140**, 578, 1027, 1031,
 1035
- pages **33**, 47
 additional-actions dictionary 147, 1105

- annotation dictionaries 147
 art box. *See* art box
 article beads 146, 596-597, 1105
 bleed box. *See* bleed box
 boundaries. *See* page boundaries
 bounding box 582
 box colors 146
 composite 264, 563, 969
 content streams in 146, 151, 884-885, 1057-1058, 1060, 1062, 1098, 1128
 crop box. *See* crop box
 current 35, 200, 202, 516, 531
 in destinations 581-583
 display duration 147, 598, 600-601
 FDF (Forms Data Format) 720-721, 1121
 fully opaque objects 574
 gamut 479
 importing 359, 362
 imposition on output medium 542-543, 557-558, 965, 1126-1127
 indices 139, 362, 594
 labels 139, 362, 594-596, 1113
 logical structure elements on 858, 863, 868
 magnification factor 140, 147, 609, 961
 media box. *See* media box
 metadata 147
 modification date 145, 849
 movie actions associated with 664
 named 150, 710
See also template pages
 output medium 478
 page-piece dictionary 147
 placement in another document 542, 557-558, 964-965
 positioning on output medium 963, 965
 private data associated with 848-849
 resource dictionary 145, 358, 421, 1111
 rotation 146, 609
 separation dictionary 147
 size limits 993, 1128-1129
 in structural parent tree 147, 857
 in Tagged PDF 884
 template 150, 721, 1121
 thumbnail image 146
 transition dictionary 147, 598-600
 transparency group 146, 516, 542-543, 556
 trap network annotation 975
 trigger events for 650
 trim box. *See* trim box
 Web Capture content set 147
See also
 page objects
- Pages entry
 document catalog 139
 FDF dictionary 715, 720
- name dictionary 150, 710
 separation dictionary 969
- Pages object type 143, 1058, 1060
- Pagination artifact type 886
 pagination artifacts 886
 paint types (tiling patterns) 292
 type 1 (colored) 292, 294
 type 2 (uncolored) 292, 298
- painting
 external objects (XObjects) 332, 986
 filling. *See* filling
 form XObjects 356-357, 558-559
 glyphs 389-390, 401-402, 569, 1108
 images 335
 non-isolated groups 558
 nonzero overprint mode 286
 opaque imaging model 514-515
 overprint parameter 284
 paths 36, 193-194, 229-234, 303, 569-570
 scan conversion 510-511
 stroking. *See* stroking
 transparency groups 558-559
 transparent imaging model 514-516
- painting operators
 All colorant name 266
 clipping of 36, 234
 current page 35
 DeviceN color spaces 271
 filling 230, 232-234, 985-987
 and graphics state 36, 214
 None colorant name 266
 parameters 36
 pattern cells 292-294
 PostScript and PDF compared 45
 Separation color spaces 266
 shading patterns 303
 stroking 36, 193-194, 231-232, 985, 987
 tint transformation functions 267, 271
- PaintType entry
 Type 1 font program 468
 type 1 pattern dictionary 292, 561
- Palindrome play mode (movie) 786
- PANOSE Classification Metrics Guide (Hewlett-Packard Company) 461, 1155
- PANOSE classification system 461
- Panose entry (CIDFont Style dictionary) 461
- PANTONE Hexachrome color system 269
- Paperclip annotation icon 638
- Paragraph annotation icon 621
- paragraphlike elements, standard
See standard paragraphlike elements
- parameters, graphics state

- See* graphics state parameters
- Params entry (embedded file stream dictionary) **185**
- parent content set (Web Capture)
 image **342, 961**
 page **147, 961**
- Parent entry
 field dictionary **675**
 outline item dictionary **585**
 page object **145, 710**
 page tree node **143**
 pop-up annotation dictionary **637**
- parent tree, structural
 See structural parent tree
- parentheses (()) **50, 409**
 as literal string delimiters **53**
 unbalanced **53-54, 56**
- ParentTree entry (structure tree root) **857, 869-870**
- ParentTreeNextKey entry (structure tree root) **858, 869**
- Part standard structure type **899, 904**
- partial field names **675-677, 717, 1117**
- Password authentication method (digital signatures) **729**
- Password field flag (text field) **691**
- passwords **121, 123-124**
 computing (algorithms) **126-128, 716, 1103**
 for FDF encryption **716**
 owner **120, 122-123, 126, 128, 1103**
 in text fields **691**
 user **120, 122-123, 125-127**
- patches, color
 bicubic tensor-product **327-330**
 Coons **321-323, 327-328, 330**
- path construction operators **193, 196, 225-227**
 b **225**
 c **196, 226, 228, 985**
 in clipping paths **234**
 f **225, 229, 236**
 h **196, 225, 227, 231, 986**
 l **196, 226, 231, 987**
 m **196, 226, 232, 987**
 in path objects **36**
 re **196, 225-227, 987**
 S **231**
 in Type 3 glyph descriptions **422**
 v **196, 226, 229, 988**
 W **225**
 W* **225**
 y **196, 226, 229, 988**
- PATH environment variable (Windows) **1119**
- path objects **35-36, 194**
 as clipping paths **234, 852-853**
 in glyph descriptions **421**
 graphics state, dependence on **198**
- m** operator **198**
 object shape **549**
 and path operators **225**
 re operator **198**
 in Tagged PDF **899**
- path-painting operators **193, 196, 225, 229-234**
 B **196, 230, 569, 985**
 b **196, 230, 569, 985**
 B* **196, 230, 569, 985**
 b* **196, 230, 569, 985**
 in clipping paths **234**
 ending path **194**
 F **196, 230, 986**
 f **36, 196, 210, 230, 232, 289, 292, 295, 299, 303, 986**
 f* **196, 230, 232, 986**
 filling **230, 232-234, 985-987**
 n **196, 230, 235, 852-853, 987**
 object shape **549**
 in path objects **36**
 S **36, 196, 210, 225, 229-231, 236, 289, 292, 303, 422, 987**
 s **196, 230, 987**
 shading patterns, compositing of **560**
 stroking **231-232, 985, 987**
 in Type 3 glyph descriptions **422**
 and transparent overprinting **569-570**
- paths **193, 214, 224-235, 303**
 clipping **193-194, 234-235, 401-402**
 construction **36, 193, 225-229, 985, 987-988**
 current **226, 231, 235**
 current point **226-228**
 filling **36, 193-194, 230, 232-234, 985-987, 1062**
 for ink annotations **636**
 open **225**
 painting **36, 193-194, 229-234, 303, 569-570**
 scan conversion **510-511**
 stroking **36, 193-194, 211, 215-216, 218, 231-232, 636, 985, 987**
 subpaths **225, 227, 234, 402, 986-987**
 See also
 path objects
- pattern cells **290-291, 294, 298**
 bounding box **293**
 clipping **293**
 colors **292-293**
 compositing in **559**
 compositing of **559**
 and fully opaque objects **574**
 as isolated groups **561**
 key **294**
 spacing **293**
 text objects in **405**
 transparent objects in **559**
- Pattern color spaces **237, 262, 290, 346**

- alternate color space, prohibited as 253, 267, 270
 base color space, prohibited as 263
 blending color space, prohibited as 557
 colored tiling patterns 294
 default color space, prohibited as 258
 initial color value 287
 remapping of underlying color space 258
 sampled images, prohibited in 340
 setting 240, 287
 setting color values in 288, 291
 shadings, prohibited in 305
 uncolored tiling patterns 298
 underlying color space for 258, 288, **298**, 563
 underlying color space, prohibited as 298
- pattern dictionaries 290, 303
 PatternType entry 290
See also
 type 1 pattern dictionaries (tiling)
 type 2 pattern dictionaries (shading)
- Pattern entry (resource dictionary) **154**, 288, 291, 294
- pattern matrix **203**, **291**-294, 302
- Pattern object type **292**, **302**
- pattern objects 290
- Pattern resource type **154**, 288, 291, 294
- pattern space **203**, **291**, 293-294, 303-304
- pattern types 292, 302
 type 1 (tiling) 262, 290-**301**
 type 2 (shading) 220, 262, 290, **302**-**331**
- patterns 35, 235, 237, **289**-**331**, 1107
 for appearance streams 673
 as color values 291
 content streams 151, 292-294, 298, 302
 dictionaries. *See* pattern dictionaries
 explicit masks, simulating 350
 and form XObjects 291
 general properties 290-291
 as named resources 154
 object shape 549
 page coordinate system, alignment with 291
 parent content stream **291**-**292**, 294
 Pattern color spaces 262
 pattern matrix **203**, **291**-294, 302
 pattern objects 290
 pattern space. *See* pattern space
 resources for 153
 and transparency **559**-**561**
See also
 shading patterns (type 2)
 tiling patterns (type 1)
- PatternType entry 290
 type 1 pattern dictionary **292**
 type 2 pattern dictionary **302**
- Pause movie operation **665**
- PC entry (3D animation style dictionary) **799**
 PC entry (3D cross section dictionary) **820**
 PC entry (additional-actions dictionary) **649**-**650**
 PC trigger event (annotation) **650**
 PCL (Printer Command Language) file format 43
 PCM entry (trap network appearance stream dictionary) **978**
- PDF files 33
 body **90**, **93**, 1057, 1074
 conversion from PostScript 44
 cross-reference table. *See* cross-reference table
 embedded file streams. *See* embedded file streams
 encryption 41, 55, **115**-**128**, 1103
 header **90**, **92**-**93**, 99, 139, 1096-1098, 1102, 1104
 incremental updates. *See* incremental updates
 indirect generation 43-44
 job tickets 478
 network access 92, 1021-1023, **1051**-**1055**
See also Forms Data Format (FDF)
 optimization 41
 portability 38-39, 49, 487, 783-784, 1111
 preseparated 969, 978
 random access 41, 45, 90, 93, 115
 single-pass generation 40-41
 structure 45, 47, **90**-**99**, 1101-1102
 trailer **91**, **96**-**99**, 1102
 example 1057, 1074-1075, 1077, 1080, 1082
 translation from other file formats 43
See also
 file identifiers
- PDF name registry
See name registry, PDF
- PDF procedure set **842**
- PDF Signature Build Dictionary Specification for Acrobat 6.0* (Adobe Technical Note) 729, **1152**
- PDF versions
See versions, PDF
- PDF/X (Portable Document Format, Exchange) file format 970-972
- PDF/X output intent dictionaries **971**-**972**
 DestOutputProfile entry **971**-**972**
 Info entry **971**
 OutputCondition entry **971**
 OutputConditionIdentifier entry **971**
 RegistryName entry **971**
 S entry **970**-**971**
 Type entry **971**
- PDFDocEncoding predefined character encoding 158, 188, **995**-**996**
 for alternate descriptions 943
 euro character 1000
 for FDF fields 1120
 for JavaScript scripts 709, 1119

- non-Latin writing systems and 688
 - for text annotations 1082
- pdfmark language extension (PostScript) 44
- percent sign (%) character 50
 - as comment delimiter 51
 - in uniform resource locators, “unsafe” 950
- Perceptual rendering intent 262
- period (.) character
 - double, in relative file specifications 180
 - double, in uniform resource locators (URLs) 950
 - in field names 677, 1117
 - in file names 181
 - in handler names 725
 - in uniform resource locators (URLs) 950
 - in unique names (Web Capture) 952
- permissions, access
 - See* access permissions
- permissions dictionaries 741
 - DocMDP entry 731-732, 741
 - UR entry 726, 733-734, 741, 1121
 - UR3 entry 726, 728, 733-735, 741
- Perms entry (document catalog) 142, 741
- perspective projection (3D artwork) 808, 810-812
- Pg entry
 - marked-content reference dictionary 863
 - object reference dictionary 868
 - structure element dictionary 858, 863, 868
- photographs 36, 248, 260, 332
 - halftoning 38
- Photoshop[®] image editing software 848, 1107
- PI entry (additional-actions dictionary) 649-650
- PI trigger event (annotation) 650
- PickTrayByPDFSize entry (viewer preferences dictionary) 580
- PID entry (media player info dictionary) 778-779
- PieceInfo entry
 - document catalog 141, 844, 848
 - page object 145, 147, 848
 - type 1 form dictionary 359, 848
- PIN authentication method (digital signatures) 729
- pixels 36
 - in halftone screens 487-489, 494-495, 497
 - representation in memory 37-38
 - scan conversion 510-511
- PJTF (Portable Job Ticket Format) 48, 478, 963, 975, 978, 1127
- PKCS #5
 - Password-Based Cryptography Specification Version 2.0 (Internet RFC 2898) 119, 1157
- PKCS #7 Cryptographic Message Syntax, Version 1.5 (Internet RFC 2315) 128, 131, 738, 1156
- PKCS #1 - RSA Cryptography Standard 1158
- PKCS#1 signatures 727, 738
 - adbe.x509.rsa_sha1 727, 738
- PKCS#7 encoding (public-key security handlers) 128
- PKCS#7 objects
 - public-key encryption 129-131, 134
 - public-key signatures 727-728
 - revocation information 739
 - time stamp information 739
- PKCS#7 signatures 738-740
 - adbe.pkcs7.detached 727, 738
 - adbe.pkcs7.sha1 727, 738
- PL entry
 - media clip data dictionary 764-765, 1123
 - media play parameters dictionary 762, 769
- placement attributes 917-918
 - Before 918
 - Block 917, 923, 931
 - End 918, 923, 931
 - Inline 901, 916-917, 922, 931
 - Start 918, 923, 931
- Placement standard structure attribute 898, 901, 904, 912, 916-917, 922-923, 931
- plates, color
 - Plate 1, *Additive and subtractive color* 241
 - Plate 2, *Uncalibrated color* 244
 - Plate 3, *Lab color space* 250
 - Plate 4, *Color gamuts* 250
 - Plate 5, *Rendering intents* 260
 - Plate 6, *Duotone image* 269
 - Plate 7, *Quadtone image* 269, 282
 - Plate 8, *Colored tiling pattern* 295
 - Plate 9, *Uncolored tiling pattern* 299
 - Plate 10, *Axial shading* 310
 - Plate 11, *Radial shadings depicting a cone* 312-313
 - Plate 12, *Radial shadings depicting a sphere* 313
 - Plate 13, *Radial shadings with extension* 313
 - Plate 14, *Radial shading effect* 313
 - Plate 15, *Coons patch mesh* 321
 - Plate 16, *Transparency groups* 515
 - Plate 17, *Isolated and knockout groups* 539-540
 - Plate 18, *RGB blend modes* 520
 - Plate 19, *CMYK blend modes* 520
 - Plate 20, *Blending and overprinting* 569
- play mode (movie) 786
 - Once 786
 - Open 786
 - Palindrome 786
 - Repeat 786
- Play movie operation 665
- plug-in extensions
 - action types 652
 - for actions 1116-1117

- annotation handlers 605, 614-615
 for annotations 1114
 file systems 182
 and Linearized PDF 1032, 1034, 1039, 1048
 and logical structure 873
 and marked content 850, 852
 and metadata 843
 modification dates, maintenance of 976
 names, registering 1019
 output intents 1127
 for RGB output 970, 1019
 signature handlers 725
 sound formats 783
 Web Capture. *See* Web Capture plug-in extension
 WebLink 1116
 and version compatibility 1095-1096
- plus sign (+) character
 in dates 161
 in font subset names 419
- PNG (Portable Network Graphics) predictor functions **75-76**
 algorithm tags 76
 Average 75-76
 None 75-76
 Paeth 75-76
 Sub 75-76
 Up 75-76
- PNG (Portable Network Graphics) Specification* (Internet RFC 2083) **75, 1156**
- PO entry (3D cross section dictionary) **820**
- PO entry (additional-actions dictionary) **649-650**
- PO trigger event (annotation) **650**
- Poetica® typeface 419
- points (printers' unit) 201
- polygon annotation dictionaries
 BE entry **611, 633**
 BS entry **632**
 IC entry **633**
 IT entry **633**
 Measure entry **633**
 Subtype entry **632**
 Vertices entry **632**
- Polygon annotation type **615, 632-633**
- polygon annotations **615, 632-633**
 intent **633**
- PolygonCloud annotation intent **633**
- PolygonDimension annotation intent **633**
- polyline annotation dictionaries
 BS entry **632**
 IC entry **633**
 LE entry **632**
 Subtype entry **632**
- Vertices entry **632**
- PolyLine annotation type **615, 632**
- polyline annotations **615, 632-633**
 intent **633**
- PolyLineDimension annotation intent **633**
- pop operator (PostScript) **176, 990**
- pop-up annotation dictionaries **637**
 Contents entry **617**
 Open entry **637**
 Parent entry **637**
 Subtype entry **637**
- pop-up annotations **616-618, 637**
 parent annotation **637**
See also
 pop-up annotation dictionaries
- pop-up help systems **608, 665**
- pop-up windows **604, 607, 618, 623, 705**
 for circle annotations 630
 for ink annotations 636
 for line annotations 626
 for pop-up annotations 637
 for rubber stamp annotations 635
 for sound annotations 943
 for square annotations 630
 for text annotations 621
 for text markup annotations 633
- Popup annotation type **616, 637**
- Popup entry (markup annotation dictionary) **618, 637**
- portability of PDF files 38-39, 49, 487, 783-784, 1111
- portable collections **588**
- Portable Job Ticket Format (PJTF) **48, 478, 963, 975, 978, 1127**
- Portable Job Ticket Format* (Adobe Technical Note #5620) **48, 478, 975, 978, 1153**
- Position entry (version 1.3 OPI dictionary) **981**
- position vector (glyph) **395**
 in CIDFonts 440-441
 DW2 entry (CIDFont) 440
 W2 entry (CIDFont) 440-441
- POST request (HTTP) **704, 956, 959**
- "post" table (TrueType font) **429, 431**
- Poster entry (movie dictionary) **785**
- poster images (movies) **785**
- postfix notation **151, 194**
- PostScript calculator functions
See type 4 functions
- PostScript Language Document Structuring Conventions Specification* (Adobe Technical Note #5001) **1152**
- PostScript Language Reference* (Adobe Systems Incorporated) **31, 176, 328, 413, 496, 975, 978, 989, 991, 1152**

PostScript® page description language 23
 CMap files 451
 CMap names 448
 color rendering dictionary 479
 composite fonts 433
 conversion to PDF 43
 current path 226
 default user space 201
 dictionary keys 59
 document structuring conventions (DSC) 51
 Encapsulated PostScript (EPS) 516
 files 44, 1128
 font dictionaries 411
 font names 410, 413, 417-419, 436, 453, 456
 forms 355
 halftone dictionaries 496, 505
 image space 203
 imaging model 25, 31, 34
 implementation limits 991
 interpreter 178, 413, 451, 991
 LanguageLevel 1 333, 1108
 LanguageLevel 2 1108
 LanguageLevel 3 1107
 names, compatibility with 1099
 null object 59
 number syntax 52
 OPI comments 363, 979
 output devices 45, 333, 413, 576, 842, 1107, 1112, 1128
 page descriptions 44
 page group, flattening of 543
 patterns 291
 and PDF, compared 45-46
 postfix notation 151
 predefined spot functions, definitions of 489-493
 procedure sets 842
 ProcessColorModel page device parameter 978
 scanner 178
 sequential execution model 194
 spot functions 496
 transfer functions 496
 transparent imaging model, compatibility with 576
 trapping instructions 975
 Type 1 font programs 412-413, 467
 Type 3 fonts 422
 type 7 shadings, data format 328
 Type 42 font format 418
See also
 operators, PostScript
 PostScript XObjects
 type 4 functions (PostScript calculator)

PostScript XObject dictionaries 333
 Level1 entry 333
 Subtype entry 333
 Type entry 333

PostScript XObjects 195, 332-334
See also PostScript XObject dictionaries
 PP entry (additional-actions dictionary, obsolete) 1115
 PPK. *See* public/private-key authentication
 preblending of soft-mask image data 554-556
 predefined character encodings 995-1017, 1110
 for Symbol font, built-in 995, 1013-1015
 for ZapfDingbats font, built-in 996, 1016
See also
 MacExpertEncoding predefined character encoding
 MacRomanEncoding predefined character encoding
 PDFDocEncoding predefined character encoding
 StandardEncoding predefined character encoding
 WinAnsiEncoding predefined character encoding
 predefined CMAs 438-439, 442-448, 995
 as base CMap 449
 character collections for 446-448, 471
 Identity-H 445, 471
 Identity-V 445, 471
 with Type 0 fonts 453
 Unicode mapping 471
 predefined spot functions 488-494, 497, 1111-1112
 CosineDot 490
 Cross 493
 Diamond 493
 Double 490
 DoubleDot 489
 Ellipse 491
 EllipseA 492
 EllipseB 492
 EllipseC 492
 InvertedDouble 490
 InvertedDoubleDot 489
 InvertedEllipseA 492
 InvertedEllipseC 492
 InvertedSimpleDot 489
 Line 488, 490
 LineX 490
 LineY 491
 Rhomboid 493
 Round 491
 SimpleDot 488-489
 Square 493
 Predictor entry
 FlateDecode filter parameter dictionary 74-76
 LZWDecode filter parameter dictionary 74-76
 predictor functions (LZW and Flate encoding) 71, 74-77,
 340
 Average 75-76
 None 75-76
 Paeth 75-76
 PNG (Portable Network Graphics) 75-76

- Sub 75-76
 TIFF (Tag Image File Format) Predictor 2 75-76
 Up 75-76
- preferences, viewer
See viewer preferences
- Preferences folder (Mac OS) 1119
- Preferred entry (Language subdictionary, optional content usage dictionary) 380, 383
- premultiplied alpha
See preblending of soft-mask image data
- premultiplied opacity channel (JPEG2000) 88
- "prep" table (TrueType font) 468-469
- prepress production 34, 842, **962-984**
See also
 Open Prepress Interface (OPI)
 output intents
 page boundaries
 printer's marks
 separation dictionaries
 trapping
- presentations 594, **598-601**
 display duration 147, **598**, 600-601
 sub-page navigation **601-603**
 transition dictionaries 147, **598-600**
 transition style **599**
- preseparated files 969
 and trapping 978
- PreserverB entry (set-OCG-state action dictionary) **667**
- PresSteps entry (page object) **148**, 602-603
- Prev entry
 cross-reference stream dictionary **108**
 file trailer dictionary **97**, 99, 108, 110-111, 1030, 1038, 1075, 1077, 1080, 1082
 navigation node dictionary 602-603
 outline item dictionary **585-586**
- PrevPage named action **666**
See also named-action dictionaries
- Primary 3D lighting styles 818
- primary colorants **264**, 267
 and halftones 487, 496
- primary hint stream (Linearized PDF) **1027**, **1032**
 in first-page cross-reference table 1030
 and first-page section, ordering of 1032, 1034, 1051-1052
 hint table offsets in 1033, 1039, 1048
 in linearization parameter dictionary 1029, 1032
 object offsets, ignored by 1039-1040, 1042
 and one-pass file generation 1053
 overflow hint stream, concatenated with 1032, 1039
- Print annotation flag **608**, 968, 976, 1114
- Print entry (optional content usage dictionary) **381**, 383
- Print event type (usage application dictionary) **382-383**, 386
- print scaling 580
- Print Setup dialog 1127
- PrintArea entry (viewer preferences dictionary) **579**
- PrintClip entry (viewer preferences dictionary) **580**
- printer driver 43-44
- printer's mark annotation dictionaries **968**
MN entry **968**
Subtype entry **968**
- printer's mark annotations **616**, **643**, **966-968**
 annotation rectangle 966
 appearance streams for 968
See also
 printer's mark annotation dictionaries
- printer's mark form dictionaries **968-969**
Colorants entry **969**
MarkStyle entry **968**
- printer's marks 842, 962-963, **966-969**
See also printer's mark annotations
- PrinterMark annotation type **616-617**, 715, **968**
- printers 200, 243
 color 487, 505
 dot-matrix 36-37
 and halftones 488
 ink-jet 36-37
 laser 36-37
 process colorants 264
 separations 266-267
- PrintField attributes
checked **934**
Desc **934**
Role **934**
- PrintField standard attribute owner 915
- printing 121
 access permission 121, 123-124
 alternate images 347
 annotations 608-609, 613, 1114
 embedded fonts, copyright restrictions on 465
 glyph widths in 1109
 by launch actions 659-661
 list numbering 933
n-up 578
 OPI proxies 1128
 output medium, dialog with user on 478
 page boundaries 579-580, 965
 PostScript XObjects 333
 predefined spot functions 1112
 Print Setup dialog 1127
 procedure sets and 1125
 R2L reading order 578
 reference XObjects 363

- trigger events associated with 651
 printing presses, offset 974
PrintingOrder entry (DeviceN mixing hints dictionary) 274
PrintPageRange entry (viewer preferences dictionary) 581
PrintScaling entry (viewer preferences dictionary) 580
PrintState entry (Print subdictionary, optional content usage dictionary) 381, 383
Private entry (application data dictionary) 849
Private standard structure type 901
 procedure sets 46, 841-**842**, 1058, 1060, 1062, 1125
 - ImageB 842
 - ImageC 842
 - ImageI 842
 - as named resources 154, 842
 - PDF 842
 - and PostScript XObjects 334
 - Text 405, 842
 - trap networks, excluded from 977
 process color components
 - and overprinting 570-571
 - spot colors, treating as 565
 - and transparent overprinting 568, 571-572
 process color model 284, 477, **480**, 978
 - DeviceCMY 978
 - DeviceCMYK 978
 - DeviceGray 978
 - DeviceN 978
 - DeviceRGB 978
 - DeviceRGBK 978
 process colorants
 - additive devices, inapplicable to 266
 - All colorant name 266
 - and alternate color space 267
 - in composite pages 264, 969
 - and current blend mode 548
 - DeviceCMYK color space 243
 - DeviceN color spaces 272
 - halftones for 506
 - and high-fidelity color 268
 - NChannel color spaces 273
 - and overprinting 570-571
 - process color model **480**
 - Separation color spaces **264**
 - spot colorants, approximation of 564
 - transfer functions 222
 - and transparency 563, 566
 - and transparent overprinting 567, 571
 - See also*
 - black colorant
 - cyan colorant
 - magenta colorant
 - yellow colorant
 process colors **480**
 - and blending color space 519
 - and flattening of transparent content 576
 - group color space, conversion to and from 563
 - separations, previewing of 970
 - and transparency 563
 - and transparent overprinting 566
 process dictionaries (DeviceN color spaces) 272
Process entry (DeviceN color space attributes dictionary) 272
Process OPI color type **981**
ProcessColorModel page device parameter (PostScript) 978
ProcSet entry (resource dictionary) 154, 842, 1057-1058
ProcSet resource type 154, 842, 1057-1058
 producer applications, PDF **25**
 - accessibility to users with disabilities 936
 - artifacts, generation of 885
 - encoding of data 65
 - glyph widths, specification of 1109
 - logical structure, use of 855
 - names, embedded spaces in 1099
 - names, registering 1019
 - page tree, handling of 143
 - PDF version, updating 92, 139
 - predefined CMaps, support for 448
 - printer's marks, generation of 966
 - procedure sets, specification of 842
 - ToUnicode CMaps 40
 producer applications, Tagged PDF
 - annotations, sequencing of 890
 - footnotes, placement of 906
 - hyphenation, specification of 888
 - logical structure, definition of 889
 - page content order, establishment of 889
 - Private grouping element 901
 - standard structure elements, role mapping to 884
 - Unicode mapping 892
 Producer entry (document information dictionary) **844**
 production, prepress
 - See* prepress production
 production conditions 970-971
 - Custom 971
 - registry **971**
 profiles, ICC color
 - See* ICC color profiles
 projecting square line cap style **216**, 231
 projection dictionaries 805, **808-812**
 - CS entry **808-809**
 - F entry **808-809**
 - FOV entry **809-810**
 - N entry **809**

- OB entry **809**
 OS entry **809**
 PS entry **809**, 811
 Subtype entry 805, **808-810**
- projection, orthographic (3D artwork) 808, 810
 projection, perspective (3D artwork) 808, 810-812
- Prop_AuthTime entry (signature dictionary) **729**
 Prop_AuthType entry (signature dictionary) **729**
 Prop_Build entry (signature dictionary) **727, 729**
- Properties entry (resource dictionary) **154**, 370, 851-852
 Properties resource type **154**, 370, 851-852
- property lists **850-852**, 985-986
 - ActualText entry 892, 905, **944**
 - Alt entry 892, 905, 942-943
 - for artifacts **886**
 - Attached entry (Tagged PDF artifact) **886**
 - BBox entry (Tagged PDF artifact) **886**
 - E entry 888, 892-893, 905, **945**
 - Lang entry 905, 937-940
 - for logical structure content items 862
 - MCID entry **862**, 905, 939, 941
 - Metadata entry **847**
 - as named resources 154, 847, 851-852
 - Subtype entry (Tagged PDF artifact) **886**
 - TagSuspect entry **889**
 - Type entry (Tagged PDF artifact) **886**
- Proportional font characteristic **893**
 proportional fonts **393**, 458
 Proportional glyph class 463-464
 proportional scaling **720**
 ProportionalRot glyph class 463-464
 proxies
 - OPI 363, 842, 962, **979-984**
 - reference XObject 359, **361-363**, 1054
- PS entry
 - number format dictionary **749**
 - projection dictionary **809**, 811
- PS XObject subtype **332-333**
 pseudorectangular lattices 319
 public/private-key (PPK) authentication 725
 publications, related 31-32
 public-key encryption **130-131**
 public-key encryption formats
 - adbe.pkcs7.s3 129, 131
 - adbe.pkcs7.s4 129
 - adbe.pkcs7.s5 129, 131
- public-key security handlers **128-131**
 - access permissions 128
 - Adobe.PPKLite 129
 - Adobe.PubSec 129
 - encryption algorithms **130-131**
- encryption dictionary **129**
 Entrust.PPKEF 129
 PKCS#7 encoding 128
 recipient lists 128-129, 134
 X.509 certificate 128
- Push transition style **599-600**
 Pushbutton field flag (button field) **686**, 689
 pushbutton fields 685-686
 - appearances for 718
 - and reset-form actions 707
 - and submit-form actions 707
- pushbuttons 674
 PushPin annotation icon 638
 PV entry (additional-actions dictionary) **649-650**
 PV trigger event (annotation) **650**
 PZ entry (page object) **147**, 961
- ## Q
- Q entry
 - field dictionary 673, **678-679**, 683
 - free text annotation dictionary **624**
 - interactive form dictionary **673**
- Q operator **196, 219**, 987
 - and clipping path 235, 392, 402
 - and current transformation matrix (CTM) 338
 - and dynamic appearance streams 679
 - and form XObjects 357
 - and graphics state stack 214-215
 - implementation limit 992, 1128
 - marked clipping sequences, prohibited in 854
 - and tiling patterns 294
- q operator **196, 219**, 987
 - and clipping path 235
 - and current transformation matrix (CTM) 338
 - and dynamic appearance streams 679
 - and form XObjects 357
 - and graphics state stack 214-215
 - implementation limit 992, 1128
 - marked clipping sequences, prohibited in 854
 - and tiling patterns 294
- quadding
 - form field 678-679
 - free text annotation 624
- QuadPoints entry
 - link annotation dictionary **623**
 - text markup annotation dictionary **634**, 1115
- quadtone color **269**
 - example 282-284
- QuarkXPress® publishing software 1107
 QuickDraw imaging model 43-44

quotation mark ("") character
as text-showing operator 196, 398, 400, **407**, 988

quotations

- block 900
- inline 906

Quote standard structure type **906**

- BlockQuote, distinguished from 906

R

R entry

- appearance characteristics dictionary **642**
- appearance dictionary **614**, 718, 968, 975
- bead dictionary **597**
- encryption dictionary **122**, 126
- floating window parameters dictionary 773, **775**
- media criteria dictionary **760**
- rectilinear measure dictionary **746**
- rendition action dictionary **669**
- selector rendition dictionary 763
- signature dictionary **728**
- sound object **783-784**
- structure element dictionary **859**, 874-875
- target dictionary **657**
- Web Capture image set **955**

R keyword **64**

R tab order (annotations) 147, **605**

R transition style **599**

R2L reading order **578**

radial shadings

- See* type 3 shadings

radio button field dictionaries

- Opt entry **690-691**

radio button fields 685-686, **688-691**

- normal caption 642

- Off appearance state 689

- value 689

Radio field flag (button field) **686**, 689

RadiosInUnison field flag (button field) **686**, 688-689,
1118

raised capitals 931

random access to PDF files 41, 45, 90, 93, 115

range, function 167-171

Range entry

- function dictionary **168**, 170-171, 173, 177
- ICC profile stream dictionary **253**, 287, 346
- Lab color space dictionary **250-251**, 287, 345

raster **36**

raster image processor (RIP) 974

raster output devices **36-37**

- device space 199

graphics state parameters 214

rendering 477

scan conversion 478

Rate entry (movie activation dictionary) **785**

Raw sound encoding format **783**

RB standard structure type **907**, **911**, 928-929

RBCGroups entry (optional content configuration
dictionary) **378**, 667

RC entry

- appearance characteristics dictionary **642**
- free text annotation dictionary **624**
- markup annotation dictionary **618**, 627, 683
- media play parameters MH/BE dictionaries **770**

RC4 encryption algorithm **118-120**, 126-128

- copyright 118

- for FDF 716

RClosedArrow line ending style **630**

RD entry

- caret annotation dictionary **635**
- circle annotation dictionary **625**, **632**
- number format dictionary **749**
- square annotation dictionary **625**, **632**

re operator 196, 225-227, 987

reading order **578**

ReadOnly annotation flag **609**, 968, 976

ReadOnly field flag **676**

- and widget annotations 609, 676

real objects 51

- precision limits 52, **992**

- range limits 52, **992**

- syntax 52

Reason entry (signature dictionary) **728-729**

Reasons entry (signature field seed value dictionary) **698-**
699

recipient lists (public-key security handlers) 128-129, 134

Recipients entry

- crypt filter dictionary **134**
- encryption dictionary **129**, 131

Rect entry (annotation dictionary) **606**, 610, 612, 623, 625,
630-632, 635, 645, 663, 679, 696, 792, 910

rectangles **161**

- path construction 227, 987

rectilinear measure dictionaries **746-748**

- A entry **747**

- CYX entry **748**

- D entry **747**

- O entry **747**

- R entry **746**

- S entry **747**

- T entry **747**

- X entry **747**

- Y entry **747**
- Red 3D lighting styles **818**
- red color component
- CMYK conversion **481, 484**
 - cyan, complement of **482**
 - DeviceRGB color space **241-242**
 - grayscale conversion **481**
 - halftones for **506**
 - in Indexed color table **263**
 - initialization **243**
 - and threshold arrays **495**
 - transfer function **484-485**
- red colorant
- additive primary **241-243**
 - display phosphor **264**
- Ref entry (type 1 form dictionary) **359, 361**
- reference area **896**
- and allocation rectangle **930**
 - and floating elements **898**
 - layout within **917-919, 922-923, 925-926**
 - and nested BLSEs **897**
 - stacking of BLSEs **897, 918**
- reference counts (Web Capture image set) **955, 1126**
- reference dictionaries **359, 362**
- F entry **362**
 - ID entry **362**
 - Page entry **362**
- Reference entry (signature dictionary) **728-729, 741**
- Reference standard structure type **900, 906**
- reference XObjects **195, 332, 359, 361-364**
- and annotations **363**
 - bounding box **362**
 - clipping to bounding box **362**
 - containing document **361**
 - in Linearized PDF **1054**
 - and logical structure **363-364**
 - printing **363**
 - proxy **359, 361-363, 1054**
 - target document **361-362**
- reflection
- images **339**
 - OPI proxies **981**
 - transformation matrices **199**
- reflow of content **883**
- artifacts **886**
 - glyph widths **1109**
 - hidden page elements **889**
 - illustrations **912**
 - list numbering **933**
 - page content order **884, 889**
 - standard structure attributes **913, 916**
 - standard structure types **899**
 - word breaks **894**
- registered names
- conversion engines (Web Capture) **961**
 - dictionary keys **1098**
 - first-class **185, 1019-1020**
 - marked-content tags **850**
 - object types **60**
 - output intent subtypes **971**
 - second-class **1020**
 - security handlers **116**
 - signature handlers **725**
 - third-class **1020**
- registering PDF extensions **1020**
- registration targets **266, 962, 966**
- as printer's mark annotations **643**
- Registry entry (CIDSSystemInfo dictionary) **435, 445, 462**
- RegistryName entry (PDF/X output intent dictionary) **971**
- regular characters **49-51, 57**
- Rejected annotation state **620**
- related files arrays **184, 186-188, 190**
- related publications **31-32**
- relational operators **52**
- relative file specifications **179-180, 1119-1120**
- Relative Uniform Resource Locators* (Internet RFC 1808) **179, 950, 959, 1156**
- RelativeColorimetric rendering intent **211, 260-261**
- remapping of colors **241, 257-258, 480, 557, 563, 972**
- remote go-to action dictionaries **655**
- D entry **655**
 - F entry **584, 655**
 - NewWindow entry **655**
 - S entry **655**
- remote go-to actions **653, 655**
- destination **581-582, 584, 655**
 - and Linearized PDF **1052**
 - target file **655**
- See also*
- go-to actions
 - remote go-to action dictionaries
- Rename entry (FDF template dictionary) **721, 1121**
- rendering **34, 477-512**
- alternate color spaces **267**
 - of CIE-based colors **478**
 - color **236, 477-478**
 - color conversion. *See* color conversion
 - coordinate transformations, inverting **209**
 - current page **35, 38**
 - curves **228**
 - flatness tolerance. *See* flatness tolerance
 - and graphics, distinguished **194, 477**
 - graphics state parameters, device-dependent **210**
 - halftones **38, 213, 477, 486-508, 573-574**

- image interpolation 346
images 335
implicit color conversion 259
imported pages 363
intents. *See* rendering intents
marking 478
order of transformations 484
overprint control 284
scan conversion 37, 478, **508-512**
smoothness tolerance. *See* smoothness tolerance
transfer functions 477, **484-486**, 496, 573-574
and transparency 573-575
- rendering intents 257, **260-262**, 479
 AbsoluteColorimetric **261**
 current **211**, 340, 560, 573, 575
 ICC color profiles 255
 and nested transparency groups 575
 Perceptual **262**
 RelativeColorimetric **211**, **260-261**
 RI entry (graphics state parameter dictionary) 220
 ri operator 219, 987
 for sampled images 340
 Saturation **261**
 and transparency 574-575
- rendition action dictionaries **669**
 AN entry **669**
 JS entry **669**
 OP entry **669**
 R entry **669**
 S entry **669**
- Rendition action type **653**, **669**
- rendition actions **653**, **668-670**
 See also rendition action dictionaries
- rendition dictionaries **759-760**
 BE entry **759-760**
 MH entry **759-760**
 N entry **759**
 S entry **759**
 Type entry **759**
 See also
 media rendition dictionary
 rendition MH/BE dictionaries
 selector rendition dictionary
- rendition MH/BE dictionaries **760**
 C entry **759-760**
- Rendition object type 759
- rendition objects **150**, **758-763**
 See also
 rendition dictionaries
- Renditions entry (name dictionary) **150**
- renditions name tree hierarchy (Linearized PDF) 1038
- renditions name tree hint table (Linearized PDF) 1034, 1049
- Repeat entry (sound action dictionary) **664**
- Repeat play mode (movie) **786**
- repeatCount attribute (SMIL) 770
- replacement text 936, **944**
 example 944
 font characteristics unavailable for 893
 for marked-content sequences 944
 for structure elements 860, 944
 in Tagged PDF 888
 and Unicode natural language escape 944
 word breaks 895
- replies (annotations) 618-619, 621
- Reproduction of Colour, The* (Hunt) **1155**
- Required field flag **676**
- requirement dictionaries
 RH entry **751**
 S entry **751**
 Type entry **751**
- requirement handler dictionaries
 S entry **753**
 Script entry **753**
 Type ent **752**
- requirement handlers 752
- Requirements entry (document catalog) **142**
- reserved words 49
- reset-form action dictionaries **707-708**
 Fields entry **708**
 Flags entry **707-708**
 S entry **707**
- reset-form actions **653**, 702, **707-708**
 default value 676
 flag. *See* reset-form field flag
 See also
 reset-form action dictionaries
- reset-form field flag **708**
 Include/Exclude **708**
- ResetForm action type **653**, **707**
- ResFork entry (Mac OS file information dictionary) **186**
- resolution (output devices) 37, 200, 211, 214, 305, 346, 498, 500
- Resolution entry (version 1.3 OPI dictionary) **981**
- resolution progression, JPEG2000 86-87
- resource dictionaries **153-154**, 1057
 base images in 347
 ColorSpace entry **154**, 240, 258, 287, 354, 557
 and content streams 151, 358
 current. *See* current resource dictionary
 ExtGState entry **154**, 219-220
 Font entry **154**, 333, 389, 398, 413, 436, 673, 679
 for form fields 673
 for form XObjects 358, 977

- for interactive forms 1117
 in Linearized PDF 1035
 for pages 145, 358, 421, 977, 1111
 Pattern entry 154, 288, 291, 294
 ProcSet entry 154, 842, 1057-1058
 Properties entry 154, 370, 851-852
 Shading entry 154, 303
 for Type 3 fonts 421, 1111
 for variable-text fields 678-679
 XObject entry 154, 332, 339, 342, 356, 360
- resource fork (Mac OS) 186
- resource types 154
 ColorSpace 154, 240, 258, 287, 354, 557
 Encoding 1035
 ExtGState 154, 219-220
 Font 154, 333, 389, 398, 413, 436, 673, 679, 1035
 FontDescriptor 1035
 Pattern 154, 288, 291, 294
 ProcSet 154, 842, 1057-1058
 Properties 154, 370, 851-852
 Shading 154, 303
 XObject 154, 332, 339, 342, 356, 360
- resources 46, 48, 145, 977
 in Linearized PDF 1035-1036
See also
 named resources
 resource dictionaries
 resource types
- Resources entry
 3D stream dictionary 797-798
 page object 145, 153, 1035, 1037, 1057
 slideshow dictionary 787
 stream dictionary 153
 type 1 form dictionary 358, 678, 680
 type 1 pattern dictionary 293
 Type 3 font dictionary 421
- restore operator (PostScript) 1128
- result alpha
 in compositing 525
 in knockout groups 540-541
 notation 518, 533
- result color (transparent imaging model) 517
 in compositing 517, 525-526, 528, 559
 in knockout groups 540-541
 notation 518, 533, 543
 and overprinting 565-567
 and separable blend modes 520-521
- result opacity 528-529
 in knockout groups 541
 notation 529, 533
 soft clipping 550
- result shape 528-529
 notation 529, 533
- soft clipping 550
- Resume movie operation 665
- retinal scans (user authentication) 725
- return-to-control (RTC) pattern (CCITTFaxDecode filter) 79
- reverse-order show strings 890-891
- ReversedChars marked-content tag 891
- revision numbers
 FDF encryption algorithm 716
 security handler 121-123
 structure attributes 859, 873-875
 structure elements 859, 874-875
- revocation information (PKCS#7 objects) 739
- RF entry (file specification dictionary) 184, 187, 190
- RFCs (Requests for Comments), Internet
See Internet RFCs
- RG operator 196, 236, 240-241, 243, 288-289, 987
- rg operator 196, 236, 240-241, 243, 288-289, 563, 568, 987
- RGB color representation
 for additive color 241
 and CMYK, compared 243
 CMYK, conversion from 484
 CMYK, conversion to 213, 481-483, 575
 DCTDecode filter, transformation by 85
 DeviceRGB color space 237, 242
 and grayscale, conversion between 481
 in halftones 487
 in output devices 235, 480
- RGB color space (in Tagged PDF) 920-921, 927
- RGB color space abbreviation (inline image object) 353
- RH entry
 requirement dictionary 751
- Rhomboid predefined spot function 493
- RI entry
 appearance characteristics dictionary 643
 graphics state parameter dictionary 220, 260
- ri operator 196, 219, 260, 286, 289, 987
- rich text strings 678, 680-684, 691
 XHTML element 681
 <body> XHTML element 681
 color CSS2 style attribute 682
 default style string 683
 font attributes 684, 1118
 font CSS2 style attribute 682
 font-family CSS2 style attribute 682
 font-size CSS2 style attribute 682
 font-stretch CSS2 style attribute 682
 font-style CSS2 style attribute 682
 font-weight CSS2 style attribute 682
 free text annotations 624
 <i> XHTML element 681
 <p> XHTML element 681, 683

- preserving character data 683
 XHTML element **681**
 text-align CSS2 style attribute **682**
 text-decoration CSS2 style attribute **682**
 vertical-align CSS2 style attribute **682**
 RichText field flag (text field) 678, 683, **691**
 Ridge border style 920
 RIFF (Resource Interchange File Format) 782
 right angle bracket (>) character 50
 double, as dictionary delimiter **59**, 97, 713
 as EOD marker **69**
 as hexadecimal string delimiter **53**, **56**, 59, 182
 right brace {} character 50
 as delimiter in PostScript calculator functions 176
 right bracket () character 50
 as array delimiter **58**
 right parenthesis () character 50
 escape sequence for **54**, 409
 as literal string delimiter **53**
 right-to-left writing systems 890-891
 RIP (raster image processor) 974
 RL filter abbreviation **354**, 1100
 RLtb writing mode **919**
 RM **806**
 RM entry
 3D view dictionary **806**
 role map **858**, **860-861**
 and Tagged PDF 884, 898-899, 901, 911
 Role PrintField attribute **934**
 RoleMap entry (structure tree root) **858**
 roll operator (PostScript) **176**, **990**
 rollover appearance (annotation) **613**
 Root entry
 FDF trailer dictionary **713**
 file trailer dictionary **92**, **97**, 107, 137, 1031
 root fields (interactive form) **672**, 721
 root font (Type 0 font) **433**
 ROpenArrow line ending style **630**
 Rotate entry
 movie dictionary **785**
 page object **146**, 201, 600, 605, 609, 1127
 rotation
 annotations 609, 621
 font matrix 421
 images 338
 movies 785
 OPI proxies 981
 order of transformations 206
 pages 146, 609
 text space 406
 transformation matrices 199, 204-**205**
 user space 610
 round line cap style **216**, 231
 round line join style **216**, 231
 round operator (PostScript) **176**, **989**
 Round predefined spot function **491**
 Row table scope attribute 935
 Rows entry (CCITT FaxDecode filter parameter dictionary) **79**
 RowSpan standard structure attribute **935**
 RP standard structure type **907**, **911**
 RSA Security, Inc. 118, 1158
 RT entry
 floating window parameters dictionary **774**
 markup annotation dictionary 618-619
 number format dictionary **749**
 RT standard structure type **907**, **911**, 928-929
 RTF (Rich Text Format)
 layout model 895
 standard attribute owner 914-915
 Tagged PDF 893
 Tagged PDF, conversion from 883, 899
 RTF-1.05 standard attribute owner **914**
 rubber stamp annotation dictionaries **635-636**
 Name entry **636**
 Subtype entry **635**
 rubber stamp annotations 616, **635-636**
 See also
 rubber stamp annotation dictionaries
 ruby characters 463
 Ruby glyph class 463
 Ruby standard structure type **907**, **911**
 ruby text
 After position 929
 Center alignment 928
 Distribute alignment 928
 End alignment 928
 Inline position 929
 Justify alignment 928
 RubyAlign attribute 911, 917
 RubyPosition attribute 911, 917
 Start alignment 928
 Start position 929
 Warichu position 929
 RubyAlign standard structure attribute 911, 917, **928**
 RubyPosition standard structure attribute 911, 917, **929**
 run-length encoding compression 67, 77
 RunLengthDecode filter **67**, **77**
 RL abbreviation 354, 1100
 in sampled images 340
 running heads 886-887
 RV entry

FDF field dictionary **719**
 field dictionary **678**, 683-684, 691

S

S border style (solid) **611**, 1114
 S entry **59**
 action dictionary **648**
 border effect dictionary **612**
 border style dictionary **611**
 box style dictionary **967**
 collection sort dictionary **592**
 embedded go-to action dictionary **656-657**
 go-to action dictionary **654**
 go-to-3D-view action dictionary **670**
 group attributes dictionary **361**, 556, 559
 hide action dictionary **666**
 hint stream dictionary **1033**
 icon fit dictionary **720**
 import-data action dictionary **708**
 JavaScript action dictionary **709**
 launch action dictionary **660**
 media clip dictionary **763-764**
 media criteria dictionary **760**
 media duration dictionary **771**
 media offset dictionary **775**
 movie action dictionary **665**
 named-action dictionary **667**
 page label dictionary **595**
 PDF/X output intent dictionary **970-971**
 rectilinear measure dictionary **747**
 remote go-to action dictionary **655**
 rendition action dictionary **669**
 rendition dictionary **759**
 requirement dictionary **751**
 requirement handler dictionary **753**
 reset-form action dictionary **707**
 set-OCG-state action dictionary **667**
 soft-mask dictionary **552-553**
 sound action dictionary **664**
 source information dictionary **956**
 structure element dictionary **858**, 898-899
 submit-form action dictionary **703**
 thread action dictionary **661**
 timespan dictionary **776**
 transition action dictionary **670**
 transition dictionary **599**
 transparency group attributes dictionary **556**
 URI action dictionary **662**
 Web Capture command dictionary **958**, 960
 Web Capture content set **953**
 Web Capture image set **955**
 Web Capture page set **954**
 S guideline style (page boundaries) **967**

S operator **36**, 196, 229-231, 987
 and current color **236**
 ending path **225**
 in glyph descriptions **422**
 and graphics state parameters **210**, 231
 and patterns **289**, 292, 303
 and subpaths **231**
 s operator **196**, **230**, 987
 S structure element dictionary **1082**, 1089
 S tab order (annotations) **605**
 SA entry
 3D view dictionary **806**
 SA entry (graphics state parameter dictionary) **222**, 512,
 1112
 SamePath Web Capture command flag **958**
 SameSite Web Capture command flag **958**
 sample data
 sounds **782-783**
 type 0 functions **169-171**
 sample values (images) **36**, **334**
 decoding **341**, 344-346
 in image masks **350**
 in image space **337**
 in inline images **352**
 order of specification **499**, 503-504
 representation **336**
 in soft-mask images **554**
 source colors (transparent imaging model) **548**
 stream data **335**
 sampled functions
 See type 0 functions
 sampled images
 See images, sampled
 sans serif fonts **458**
 SansSerif font classification (Tagged PDF) **894**
 Saturation blend mode **524**
 Saturation rendering intent **261**
 save operator (PostScript) **1128**
 SC operator **196**, **240**, **287**, 289, 987
 in content streams **236**
 in DeviceCMYK color space **243**
 in DeviceGray color space **242**
 in DeviceRGB color space **243**
 in Indexed color spaces **264**
 and sampled images **236**
 sc operator **196**, **240**, **288-289**, 987
 in content streams **236**
 and Decode arrays **336**
 in DeviceCMYK color space **243**
 in DeviceGray color space **242**
 in DeviceRGB color space **243**
 in Indexed color spaces **264**

- and sampled images 236
- and type 4 shadings 318
- Scalable Vector Graphics (SVG) 1.0 Specification* (World Wide Web Consortium) 1124, **1158**
- scaling
 - anamorphic **720**
 - annotations 609, 621, 719-720
 - fonts 390, 398
 - icons 719-720
 - line width 215
 - OPI proxies 981
 - order of transformations 206
 - of pages 1127
 - proportional **720**
 - text space 391, 398, 400, 406
 - transformation matrices 199, 204-**205**
 - user space 610
 - Web Capture pages 961
- scan conversion **37-38**, 210, 236, 478, **508-512**
 - in Adobe Acrobat products 508
 - clipping 511
 - filling 510-511
 - flatness tolerance. *See* flatness tolerance
 - glyphs 38, 388, 511
 - images 511
 - for raster-scan displays 508
 - rules **510-511**
 - smoothness tolerance. *See* smoothness tolerance
 - stroke adjustment **211**, 215, 222, 231, **511-512**
 - stroking 510
- Schema entry
 - collection dictionary **589**
- SCN operator 196, 240, **288-289**, 987
 - in DeviceN color spaces 270
 - in Indexed color spaces 264
 - in Pattern color spaces 291, 294-295, 298
 - in Separation color spaces 266
- scn operator 196, 240, **288-289**, 987
 - in DeviceN color spaces 270
 - in Indexed color spaces 264
 - in Pattern color spaces 291, 294-295, 298-299
 - in Separation color spaces 266
- Scope standard structure attribute **935**
- screen annotation dictionaries
 - A entry **640**
 - AA entry **640**
 - MK entry **640**
 - Subtype entry **640**
- Screen annotation type **616**, **640**, 715
- screen annotations **616**, **639-640**
 - page object 606
 - and rendition actions **639**, 668
- See also*
 - screen annotation dictionaries
 - Screen blend mode **521**, 569
 - screens, halftone
 - See* halftone screens
 - Script entry
 - requirement handler dictionary **753**
 - Script font flag **458**, 894
 - script fonts 458
 - scroll bars, hiding and showing 578
 - scrolling, text fields 691
 - SE entry (outline item dictionary) **586**
 - searching of text 34, 469, 883, 892, 1109
 - second-class names **1020**
 - Sect standard structure type **899-900**, 904
 - security, document 41-42
 - See also*
 - encryption
 - signatures, digital
 - security handlers **115-116**, 120-128, 1019
 - Adobe.PPKLite 129
 - Adobe.PubSec 129
 - crypt filters 90, **133**
 - encryption 67
 - Entrust.PPKEF 129
 - interoperability 116
 - public key **128-131**
 - revision number 121-123
 - standard **115-116**, **120-128**, 1103
 - selectfont operator (PostScript) 988
 - selective computation (object digests) 1133
 - selector rendition dictionaries **763**
 - C entry **763**
 - R entry **763**
 - selector renditions **758**, **763**
 - See also* selector rendition dictionary
 - separable blend modes **520-522**
 - color space 520
 - for spot colors 520, 567
 - white-preserving 567
 - Separation color spaces **237**, **262**, **264-268**, 346
 - All colorant name **266**
 - alternate color space for 267, 307
 - alternate color space, prohibited as 267, 270
 - as base color space 263
 - blending color space, prohibited as 557
 - color values 265-266
 - colorant name 266-267
 - DeviceN color spaces, colorant information for 272 and DeviceN color spaces, compared 269
 - halftones for 506
 - initial color value 266, 287
 - None colorant name **266**, 271

- other color components, effect on in transparency groups 564
 and overprinting 284-**571**
 parameters 266-267
 for preseparated pages 970
 for printer's marks 969
 remapping of alternate color space 258
 setting color values in 288
 for shadings 307
 in soft masks 552
 specification 265
 spot color components in 564-565
 for spot colorants 480, 519
 tint transformation function 267, 307
 tints **265-266**, 287
 in transparency groups 259
 and transparent overprinting 568, **571**
- separation dictionaries 147, **969-970**
 ColorSpace entry **970**
 DeviceColorant entry **969**
 Pages entry **969**
- Separation OPI color type **981**
- SeparationColorNames entry (trap network appearance stream dictionary) **978**
- SeparationInfo entry (page object) 147, 969
- separations, color 235, 237, **264**, 842, 962, 969
 accurate screens algorithm 498
 and colorants 265
 composite pages, generation from 969
 halftones for 505
 and overprinting 284
 preseparated files 969, 978
 for spot color components 563
See also
 separation dictionaries
- Serif font classification (Tagged PDF) 894
- Serif font flag **458**, 893-894
- Serifed font characteristic **893**
- serifed fonts 458
- set-OCG-state action dictionaries
 PreserveRB entry **667**
 S entry **667**
 State entry **667-668**
- set-state actions (obsolete) 653
- setcachedevice operator (PostScript) 423, 986
- setcharwidth operator (PostScript) 423, 986
- setcmykcolor operator (PostScript) 986-987
- setcolor operator (PostScript) 987
- setcolorspace operator (PostScript) 986
- setdash operator (PostScript) 986
- SetF entry (FDF field dictionary) **718**
- SetFf entry (FDF field dictionary) **718**
- setflat operator (PostScript) 986
- setgray operator (PostScript) 986
- sethalftone operator (PostScript) 1111
- setlinecap operator (PostScript) 986
- setlinejoin operator (PostScript) 986
- setlinewidth operator (PostScript) 988
- setmiterlimit operator (PostScript) 987
- SetOCGState action type 386, **653**, **667**
- set-OCG-state actions **653**, **667-668**
- setrgbcolor operator (PostScript) 987
- setscreen operator (PostScript) 1111
- sFamilyClass field (TrueType font) 461
- SGML (Standard Generalized Markup Language)
 PDF logical structure compared with 856
- sh operator 196, 289, **303**, 987
 background color ignored by 305
 compositing 560
 object shape 549
 smoothness tolerance 509
 target coordinate space 304
- SHA-1 message digest 131
- SHA1 object digest algorithm 730, 1131
- SHA1 secure hash algorithm 730, 1131
- ShadedIllustration 3D render modes 816
- ShadedVertices 3D render modes 816
- ShadedWireframe 3D render modes 816
- shading dictionaries 175, **302**, **304-307**
See also
 AntiAlias entry **305**
 Background entry **303**, **305**, 309-310, 560
 BBox entry **305**, 308, 312
 ColorSpace entry **303**, **305-307**
 Function entry 306-307
 metadata 846
 as named resources 154
 sh operator 303
 ShadingType entry **305**, 308, 327
See also
 type 1 shading dictionaries (function-based)
 type 2 shading dictionaries (axial)
 type 3 shading dictionaries (radial)
 type 4 shading dictionaries (free-form Gouraud-shaded triangle meshes)
 type 5 shading dictionaries (lattice-form Gouraud-shaded triangle meshes)
 type 6 shading dictionaries (Coons patch meshes)
 type 7 shading dictionaries (tensor-product patch meshes)
- Shading entry
 resource dictionary **154**, 303
 type 2 pattern dictionary **302**
- shading objects 195

- anti-aliasing 305
background color 305, 309-310, 313
bounding box 305, 308-309, 312
clipping 305
color space 257, 305-309, 311, 315, 318, 320, 324
domain 175, 308-312
shading operator **303**, 987
shading type **307-331**
target coordinate space. *See* target coordinate space
See also
 shading dictionaries
 type 1 shadings (function-based)
 type 2 shadings (axial)
 type 3 shadings (radial)
 type 4 shadings (free-form Gouraud-shaded triangle meshes)
 type 5 shadings (lattice-form Gouraud-shaded triangle meshes)
 type 6 shadings (Coons patch meshes)
 type 7 shadings (tensor-product patch meshes)
shading operator **196**, **303**, 987
 sh 196, 289, **303**-305, 509, 549, 560, 987
shading patterns (type 2) **193**, 262, **290**, **302-331**
 color values, interpolation of 306-307
 compositing of 560
 extended graphics state 302, 560
 gradient fill. *See* gradient fills
 and graphics state parameter dictionaries 220
 metadata for 846
 nonzero overprint mode, unaffected by 286
 object shape 549
 smoothness tolerance 509
 and transparent overprinting 567, 572
 and type 3 (stitching) functions 175
See also
 shading objects
 type 2 pattern dictionaries
Shading resource type **154**, 303
shading types **307-331**
 type 1 (function-based) **304**-305, **308-309**
 type 2 (axial) **304**-305, 307, **309-310**
 type 3 (radial) **304**-305, 307, **310-314**
 type 4 (free-form Gouraud-shaded triangle meshes) **304**-305, **314-318**, 324
 type 5 (lattice-form Gouraud-shaded triangle meshes) **304**-305, **319-321**, 324
 type 6 (Coons patch meshes) **304**, **321-327**
 type 7 (tensor-product patch meshes) **304**, **327-331**
ShadingType entry (shading dictionary) **305**, 308, 327
shadow, diffuse achromatic 248
shape (transparent imaging model) 234, **514-515**
 alpha source parameter 212, 223, 341
 anti-aliasing 527
 backdrop 529
 in basic compositing formula 518
 computation **526-529**
 current alpha constant 212, 222, 341
 notation for 517
 soft masks 516, 527, 550
 specifying **549-551**
See also
 constant shape
 group shape
 mask shape
 object shape
 result shape
 source shape
shape constant **527**
shared object hint table (Linearized PDF) **1033**, **1043-1046**, 1130
 group entries 1037, 1042, 1044-**1046**, 1129-1130
 header **1044-1046**, 1130
 and page retrieval 1053
 shared object identifiers 1042, 1049
shared object identifiers (Linearized PDF) **1041-1042**, 1049
shared object references (Linearized PDF) **1041-1042**, 1049
shared object signatures (Linearized PDF) **1045**, 1130
 signature fields, distinguished from **1045**
ShellExecute function (Windows) 1116
shfill operator (PostScript) 987
shift direction **897**, 926
Shift-JIS character encoding 434, 444, 449, 1099, 1120
show operator (PostScript) 988
show strings **388**, 891, 893, 895
ShowControls entry (movie activation dictionary) **786**
showing of text **388-391**, 1057, 1060
 character encodings 425
 CMaps 453, 455
 Identity-H predefined CMap 445
 Identity-V predefined CMap 445
 operators **407-409**, 1108
 simple fonts 412
 transparent overprinting 569
 Type 3 fonts 422
SI entry (Web Capture content set) **954-956**
Sig entry (FDF catalog) **714**, 726
Sig field type **675**, 695
Sig object type **727**
SigFieldLock object type **697**
SigFlags entry (interactive form dictionary) **672**
signature dictionaries **725-729**
ByteRange entry **725-729**, 732, 734, 740-741

- Cert entry 727, 738
 Changes entry 728
 ContactInfo entry 728
 Contents entry 91, 725, 727-729, 738, 740
 Filter entry 727, 738
 Location entry 728-729
 M entry 728-729
 Name entry 728-729
 Prop_AuthTime entry 729
 Prop_AuthType entry 729
 Prop_Build entry 727, 729
 R entry 728
 Reason entry 728-729
 Reference entry 728-729, 741
 SubFilter entry 727, 729, 738
 Type entry 727
 V entry 729
See also
 signature field dictionaries
 signature field lock dictionaries
 signature field seed value dictionaries
 signature reference dictionaries
 Signature entry (UR transform parameters dictionary) 736
 signature field dictionaries **695-696**
 FT entry 695
 Lock entry **696**
 SV entry **696**
 T entry 696
 V entry 695-696, 704
 signature field lock dictionaries 696
 Action entry **697**
 Fields entry **697**
 Type entry **697**
 signature field seed value dictionaries 696
 AddRevInfo entry **699**
 Cert entry **698**
 DigestMethod entry **698**
 Ff entry 696, **699**
 Filter entry **697**
 LegalAttestation entry **699**
 MDP entry **698**
 Reasons entry **698**
 SubFilter entry **697**
 TimeStamp entry **699**
 Type entry **697**
 V entry **698**
 signature fields 672, 674-675, 685, **695-702**
 access permissions 121, 124
 appearance 696
 flags. *See* signature flags
 shared object signatures (Linearized PDF), distinguished from **1045**
 value 695
See also
 signature field dictionaries
 signatures,digital
 signature flags **673-674**
 AppendOnly **674**
 SignaturesExist **674**
 signature handlers **725, 727**
 Adobe.PPKLite 727
 CICI.SignIt 727
 Entrust.PPKEF 727
 name 725, 727
 VeriSign.PPKVS 727
 signature reference dictionaries **725-731**
 Data entry 714, **730, 737**
 DigestLocation entry **731**
 DigestMethod entry **730, 1131**
 DigestValue entry **731-732**
 TransformMethod entry 714, 725, **730-731**
 TransformParams entry **725, 730**
 Type entry **730**
 signatures, digital 42, 124, 685, **725-743**
 in FDF files 715
 Fingerprint authentication method **729**
 handlers **725, 727**
 and incremental updates 99, 715, 1097
 and interactive forms 121, 124, 674
 interoperability 738-740
 Password authentication method **729**
 PIN authentication method **729**
 public/private-key (PPK) authentication 725
See also
 digests
 PKCS#1 signatures
 PKCS#7 signatures
 signature fields
 SignaturesExist signature flag **674**
 Signed sound encoding format **783**
 SigRef object type **730**
 simple duration 770
 simple file specifications **178**
 simple fonts **410, 412-432**
 descriptor **412**
 encodings. *See* character encodings
 glyph selection 412
 subsets **419, 1110**
 substitution 1111
 Tj operator 390
 ToUnicode CMaps, codespace ranges for 472
 Unicode, mapping to 470
 word spacing 399
See also
 TrueType® fonts
 Type 1 fonts

- Type 3 fonts
- SimpleDot predefined spot function **488-489**
- sin operator (PostScript) **176, 989**
- single-byte character codes
 - in simple fonts **412**
 - and text-showing operators **409**
 - and word spacing **399**
- single-pass file generation **40-41**
- SinglePage page layout **140**
- SIS content set subtype (Web Capture) **953, 955**
- Size entry
 - cross-reference stream dictionary **107**
 - embedded file parameter dictionary **186**
 - file trailer dictionary **97, 107, 110, 1031, 1038**
 - type 0 function dictionary **170-171, 173**
 - version 1.3 OPI dictionary **980**
 - version 2.0 OPI dictionary **983-984**
- skewing
 - images **339**
 - OPI proxies **981**
 - order of transformations **206**
 - transformation matrices **199, 205**
- slash (/) character **50, 151**
 - as file specification delimiter **179, 182**
 - as name delimiter **56, 58, 139, 458, 714**
 - in uniform resource locators (URLs) **959**
 - as UNIX file name delimiter **181**
- Slash line ending style **630**
- slideshow dictionaries **787**
 - Resources entry **787**
 - StartResource entry **787**
 - Subtype entry **787**
 - Type entry **787-788**
- SlideShow object type **787**
- slideshows (alternate presentations) **787, 1124**
- SM entry (graphics state parameter dictionary) **222, 509**
- small-cap fonts **459**
- Smallcap font characteristic **893**
- SmallCap font flag **459, 893-894**
- SMask entry
 - graphics state parameter dictionary **222, 550**
 - image dictionary **89, 212, 341-342, 350, 550, 553, 555, 574, 1112**
- SMaskInData entry (image dictionary) **89, 342, 550**
- SMIL (Synchronized Multimedia Integration Language)
 - file format **1123**
- SMIL (Synchronized Multimedia Integration Language)
 - standard
 - fit attribute **770**
 - repeatCount attribute **770**
 - simple duration **770**
- systemAudioDesc attribute **760**
- systemBitrate attribute **760**
- systemCaptions attribute **760**
- systemLanguage attribute **761**
- systemOperatingSystem attribute **780**
- systemScreenDepth attribute **761**
- systemScreenSize attribute **761**
- smoothness tolerance **213, 509-510**
 - and color conversion **510**
 - and flatness tolerance, compared **510**
 - shading patterns **306**
 - SM entry (graphics state parameter dictionary) **222**
- snd file format **782**
- soft clipping **222, 516, 527, 545, 550**
 - and current clipping path, compared **222, 516, 545**
 - and knockout groups **550**
 - of multiple objects **550-551**
 - and transparency groups **550**
- soft hyphen character (Unicode) **888, 892, 1000**
- soft-mask dictionaries **212, 550, 552, 557, 1112**
 - BC entry **552-553**
 - G entry **553, 557**
 - S entry **553**
 - TR entry **552-553**
 - Type entry **553**
- soft-mask image dictionaries **554-555**
 - Matte entry **342, 554-555**
- soft-mask images **341, 550-551, 553-556, 1112**
 - height **555**
 - image data, preblending of **554-556**
 - in JPEG2000 **89, 342, 551**
 - matte color **554-555**
 - source color **554**
 - width **555**
 - See also*
 - soft-mask image dictionaries
- soft masks **350, 516, 545-547**
 - Alpha subtype **552-553**
 - alternate color space **552**
 - for annotations **613**
 - backdrop color **545-547, 553**
 - bounding box **552**
 - color space **547, 553-556**
 - coordinate system **552**
 - current. *See* current soft mask
 - group backdrop **546, 552**
 - Luminosity subtype **553, 557**
 - mask values **552-553**
 - object color **545**
 - opacity, as source of **516, 527, 550**
 - shape, as source of **516, 527, 550**
 - soft clipping **222, 516, 527, 545, 550**
 - source color **545**

- specifying 550-556
 spot color components unavailable in 552
 spot colors unavailable in 564
 subtype 552-553
 transfer functions for 546-547, 552-553
 transparency groups, deriving from 531, 552
 group alpha 546, 552-553
 group luminosity 516, 546-547, 552-553
- See also*
 soft-mask dictionaries
 soft-mask images
- SoftLight blend mode 522
- software identifier dictionaries 761, 778-**781**
 H entry 779-**780**
 HI entry 780
 L entry 780
 LI entry 780
 OS entry 779-**780**
 software URIs 780
 Type entry 780
 U entry 780
 version arrays 781
- software identifier objects
 See software identifier dictionaries
- SoftwareIdentifier object type 780
- Sold annotation icon 636
- Solid 3D render modes 815
- Solid border style 920
- Solidities entry (DeviceN mixing hints dictionary) 274
- SolidOutline 3D render modes 816
- SolidWireframe 3D render modes 815
- “Solving the Nearest-Point-On-Curve Problem”
 (Schneider) 1154
- “Some Properties of Bézier Curves” (Goldman) 1154
- Sony Trinitron® display 249
- Sort entry
 collection dictionary 590
- Sort field flag (choice field) 694
- sound action dictionaries 664
 Mix entry 664, 1116
 Repeat entry 664
 S entry 664
 Sound entry 664, 782, 1116
 Synchronous entry 664, 1116
 Volume entry 664, 1116
- Sound action type 653, 664
- sound actions 653, 663-664, 1116
 volume 664
- See also*
 sound action dictionaries
 sounds
- sound annotation dictionaries 638-639
- Contents entry 617
 Name entry 639
 Sound entry 638, 782
 Subtype entry 638
- Sound annotation type 616, 638
- sound annotations 33, 616-617, 638-639
 activating 782
 alternate text description 943
 contents 617
 and text annotations, compared 638
- See also*
 sound annotation dictionaries
 sounds
- Sound entry
 sound action dictionary 664, 782, 1116
 sound annotation dictionary 638, 782
- sound files 782
 AIFF 782
 AIFF-C 782
 RIFF 782
 snd 782
- Sound object type 783
- sound objects 782-784
 B entry 783-784
 C entry 783-784
 CO entry 783
 CP entry 783
 E entry 783
 R entry 783-784
 and sound actions 664
 and sound annotations 638
 Type entry 783
- SoundActions entry (legal attestation dictionary) 742
- sounds 33, 604, 638, 647-648, 663, 782-784, 1123
 asynchronous 664
 encoding format. *See* encoding formats, sound
 mixing 664
 in movies 639, 784-785
 synchronous 664
 volume 664
- See also*
 sound actions
 sound annotations
 sound objects
- source alpha
 in compositing 525-526
 in knockout groups 541
 notation 518, 533, 537
 and overprinting 569
- source color (transparent imaging model) 517
 blending color space, conversion to 518
 and CompatibleOverprint blend mode 568
 compositing 525-526

- in isolated groups 538
- and nonseparable blend modes 524
- notation **518, 533, 537**
- and overprinting 565-566
- in patterns 560
- and separable blend modes 520-522
- and soft-mask images 554
- and soft masks 545
- specifying **548**
- in transparency groups 535, 537, 561
- source gamut (page) **479**
- source information dictionaries (Web Capture) **955-957**
 - AU entry **955**
 - C entry **956**
 - E entry **955, 957**
 - S entry **956**
 - TS entry **955-956**
- source opacity **526-529**
 - in knockout groups 541
 - notation **528-529, 533**
- source shape **526-529**
 - in knockout groups 540-541
 - notation **528-529, 532, 536**
- SP entry (media rendition dictionary) **762-763**
- space (SP) character **48, 50**
 - clipping 402
 - in comments 51
 - in cross-reference table 94, 1058
 - in font names 417-418
 - in form field mapping names 704
 - in hexadecimal strings 56
 - in names 1099
 - nonbreaking 1000
 - in reverse-order show strings 891
 - as word separator 895
 - word spacing 399
- SpaceAfter standard structure attribute **916, 922, 931**
- SpaceBefore standard structure attribute **916, 922, 931**
- Span marked-content tag **905, 913, 937-942, 944-945**
- Span standard structure type **905, 910, 937**
- XHTML element (rich text strings) **681**
- SpawnTemplate form usage rights **735**
- Speaker annotation icon **639**
- special color spaces **237, 262-284**
 - blending color space, prohibited as 557
 - as default color spaces 258
 - inline images, prohibited in 354
 - for shadings 305
 - in transparency groups 563
- See also*
 - DeviceN color spaces
 - Indexed color spaces
- Pattern color spaces
- Separation color spaces
- special graphics state operators **196**
 - cm 196, 202, 210, **219**, 338, 985
 - Q 196, 214-215, **219**, 235, 294, 338, 357, 392, 402, 679, 854, 987, 992, 1128
 - q 196, 214-215, **219**, 235, 294, 338, 357, 679, 854, 987, 992, 1128
- specular highlight 248
- spell-checking 691, 694, 883, 894
- SpiderContentSet object type **953**
- SpiderInfo entry (document catalog) **141, 946**
- Split transition style **599-600**
- spot color components 563
 - and alternate color space 564-565
 - compositing of 564
 - in DeviceN color spaces 564
 - and group opacity 564
 - and group shape 564
 - in multitones 269
 - and overprinting 570-572
 - in Separation color spaces 564-565
 - separations for 563
 - soft masks, unavailable in 552
 - tint transformation functions 564
 - tints for 563
 - transfer function 485
 - in transparency groups, painting of 564
 - and transparent overprinting 568, 571-572
- spot colorants **480**
 - in composite pages 264, 563, 969
 - and current blend mode 548
 - DeviceN color spaces 272
 - and flattening of transparent content 576
 - and halftones 496, 506
 - in multitones 269
 - and overprinting 570-571
 - process colorants, approximation with 564
 - in Separation color spaces 264
 - and transparent overprinting 566-567, 571
- spot colors
 - blending color space, not converted to 519
 - group color space, not converted to 564
 - in opaque imaging model 564
 - and separable blend modes 520, 567
 - soft masks, unavailable in 564
 - and transparency **563-565**
 - and transparent overprinting 564, 566, 572
 - and white-preserving blend modes 567
- spot functions **176, 488-494, 496-497, 1111-1112**
 - for color displays 495
 - predefined 176
 - and threshold arrays, compared 494

- threshold arrays, converted internally to 495
See also
 predefined spot functions
- Spot OPI color type **981**
- SpotFunction entry (type 1 halftone dictionary) **497**
- SPS content set subtype (Web Capture) **953-954**
- sqrt operator (PostScript) **176, 989**
- square annotation dictionaries **625, 631-632**
 - BE entry **611, 631**
 - BS entry **631**
 - IC entry **631**
 - RD entry **625, 632**
 - Subtype entry **631**
- Square annotation type **615, 631**
- square annotations **615, 630-632**
 - border style **611**
 - border width **631**
 - dash pattern **631**
 - interior color **631***See also*
 - square annotation dictionaries
- Square line ending style **630**
- Square list numbering style **933**
- Square predefined spot function **493**
- Squiggly annotation type **616, 634**
- squiggly-underline annotation dictionaries
 - See* text markup annotation dictionaries
- squiggly-underline annotations
 - See* text markup annotations
- SR rendition type **759**
- sRGB) color space **256**
- SS entry
 - number format dictionary **749**
- SS entry (transition dictionary) **600**
- St entry (page label dictionary) **596**
- stack
 - graphics state **214-215, 219**
 - transparency. *See* transparency stack
- stacking of BLSEs **897, 905, 917-919**
 - floating elements exempt from **898**
- Stamp annotation type **616, 635**
- standard 14 fonts **40, 413-414, 416, 426, 893, 995-996, 1060, 1109-1110**
 - Courier **416, 1109**
 - Courier-Bold **416, 1109**
 - Courier-BoldOblique **416, 1109**
 - Courier-Oblique **416, 1109**
 - Helvetica **416, 1109**
 - Helvetica-Bold **416, 1110**
 - Helvetica-BoldOblique **416, 1110**
 - Helvetica-Oblique **416, 1110**
- MacExpertEncoding not used for 996
- Symbol **416, 426, 1110-1111**
- Times-Bold **416, 1110**
- Times-BoldItalic **416, 1110**
- Times-Italic **416, 1110**
- Times-Roman **416, 1110**
- ZapfDingbats **416, 426, 1110-1111**
- standard attribute owners **873, 913-914**
 - CSS-1.00 **914-915**
 - CSS-2.00 **914-915**
 - HTML-3.20 **914-915**
 - HTML-4.01 **914-915**
 - Layout **914-916**
 - List **914-915, 932**
 - OEB-1.00 **914-915**
 - PrintField **915**
 - RTF-1.05 **914**
 - Table **914-915, 934**
 - XML-1.00 **914**
- standard blend modes **520-525, 548**
- standard character sets **995-1017**
 - expert **995-996, 1010-1012**
 - Latin **995-1000, 1111**
 - for Symbol font **995, 1013-1015**
 - for ZapfDingbats font **996, 1016-1017**
- standard column attributes **932**
 - ColumnCount **917, 932**
 - ColumnGap **917, 932**
 - ColumnWidths **917, 932**
- standard grouping elements **896, 899-901**
 - Art **899-900, 904**
 - BlockQuote **900, 906**
 - Caption **900, 902-903**
 - Div **899-901, 904**
 - Document **899, 904**
 - Index **900, 905**
 - NonStruct **901**
 - Part **899, 904**
 - Private **901**
 - Sect **899-900, 904**
 - strong structure **904**
 - TOC **900, 905**
 - TOCI **900**
 - usage guidelines **904**
 - weak structure **904**
- standard illustration elements **896, 911-912**
 - clipping in **911**
 - Figure **912, 916, 924, 931**
 - Form **890, 906, 912, 916, 924, 931**
 - Formula **912, 916, 924, 931**
 - standard layout attributes for **916, 924, 931**
- standard layout attributes **916-931**
 - for BLSEs **916-917, 922-926**

- BBox 910, 912, 916, **924**
 BlockAlign 897, 917, **925**
 EndIndent 896, 916, **923**
 Height 912, 916-917, **924**, 930-931
 InlineAlign 897, 917, **925**
 LineHeight 917
 SpaceAfter 916, **922**, 931
 SpaceBefore 916, **922**, 931
 StartIndent 896, 916, **923**
 TBorderStyle 917, **926**
 TextAlign 916, **924**
 TextIndent 916, 923
 TPadding 917, **926**
 Width 912, 916-917, **924**, 930-931
- general **917-919**
 BackgroundColor 916, **919**
 BorderColor 916, **920**-921
 BorderStyle 916, **920**, 926
 BorderThickness 916, **921**
 Color 916, **921**
 Padding 916, 919-921, 926
 Placement 898, 901, 904, 912, 916-**917**, 922-923,
 931
 WritingMode 896, 916, **919**, 926, 935
- for grouping elements 917
 for illustrations 916, **924**, 931
 for ILSEs 916-917, **926-929**
 BaselineShift 905, 912, 917, **926**, 930-931
 GlyphOrientationVertical 929
 LineHeight 905, 917, 922, **927**, 930
 RubyAlign **928**
 RubyPosition **929**
 TextDecorationColor 917, **927**
 TextDecorationThickness 917, **927**
 TextDecorationType 905, 917, **928**
- for ruby text
 RubyAlign 911, 917
 RubyPosition 911, 917
- for tables **924-926**
 for vertical text
 GlyphOrientationVertical 917
- standard list attribute **932-933**
 ListNumbering 932-933
- standard list elements **902-903**, 905
 L 901-**902**, 932
 Lbl 901-**902**, 906, 923, 932-933
 LBody 901, **903**, 923
 LI 901-**902**, 932
- standard paragraphlike elements **902**, 923
 H 901-**902**, 904
 H1-H6 901-**902**, 904
 P 901-**902**, 904
- standard RGB () color space 256
 group color space, unsuitable as 562
- standard ruby elements 910
 RB 907, **911**, 928-929
 RP 907, **911**
 RT 907, **911**, 928-929
 Ruby **911**
- standard security handler (Standard) 115-116, **120-128**, 1103
- standard structure attributes 873, 883-884, 898, **913-935**
 and basic layout model 895
 inheritance 914-915
See also
 standard attribute owners
 standard column attributes
 standard layout attributes
 standard list attribute
 standard table attributes
- standard structure types 860, 883-884, **898-912**
 and basic layout model 895
 role map 858, 860
 usage guidelines 904
See also
 block-level structure elements (BLSEs)
 inline-level structure elements (ILSEs)
 standard grouping elements
 standard illustration elements
- standard table attributes **934-935**
 ColSpan **935**
 Headers **935**
 RowSpan **935**
 Scope **935**
 Summary **935**
- standard table elements **903**, 905
 standard layout attributes for **924-926**
 Table 901, **903**, 916, 924
 TBody 901, **903**
 TD 901, **903**, 917, 919, 923-925, 930, 935
 TFoot 901, **903**
 TH 901, **903**, 917, 923-925, 930, 935
 THead 901, **903**
 TR 901, **903**, 919
- standard warichu elements
 Warichu **911**
 WP 907, **911**
 WT 907, **911**
- StandardEncoding predefined character encoding **426**, 431, 995-996
 as implicit base encoding 427
- standards warichu elements 910
- start edge **897**
 of allocation rectangle 931
 border color 920
 border style 920
 border thickness 921

- in layout 897, 918, 923-925
padding width 921, 926
ruby text alignment 928
- Start entry
movie action dictionary 665
movie activation dictionary 785
- Start inline alignment 925
- Start placement attribute **918**, 923, 931
- Start ruby text alignment 928
- Start text alignment 924
- StartIndent standard structure attribute 896, 916, **923**
- StartResource entry (slideshow dictionary) **787**
- startxref keyword **97**, 106, 1031, 1038, 1051, 1075, 1077, 1080, 1082
- State entry
set-OCG-state action dictionary **667-668**
text annotation dictionary **620-621**
- state, graphics. *See* graphics state
- state models (annotation) 620-621
- StateModel entry (text annotation dictionary) **620-621**
- states (annotation) **620-621**
- states (optional content groups) 365-367, 371, 376, 378, 382-383, 385, 667-668
- Status entry (FDF dictionary) **714**, 1120
- StdCF crypt filter name 122
- StemH entry (font descriptor) **457**
- StemV entry (font descriptor) **457**, 894
- stencil, uncolored tiling pattern as 292
- stencil masking **337**, **350-351**
character glyphs, painting 350
and image interpolation 351
- See also*
image masks
- stitching functions
See type 3 functions
- Stm entry (marked-content reference dictionary) **864**
- StmF entry (encryption dictionary) 117, 129, 131-135
- StmOwn entry (marked-content reference dictionary) **864**
- Stop movie operation **665**
- stream dictionaries **60-62**, 306, 353
DecodeParms entry **62**, 66, 107, 132
DP abbreviation 1100
as direct objects 60
DL entry **63**
F entry **62**, 782
FDecodeParms entry **62**, 66
FFilter entry **62**, 65
Filter entry **62**, 65, 107, 466-467, 554, 783
Length entry **61-62**, 64, 120, 306, 353, 466, 1033, 1057
Resources entry 153
- See also*
attribute objects
cross-reference stream dictionaries
embedded file stream dictionaries
ICC profile stream dictionaries
hint stream dictionaries
image dictionaries
metadata stream dictionaries
object stream dictionaries
PostScript XObject dictionaries
printer's mark form dictionaries
sound objects
trap network appearance stream dictionaries
type 1 form dictionaries
type 1 pattern dictionaries (tiling)
type 4 shading dictionaries
type 5 shading dictionaries
type 6 halftone dictionaries
type 6 shading dictionaries
type 10 halftone dictionaries
- stream keyword **60-62**, 1100
- stream objects **49**, **51**, **60-62**, 115, 1100
as attribute objects 873
in cross-reference table reconstruction 993
data 60-62, 354
extent 61
indirect objects 60
length 60, 711
metadata associated with 846-847
strings, compared with 60
syntax **60-62**, 1100
text streams 160
- See also*
stream dictionaries
- streams
appearance. *See* appearance streams
CIDFont subsets 461
CMap files 415, 421, 442, 449, 453, 470
color table 263
content. *See* content streams
cross-reference. *See* cross-reference streams
embedded CIDFont programs 435
embedded CMaps 435, 448-449
embedded file. *See* embedded file streams
embedded font programs 388, 411, 418, 457-458, 465-466
encryption 115
external 61-62, 65-66, 1100, 1126
FDF differences 715
glyph descriptions 420, 422
halftone 495, 499, 502-503
hint (Linearized PDF). *See* hint streams
HTTP form submissions 959
ICC profile 252, 972

- See also* ICC profile stream dictionaries
 image 60, 335-336, 340
 and JBIG2 encoding 81-82
 metadata. *See* metadata streams
 number of bytes in 63
 object streams **100-105**
 page descriptions 60
 pattern 290, 294
 poster image (movie) 785
 PostScript LanguageLevel 1 333
 shading 302, 306, 315
 sound objects **782-784**
 threshold arrays 496
 ToUnicode CMaps 470
 trap networks 977
 type 0 (sampled) functions 169-170
 type 4 (PostScript calculator) functions 175
See also
 stream objects
 stream dictionaries
 StrF entry (encryption dictionary) 117, 129, 131-134
 strikeout annotation dictionaries
See text markup annotation dictionaries
 StrikeOut annotation type **616, 634**
 strikeout annotations
See text markup annotations
 string objects **49-51, 53-56**
 length limit 53, **992**
 as name tree keys 161, 185, 584, 615, 709-710
 syntax **53-56**
 string types 157-160
 ASCII string 157
 byte string 157, 159
 PDFDocEncoded 159
 PDFDocEncoded string 157
 string 157
 text string 157-158
 strings
 color table 263
 default appearance. *See* default appearance strings
 destinations, names of 584
 element identifiers (logical structure) 858
 encryption 115, 118
 file identifiers 847
 file specification **179-183**
 hexadecimal 53, **56**
 literal **53-56**
 reverse-order show strings **890-891**
 showing. *See* showing of text
 text. *See* text strings
 text objects 387
See also
 string objects
- stroke adjustment, automatic 215, **511-512**
 for raster-scan displays 511
See also
 stroke adjustment parameter
 stroke adjustment parameter **211**
 S operator 231
 SA entry (graphics state parameter dictionary) 222, 512
 stroke operator (PostScript) 985, 987
 stroking
 color. *See* stroking color, current
 color space. *See* stroking color space, current
 glyphs 401, 468, 1108
 ink annotations 636
 paths 36, 193-194, 211, 214-216, 218, **231-232**, 636, 985, 987, 1062
 scan conversion 510
 stroke adjustment **211, 215, 222, 231, 511-512**
 text 36, 194, 392, 401
 text rendering mode 401, 468, 1108
 and transparent overprinting 567, 569-570, 572
 stroking alpha constant, current 212, 222, 551
 and fully opaque objects 573
 initialization 558
 and overprinting 569-570
 setting 551
 stroking color, current **210, 214**
 DeviceCMYK color space 243, **288, 986**
 DeviceGray color space 242, **288, 986**
 DeviceN color spaces 270
 DeviceRGB color space 243, **288, 987**
 initial value 287
 and S operator 231
 Separation color spaces 266
 setting 236, 240, **287-288, 986-987**
 text, showing 391, 401
 stroking color space, current **210**
 CIE-based color spaces 245
 color components, number of 287
 DeviceCMYK color space 243, **288, 986**
 DeviceGray color space 242, **288, 986**
 DeviceRGB color space 243, **288, 987**
 Indexed color spaces 262
 and S operator 231
 setting 236, 240, **287-288, 986**
StructElem object type **858**
StructParent entry 857, 869-**870**
 annotation dictionary **608, 869**
 image dictionary **342, 555, 869**
 type 1 form dictionary **359, 869**
StructParents entry 857, 869-871, 939
 page object **147, 869, 871**
 type 1 form dictionary **359, 869**

- StructTreeRoot entry (document catalog) **141**, 856, 899
- StructTreeRoot object type **857**
- structural parent tree **857**, **868-872**
 - annotations 608
 - form XObjects 359
 - image XObjects 342
 - next key 858, 869
 - page objects 147
- structure, logical
 - See* logical structure
- structure attributes **873-877**
 - attribute classes 858, **873-874**
 - owner 873
 - revision number 859, **873-875**
 - standard. *See* standard structure attributes
- structure element dictionaries **858-860**
 - A entry **859**, 873-875, 913, 915
 - ActualText entry 470, **860**, 888, 892-893, 895, 912-913, 915, 944
 - Alt entry **860**, 888, 892-893, 912-913, 915, 942-944
 - C entry **859**, 874-875, 913, 915
 - E entry **860**, 892, 913, 915, 945
 - ID entry **858**, 935
 - K entry **857**, **859**, 861, 868
 - Lang entry **860**, 913, 915, 937, 939
 - P entry **858**
 - Pg entry **858**, 863, 868
 - R entry **859**, 874-875
 - S entry **858**, 898-899, 1082, 1089
 - T entry **859**
 - Type entry **858-859**
- structure elements **856**
 - abbreviation expansion 860
 - access, dictionary entries for **870**
 - alternate description 860, 887, 942-943
 - annotations, sequencing of 890
 - attribute classes 859, 874
 - attribute objects associated with 859
 - and basic layout model (Tagged PDF) 895
 - block-level (BLSEs). *See* block-level structure elements
 - content items associated with 858, 861
 - content items, finding from 857, 868-872, 939
 - element identifier **857-858**
 - form XObjects in 865-868
 - inline-level (ILSEs). *See* inline-level structure elements
 - language identifier 141, 860
 - natural language specification 937-941
 - non-graphical information (user properties) 876
 - outline items, associated with 586
 - replacement text 860, 944
 - revision number 859, 874-875
 - structure type 858, 898-899
 - Tagged PDF layout 899
 - title 859
- See also*
 - structure attributes
 - structure element dictionaries
 - structure types
- structure hierarchy **856-860**
 - and accessibility to users with disabilities 936-940
 - in Linearized PDF 1038
 - logical structure order 889
- See also*
 - structure elements
 - structure tree root
- structure tree
 - See* structure hierarchy
- structure tree root **141**, **856-858**
 - class map 858, 874, 913
 - ClassMap entry **858**, 874, 913
 - and content extraction 899
 - IDTree entry **857-858**
 - K entry **856-857**, 899
 - ParentTree entry **857**, 869-870
 - ParentTreeNextKey entry **858**, 869
 - role map 858, 860
 - RoleMap entry **858**
 - Type entry **857**
- structure types **58**, **858**, **860-861**
 - marked-content tags and 862
 - role map 858
 - standard. *See* standard structure types
- structured elements
 - nested lists 1089
 - table of contents 1082
- Style dictionaries
 - See* CIDFont Style dictionaries
- Style entry (CIDFont font descriptor) **461**
- sub operator (PostScript) **176**, **989**
- Sub predictor function (LZW and Flate encoding) **75**-**76**
- SubFilter entry
 - encryption dictionary 116, 129, 131
 - signature dictionary **727**, 729, 738
 - signature field seed value dictionary **697**, 699
- Subj entry (markup annotation dictionary) **619**
- Subject entry
 - certificate seed value dictionary **700**
 - document information dictionary **844**
- SubjectDN entry (certificate seed value dictionary) **700**
- submit-form action dictionaries **703**
 - F entry **703**
 - Fields entry **703**, 706-707
 - Flags entry **703**, 706
 - S entry **703**
- submit-form actions **653**, **703-707**, 1119-1120
- FDF differences stream 715

- field flags, effects on 676
 flags. See submit-form field flags
 status string 714
See also
 submit-form action dictionaries
submit-form field flags 703-706
 CanonicalFormat 705
 IncludeNoValueFields 704, 706-707
 EmbedForm 706
 ExclFKey 706
 ExclNonUserAnnots 705
 ExportFormat 704-706
 GetMethod 704-705
 Include/Exclude 704, 706
 IncludeAnnotations 705
 IncludeAppendSaves 705, 715
 SubmitCoordinates 704
 SubmitPDF 704-706
 XFDF 705-706
 Submit Web Capture command flag 959
 SubmitCoordinates field flag (submit-form field) 704
 SubmitForm action type 653, 703
 SubmitPDF field flag (submit-form field) 704-706
 SubmitStandalone form usage rights 735
 sub-page navigation 601-603
 subpaths 225, 227, 234, 402, 986-987
 subscripts 403
 shift direction 926
 subsets, font
 See font subsets
 subtractive color components
 and blend functions 572
 subtractive color representation 241
 in blending color space 519, 557
 and default color spaces 258
 DeviceCMYK color space 243
 and halftones 487
 and overprinting 572
 process color components 241
 in soft-mask images 554
 tints 265, 270, 563, 572
 transfer functions, input to 485
 subtractive colorants 264, 267
See also
 black colorant
 cyan colorant
 magenta colorant
 yellow colorant
 subtractive output devices 264-266, 488
Subtype entry 59-60
 3D annotation dictionary 791
 3D background dictionary 812
 3D stream dictionary 797-798
 annotation dictionary 606, 615
 caret annotation dictionary 635
 CIDFont dictionary 436
 circle annotation dictionary 631
 collection field dictionary 591
 CreatorInfo subdictionary, optional content usage
 dictionary 380
 DeviceN color space attributes dictionary 269, 271-273
 embedded file stream dictionary 185, 765
 embedded font stream dictionary 458, 465, 467
 external object (XObject) 332-333
 file attachment annotation dictionary 638
 font dictionary 60, 388, 410
 free text annotation dictionary 624
 image dictionary 340, 353, 554, 588
 ink annotation dictionary 636
 line annotation dictionary 626
 link annotation dictionary 622
 Mac OS file information dictionary 186
 measure dictionary 745-746
 metadata stream dictionary 846
 movie annotation dictionary 639
 multiple master font dictionary 417
 PageElement subdictionary, optional content usage
 dictionary 381
 polygon annotation dictionary 632
 polyline annotation dictionary 632
 pop-up annotation dictionary 637
 PostScript XObject dictionary 333
 Print subdictionary, optional content usage
 dictionary 381
 printer's mark annotation dictionary 968
 projection dictionary 805, 808-810
 rubber stamp annotation dictionary 635
 screen annotation dictionary 640
 slideshow dictionary 787
 sound annotation dictionary 638
 square annotation dictionary 631
 text annotation dictionary 621
 text markup annotation dictionary 634
 trap network annotation dictionary 644, 976
 TrueType font dictionary 418
 Type 0 font dictionary 433, 452
 Type 1 font dictionary 413
 type 1 form dictionary 358
 Type 3 font dictionary 420
 watermark annotation dictionary 644
 widget annotation dictionary 641
 Subtype entry (3D animation style dictionary) 799
 Subtype entry (3D lighting scheme dictionary) 817
 Subtype entry (3D render mode dictionary) 813
 Subtype entry (external data dictionary, 3D markup) 835
 Subtype entry (property list, Tagged PDF artifact) 886

- subtypes, object
See object subtypes
- Summary standard structure attribute **935**
- SummaryView annotation usage rights **735**
- superscripts **403**
 shift direction **897, 926**
- Supplement entry (CIDSystemInfo dictionary) **436, 445, 462**
- supplement number (character collection) **436, 447-448, 471**
- Supporting the DCT Filters in PostScript Level 2 (Adobe Technical Note #5116)* **1153**
- Suspects entry (mark information dictionary) **856, 890**
- SV entry (signature field dictionary) **696**
- SVCert object type **700**
- SVG (Scalable Vector Graphics)(in slideshows) **1124**
- SW entry (icon fit dictionary) **719**
- SWF (Macromedia Flash) file format **1123**
- Sy entry (caret annotation dictionary) **635**
- Symbol font classification (Tagged PDF) **894**
- Symbol standard font **416, 426, 1110-1111**
 character encoding, built-in **995, 1013-1015**
 character names **471**
 character set **995, 1013-1015**
- Symbol typeface **40**
- Symbolic font flag **458**
- symbolic fonts **426, 458, 460**
 base encoding **427**
 built-in encoding **426-427, 996**
- Synchronized Multimedia Integration Language (SMIL 2.0)* (World Wide Web Consortium) **1158**
- Synchronous entry
 movie activation dictionary **786**
 sound action dictionary **664, 1116**
- syntax, PDF **47-191**
 array objects **58**
 boolean objects **52**
 character set **49-50**
 comments **51, 1099**
 data structures **155-166**
 dates **160-161**
 dictionary objects **59-60**
 document structure **137-150**
 encryption **115-128, 1103**
 file specifications **178-191**
 file structure **90-99, 1101-1102**
 filters **65-86, 1100-1101**
 functions **166-178**
 indirect objects **63-65**
 integer objects **52**
 lexical conventions **48-51**
- name objects **56-58, 1099-1100**
- name trees **161-165**
- null object **63**
- number trees **166**
- numeric objects **52-53**
- objects **51-65**
- real objects **52**
- rectangles **161**
- stream objects **60-62, 1100**
- string objects **53-56**
- text strings **158-159**
- systemAudioDesc attribute (SMIL) **760**
- systemBitrate attribute (SMIL) **760**
- systemCaptions attribute (SMIL) **760**
- systemLanguage attribute (SMIL) **761**
- systemOperatingSystem attribute (SMIL) **780**
- systemScreenDepth attribute (SMIL) **761**
- systemScreenSize attribute (SMIL) **761**

T

- T entry
 bead dictionary **597, 1035**
 FDF field dictionary **717, 1120**
 field dictionary **675-677, 696**
 floating window parameters dictionary **774**
 hide action dictionary **666**
 hint stream dictionary **1033**
 linearization parameter dictionary **1030, 1053**
 markup annotation dictionary **618, 620, 637, 705**
 media duration dictionary **771**
 media offset time dictionary **776**
 movie action dictionary **665**
 movie annotation dictionary **639**
 rectilinear measure dictionary **747**
 structure element dictionary **859**
 target dictionary **657**
 Web Capture page set **954**
- T highlighting mode (toggle) **641**
- T* operator **196, 398, 400, 406, 987**
- TA entry (go-to-3D-view action dictionary) **671**
- tab character
See horizontal tab (HT) character
- tab order (annotations) **147, 604-605, 1113**
- table attributes, standard
See standard table attributes
- table elements, standard
See standard table elements
- Table standard attribute owner **914-915, 934**
- Table standard structure type **901, 903**
 standard layout attributes for **916, 924**

- tables of contents 900, 905
 Tabs entry (page object) **147**, 605
 Tag annotation icon 638
 tag suspects (Tagged PDF) **856**, 889
 Tagged PDF **421**, 841, **883-935**
 accessibility to users with disabilities 883-884, 888, 899, 912
 annotations, sequencing of 890
 artifacts. *See* artifacts
 basic layout model 883, **895-898**
 character properties, extraction of 891-893
 content reflow. *See* reflow of content
 exporting 913-914, 916, 927
 font characteristics, determination of 892-894
 hidden page elements 888-889
 hyphenation 888, 898
 and logical structure 841, 883-885
 logical structure order **889**
 mark information dictionary 141, **856**
 page content 883-895
 page content order 883-884, 888-**891**, 936
 real content 884-885
 reverse-order show strings **890-891**
 standard structure attributes. *See* standard structure attributes
 standard structure types. *See* standard structure types
 tag suspects **856**, 889
 text discontinuities 888
 Unicode, mapping to 470, 883-884, 892
 word breaks, identifying 883-884, 891, 894-895
- tags
 algorithm (PNG predictor functions) 76
 font subset **419**, 458, 461, 1110
 marked-content **850-851**, 1019
 TIFF 982-983
- Tags entry
 version 1.3 OPI dictionary **982**
 version 2.0 OPI dictionary **983**
- Tags for the Identification of Languages* (Internet RFC 3066) **461**, 937, 1157
- TagSuspect entry
 property list **889**
- TagSuspect marked-content tag 889-890
- target attribute (HTML) 715
- target coordinate space **304-305**, 308-309, 311, 316, 320, 324, 330
- target coordinate system (3D annotations) **792**, 804-805, 808-810, 834
- target dictionaries **657**
 A entry **657**
 N entry **657**
 P entry **657**
 R entry **657**
- T entry **657**
 target document (reference XObject) **361-362**
 Target entry (FDF dictionary) **715**
 TB entry
 3D activation dictionary **795**
 TBody standard structure type **901**, **903**
 TBorderStyle standard structure attribute 917, **926**
 TbRL writing mode **919**
 Tc operator **196**, **398**, 987
 TD operator **196**, 400, **406**, 988
 Td operator **196**, 390, **406**, 987
 TD standard structure type **901**, **903**, 935
 content rectangle 930
 stacking direction 919
 standard layout attributes for 917, 923-925
- Technical Notes, Adobe
 See Adobe Technical Notes
- Template object type **710**
 template pages 150, **721**, 1121
 TemplateInstantiated entry (page object) **148**, 1138
- Templates entry
 FDF page dictionary **720**
 name dictionary **150**, 710
- tensor-product patch meshes
 See type 7 shadings
- tensor-product patches, bicubic **327-330**
- terminal fields **672**, 675
- text **387-475**
 alignment. *See* text alignment
 exporting 469, 892, 901
 extraction of 40, 121, 124, 409, 912
 filling 36, 194, 401
 indexing 469, 883
 in pattern cells 292
 positioning 390
 searching 34, 409, 469, 883, 892, 1109
 special graphical effects 391-393
 spell-checking 691, 694, 883, 894
 stroking 36, 194, 401
 subscripts 403, 926
 superscripts 403, 897, 926
 and transparent overprinting 567, 572
 See also
 fonts
 glyphs, character
 showing of text
 text line matrix
 text matrix
 text objects
 text operators
 text rendering matrix
 text rendering mode

text space
 text state
 writing mode
 text alignment **924**
 Center **924**
 End **924**
 Justify **924**
 Start **924**
 text annotation dictionaries **621**
 IRT entry **620**
 Name entry **621**
 Open entry **621**
 State entry **620-621**
 StateModel entry **620-621**
 Subtype entry **621**
 Text annotation type **615, 621**
 text annotations **99, 124, 621-622, 1114**
 access permissions for **121**
 font **621**
 and free text annotations, compared **623**
 modification date, updating **1113**
 rotation, not subject to **621**
 scaling, not subject to **621**
 and sound annotations, compared **638**
 text size **621**
 in updating example **1074-1075, 1077-1080, 1082**
 See also
 text annotation dictionaries
Text Boundaries (Unicode Standard Annex #29) **895, 1158**
 text color (Tagged PDF) **921**
 text decoration type **928**
 LineThrough **928**
 None **928**
 Overline **928**
 Underline **928**
 text discontinuities **888**
 text field dictionaries **692**
 MaxLen entry **691-692**
 text field flags **691**
 Comb **691**
 DoNotScroll **691**
 DoNotSpellCheck **691**
 FileSelect **691-692**
 Multiline **691**
 Password **691**
 RichText **678, 683, 691**
 text fields **675, 685, 691-693**
 flags. *See* text field flags
 trigger events for **651**
 value **691-692**
 variable text in **677**
 See also
 text field dictionaries
 text files **39, 49**
 text font (T_f) parameter
 Tf operator **988**
 text font parameter **397**
 Font entry (graphics state parameter dictionary) **221**
 showing of text **389**
 Tf operator **398**
 text font size (T_{fs}) parameter
 Tf operator **988**
 text font size parameter **397**
 Font entry (graphics state parameter dictionary) **221**
 showing of text **389**
 text matrix, updating of **410**
 text space **406**
 Tf operator **390, 398**
 unscaled text space units unaffected by **398**
 text identifiers (Web Capture page sets) **951, 953-954**
 text knockout (T_k) parameter
 transparent overprinting independent of **569**
 text knockout parameter **397, 403-404**
 TK entry (graphics state parameter dictionary) **223**
 text line matrix **397, 404, 407**
 text markup annotation dictionaries **634**
 QuadPoints entry **634, 1115**
 Subtype entry **634**
 text markup annotations **633-634, 1115**
 See also
 text markup annotation dictionaries
 text matrix **203, 390, 397-398, 404, 407, 409-410**
 text size **390**
 translation **408**
 text object operators **196, 404-405**
 BT **196, 390, 401, 405, 679, 851, 911, 985**
 ET **196, 401, 405, 679, 851, 911, 986**
 marked-content operators, combined with **851**
 text objects **36, 194, 387, 389, 404-410, 985-986**
 as clipping paths **235, 401-402, 852-853**
 and color operators **286**
 and default appearance strings **679**
 in glyph descriptions **421**
 and graphics state **198**
 illustration elements (Tagged PDF) prohibited within
 911
 operators in **405**
 showing text **389**
 text knockout parameter **223, 403, 548**
 text line matrix **397**
 text matrix **397**
 text rendering matrix **397**
 text state operators **397**
 text state parameters **397**
 Type 3 fonts in **405**
 See also

- text object operators
- text operators 193, 1060
 - in text objects 387, 404
 - Text procedure set 405
 - See also*
 - text object operators
 - text-positioning operators
 - text-showing operators
 - text state operators
 - Type 3 font operators
- text position, current
 - See* current text position
- text-positioning operators **196, 406-407**
 - in dynamic appearance streams 680
 - T* 196, 398, 400, 987
 - TD 196, 400, **406**, 988
 - Td 196, 390, **406**, 987
 - in text objects 405, 407
 - Tm 196, **406**, 679, 988
- Text procedure set 405, **842**
- text rendering matrix 397, **404**, 409
- text rendering mode 397, **401-402**, 468
 - special graphical effects 391-392
 - Type 3 fonts unaffected by 392, 401
- text rendering mode (T_{mode}) 1108
 - and marked content 852-853
 - Tr operator 988
 - and transparent overprinting 569-570
- text rendering mode operator 398
- text rise (T_{rise}) parameter
 - Ts operator 988
- text rise parameter 397, **403**
 - text space 406, 409
 - Ts operator 398
- text-showing operators **196, 394, 407-410**, 988, 1108
 - '(apostrophe) 196, 398, 400, **407**, 988
 - "(quotation mark) 196, 398, 400, **407**, 988
 - and CMaps 434, 453
 - and composite fonts 433
 - in dynamic appearance streams 680
 - glyph positioning 394-395, 406-407
 - glyph selection 412
 - object shape 549
 - in text objects 405
 - TJ 196, 394, 398, 400, **408**, 410, 988, 1108
 - Tj 196, 289-290, 295, 299, 303, 390-394, 398, **407**, 409, 453, 988, 1108
 - and Type 3 fonts 422-423
- text space **203**, 221, **406**, **409-410**
 - device space, relationship with 409
 - glyph positioning 395
 - glyph space, relationship with 394, 409, 420
 - origin 394, 406
- rotation 406
- scaling 391, 398, 400, 406
- text size 390-391
 - and text state parameters 401
- translation 393, 395, 406, 408
 - and Type 3 glyph descriptions 422
- units 390-391, 408, 414
 - user space, relationship with 406-407
- text state **387**, **396**
 - See also*
 - text state operators
 - text state parameters
- text state operators **196**, 218, **397-398**
 - in default appearance strings 678-679
 - initialization 397
 - Tc 196, **398**, 987
 - in text objects 405
 - Tf 60, 196, 221, 389-390, **398**, 436, 679, 988
 - TL 196, **398**, 988
 - Tr 196, 392, **398**, 988
 - Ts 196, **398**, 988
 - Tw 196, **398**, 988
 - Tz 196, **398**, 988
- text state parameters 211, 387, 391, **396-404**
 - See also*
 - character spacing parameter
 - horizontal scaling parameter
 - leading parameter
 - text font parameter
 - text font size parameter
 - text knockout parameter
 - text line matrix
 - text matrix
 - text rendering matrix
 - text rendering mode
 - text rise parameter
 - word spacing parameter
- text streams **160**
- text strings **158-159**
 - as annotation names 606
 - as choice field options 694-695, 1119
 - encodings for 158, 996
 - as FDF option names 719
 - as field names 676
 - as field values 688, 691-692
 - as name tree keys 584
 - as page set titles (Web Capture) 954
 - as production condition names 971
 - as streams 160
 - as structure element titles 859
 - as trap network descriptions 978
 - See also*
 - rich text strings
 - text streams

- text-to-speech conversion 936
 abbreviations and acronyms 945
 alternate descriptions 942
 artifacts 887
 hidden page elements 889
 natural language specification 841
 Unicode 892
 word breaks 894
- text-align CSS2 style attribute (rich text strings) **682**
- TextAlign standard structure attribute 916, **924**
- text-decoration CSS2 style attribute (rich text strings) **682**
- TextDecorationColor standard structure attribute 917, **927**
- TextDecorationThickness standard structure attribute 917, **927**
- TextDecorationType standard structure attribute 905, 917, **928**
- TextIndent standard structure attribute 916, 923
- TF entry (media permissions dictionary) **766**
- Tf operator 60, 196, 221, 389-390, **398**, 988
 CIDFonts, inapplicable to 436
 in default appearance strings 679
- TFoot standard structure type 901, **903**
- TH standard structure type 901, **903**, 935
 content rectangle 930
 standard layout attributes for 917, 923-925
- THead standard structure type 901, **903**
- third-class names **1020**
- thread action dictionaries **661-662**
 B entry **662**
 D entry **661**
 F entry 584, **661**
 S entry **661**
- Thread action type **653**, **661**
- thread actions **653**, **661-662**
 and Linearized PDF 1052
 and named destinations 584
 target bead 662
 target file 661
 target thread 661
 See also
 thread action dictionaries
- thread dictionaries 140, **596**
 F entry **596**
 I entry **596**, 1020, 1037
 in Linearized PDF 1031, 1035, 1037
 thread actions, target of 661
 Type entry **596**
- thread information dictionaries **596**
 in Linearized PDF 1031, 1037
 registered names not required in 1020
 thread actions, target of 661
- thread information hint table (Linearized PDF) 1033, 1048
- Thread object type **596**
- threads, article 594, **596-597**
 in document catalog 137, 140
 in Linearized PDF 1035, 1052-1055
 and thread actions 661
 See also
 articles
 beads
 thread dictionaries
 thread information dictionaries
- Threads entry (document catalog) **140**, 596, 661, 1031, 1053
- three-dimensional graphics. *See* 3D artwork
- threshold arrays **494-496**
 device space, defined in 494, 499, 503-504
 height 499
 and spot functions, compared 494
 spot functions converted internally to 495
 type 6 halftones 496, 499
 type 10 halftones 496, 499-500
 type 16 halftones 496, 503-504
 width 499
- Thumb entry (page object) **146**, 588, 1035
- thumbnail hint table (Linearized PDF) 1033, **1046-1047**
 header **1046-1047**
 per-page entries **1046-1047**
- thumbnail images 581, **587-588**
 access permission 121, 124
 color space 588
 display of 137
 hiding and showing 140, 578
 image XObjects as 335, 339, 588
 in Linearized PDF 1037, **1046-1047**
 in page object 137, 146
 sample limit **993**
 unrecognized filters in 1101
- TI entry (choice field dictionary) **694**
- TID entry (Web Capture page set) **953-954**
- TIFF (Tag Image File Format) Predictor 2 predictor function 76
- TIFF (Tag Image File Format) standard 71, 75, 982-983
- %TIFFASCIITag OPI comment (PostScript) **983**
- tilde, right angle bracket (~>) character sequence
 as EOD marker **69-70**
- tiling patterns (type 1) 262, **290-301**
 bounding box 293
 colored **292**, **294-298**, 561
 compositing in 559
 compositing of 559
 and fully opaque objects 574

- gradient fills in 303
 key pattern cell **294**
 metadata for 846
 object opacity 528
 object shape 528, 549
 painting with 294
 pattern cell. *See* pattern cells
 resources 293
 spacing 293
 and text objects 405
 uncolored 288, **292**, **298-301**, 561
See also
 type 1 pattern dictionaries
 tiling types (tiling patterns)
 type 1 (constant spacing) 293
 type 2 (no distortion) 293
 type 3 (constant spacing and faster tiling) 293
TilingType entry (type 1 pattern dictionary) **293**
 time scale (movie) **785**
 time stamp dictionaries **699**
 Ff entry **699**
 URL entry **699**
 time stamp information (PKCS#7 objects) 739
 Times* typeface 40, 388, 995
 Times-Bold standard font **416**, **1110**
 Times-BoldItalic standard font **416**, **1110**
 Times-Italic standard font **416**, **1110**
 Times-Roman standard font **416**, **1110**
 TimesNewRoman standard font name **1110**
 TimesNewRoman,Bold standard font name **1110**
 TimesNewRoman,BoldItalic standard font name **1110**
 TimesNewRoman,Italic standard font name **1110**
 timespan dictionaries 771, 776
 S entry **776**
 Type entry **776**
 V entry **776**
 Timespan object type 776
TimeStamp entry (signature field seed value dictionary) **699**
Tint entry (version 1.3 OPI dictionary) **982**
 tint transformation functions 175, 253, 258, **267**, **271**
 and color separations 970
 for DeviceN color spaces 271-272, 286, 307
 for Separation color spaces 267, 307
 and spot color components 564
 tints
 All colorant name 266
 CS operator 287
 DeviceN color spaces 270
 in halftones 487
 and overprint mode 285
 and overprint parameter 284
 Separation color spaces **265-266**
 for spot color components 563
 subtractive color representation 265, 270, 563, 572
 tint transformation function 271
 title bar
 document window 578
 pop-up window 607, 618
Title entry
 document information dictionary **844**
 outline item dictionary **585**
TJ operator 196, 394, 398, 400, **408**, 410, 988, 1108
Tj operator 196, 390, **407**, 988, 1108
 character spacing 398
 and CMaps 453
 glyph positioning 393-394
 with multiple glyphs 409
 with patterns 289, 295, 299, 303
 special graphical effects 391-392
 tiling patterns, emulating with 290
 word spacing 398
TK entry (graphics state parameter dictionary) **223**, 397, 403
TL operator 196, **398**, 988
TM entry (3D animation style dictionary) **799**
TM entry (field dictionary) **675**, 704
Tm operator 196, **406**, 988
 in default appearance strings 679
 “to CIE” information (ICC color profile) 255, 972, 1127
TOC standard structure type **900**, 905
TOCI standard structure type **900**
 Toggle state (optional content groups) 667-668
 ToggleNoView annotation flag **609**, 1114
 tokens, lexical 48-51, 91, 146
 tool bars, hiding and showing 578
 tool tips
 See pop-up help systems
 topmost object **573**
TopSecret annotation icon 636
ToUnicode CMaps **472-475**, 1111
 beginbfrange and endbfrange operators in 452
 CMap format, based on 449
 for content extraction 40
 syntax 472, 475
 in Tagged PDF 470, 892
 for Type 0 fonts 453
 for Type 1 fonts 415
 for Type 3 fonts 421
ToUnicode entry 470
 Type 0 font dictionary **453**
 Type 1 font dictionary **415**

- Type 3 font dictionary **421**
- ToUnicode Mapping File Tutorial* (Adobe Technical Note #5411) **472, 1153**
- TP entry (appearance characteristics dictionary) **643**
- TPadding standard structure attribute **917, 926**
- TR entry
- graphics state parameter dictionary **222, 289, 485, 743**
 - soft-mask dictionary **552-553**
- Tr operator **196, 392, 398, 988**
- TR standard structure type **901, 903**
- stacking direction **919**
- TR2 entry (graphics state parameter dictionary) **222, 289, 485**
- trailer, file
- See* file trailer
- trailer dictionaries **107**
- trailer keyword **97, 107, 713**
- Trans action type **653, 670**
- Trans entry
- page object **147, 598, 603**
 - transition action dictionary **670**
- Trans object type **599**
- transfer functions **477, 484-486, 496**
- additive colors produced by **485, 488**
 - for CMYK devices **484**
 - color inversion with **485**
 - current. *See* current transfer function
 - for DeviceGray color space **486**
 - for halftone screens **498-499, 502, 504-505**
 - halftones, applied before **484, 486**
 - for soft masks **546-547, 552-553**
 - and transparency **573-574**
- TransferFunction entry
- type 1 halftone dictionary **498**
 - type 6 halftone dictionary **499**
 - type 10 halftone dictionary **502**
 - type 16 halftone dictionary **504**
- transform methods (object signatures) **731-737**
- DocMDP **730-733, 741-742**
 - FieldMDP **726, 730-731, 736-737**
 - Identity **714, 730, 737**
 - UR **726, 730, 733, 741**
- transform parameters (object signatures) **730-731**
- DocMDP **732-733, 737**
 - FieldMDP **736**
 - UR **734**
- transformation (ICC color profile) **255, 519**
- transformation matrices **199, 204, 207-209**
- 3D artwork **804, 832-835**
 - CIE-based color space **246-249, 251**
 - reference XObject **362**
 - specification **205, 208**
- type 1 (function-based) shading **308**
- See also*
- current transformation matrix (CTM)
 - font matrix
 - form matrix
 - pattern matrix
 - text line matrix
 - text matrix
 - text rendering matrix
- transformations, coordinate
- See* coordinate transformations
- TransformMethod entry (signature reference dictionary) **714, 725, 730-731**
- TransformParams entry (signature reference dictionary) **725, 730**
- TransformParams object type **733-734, 736**
- transition action dictionaries
- S entry **670**
 - Trans entry **670**
- transition actions **653, 670**
- transition dictionaries **147, 598-600**
- B entry **600**
 - D entry **600**
 - Di entry **599-600**
 - Dm entry **599-600**
 - M entry **599-600**
 - S entry **599**
 - SS entry **600**
 - Type entry **599**
- transition duration **600-601**
- transition style **599**
- Blinds **599-600**
 - Box **599-600**
 - Cover **599-600**
 - Dissolve **599**
 - Fade **599**
 - Fly **599-600**
 - Glitter **599-600**
 - Push **599-600**
 - R **599**
 - Split **599-600**
 - Uncover **599-600**
 - Wipe **599-600**
- translation
- images **338**
 - order of transformations **206**
 - text space **393, 395, 406, 408**
 - transformation matrices **199, 204-205**
- transparency
- See* transparent imaging model
- Transparency entry (version 1.3 OPI dictionary) **982**
- transparency group attributes dictionaries **556-558**
- CS entry **553, 557, 559**

- I entry **557-558**
 K entry **558-559**
 S entry **556**
- Transparency group subtype **361, 556, 559**
 transparency group XObjects **195, 361, 556-559**
 graphics state parameters, initialization of **211-212**
 soft masks, definition of **552-553**
 version compatibility **1098**
- transparency groups **195, 361, 515-516, 530-545**
 alpha. *See* group alpha
 as annotation appearances **557, 613**
 backdrop. *See* group backdrop
 backdrop alpha **535**
 backdrop color **535**
 and black-generation functions **575**
 blend mode **515, 531, 537, 539-540**
 blending color space. *See* blending color space
 bounding box **559**
 clipping to bounding box **559**
 color. *See* group color
 color space. *See* group color space
 compositing computations. *See* compositing computations
 compositing in **515-516, 530-531, 533-534, 546, 557, 559, 561**
 compositing of **515-516, 530-531, 533-535, 552, 557-559, 561, 569**
 constant opacity **531**
 constant shape **531**
 elements **534-536, 538-539, 541**
 group attributes dictionary **146**
 hierarchy **515, 530**
 immediate backdrop (group elements). *See* immediate backdrop
 initial backdrop. *See* initial backdrop
 mask opacity **531**
 mask shape **531**
 nested **515, 530, 534, 575**
 and nonstroking alpha constant **551**
 notation **534**
 opacity. *See* group opacity
 and overprinting **569-570, 572**
 page group **146, 516, 542-543, 556**
 painting **558-559**
 in pattern cells **559**
 and rendering intents **574-575**
 rendering parameters ignored for **573**
 shape. *See* group shape
 soft clipping **550**
 soft masks, deriving from **531, 552**
 group alpha **546, 552-553**
 group luminosity **516, 546-547, 552-553**
 spot color components, painting of **564**
 stack. *See* group stack
- structure and nomenclature **533-534**
 and undercolor-removal functions **575**
- See also*
- isolated groups
 - knockout groups
 - non-isolated groups
 - non-knockout groups
 - transparency group XObjects
- transparency stack **195, 514**
 graphics objects and **548**
 group. *See* group stack
 opacity **515**
 page group **516, 573**
 shape **515**
 and transparency groups **515, 530-532**
- Transparent 3D render modes **815**
- transparent imaging model **35, 195, 513-576**
 and alternate color space **267, 271, 519**
 appearance streams and **613**
 backdrop. *See* backdrop
 halftones and **573-574**
 JPEG2000 and **88**
 opaque overprinting, compatibility with **567-569**
 overprinting **565-572**
 overview **514-516**
 patterns and **559-561**
 PostScript, compatibility with **576**
 rendering intents and **574-575**
 rendering parameters and **573-575**
 spot colors and **563-565**
 text, showing of **401**
 text knockout parameter **223, 397, 403-404, 569**
 transfer functions and **573-574**
 version compatibility **1098**
- See also*
- alpha
 - blend modes
 - blending color space
 - compositing
 - opacity
 - shape
 - soft masks
 - transparency groups
 - transparency stack
- TransparentBoundingBox 3D render modes **815**
- TransparentBoundingBoxOutline 3D render modes **816**
- TransparentWireframe 3D render modes **815**
- trap network annotation dictionaries **976-977**
- AnnotStates entry **976-977**
 - FontFauxing entry **977**
 - LastModified entry **976**
 - Subtype entry **644, 976**
 - Version entry **976-978, 1128**

trap network annotations 616, **643-644, 975-977**, 1128
 appearance streams. *See* trap network appearances
See also
 trap network annotation dictionaries
 trap network appearance stream dictionaries **978**
 PCM entry **978**
 SeparationColorNames entry **978**
 TrapRegions entry **978**
 TrapStyles entry **978**
 trap network appearances **975, 977-978**
See also trap network appearance stream dictionaries
 trap networks **975-978**
 current **975**
 modification date **976**
 regeneration **976**
 validation **976, 1128**
 TrapNet annotation type **616-617, 644, 715, 976**
 Trapped entry (document information dictionary) **844**
 trapping 565, 643, 842, 962, **974-978**
 document status 844
 instructions **974**
 parameters **974, 978**
 and preseparated files **978**
 zones **974, 978**
See also
 trap network annotations
 trap network appearances
 trap networks
 TrapRegion objects (PJTF) **978**
 TrapRegions entry (trap network appearance stream dictionary) **978**
 TrapStyles entry (trap network appearance stream dictionary) **978**
 trees
 balanced 143, 1153
 of chained actions 648
 interactive form 674
 name. *See* name trees
 number. *See* number trees
 page 137, 139, **143-149**, 710, 1057, 1065
 structural parent 147, 342, 359, 608
 structure. *See* structure hierarchy
 TRef entry (FDF template dictionary) **721**
 triangle meshes, Gouraud-shaded 324
 free-form. *See* type 4 shadings
 lattice-form. *See* type 5 shadings
 trigger events 141, 647-**652**, 1115-1116
 for annotations **649-650**
 BI (annotation) **650**
 C (form field) **651-652**
 C (page) **650**
 D (annotation) **649, 651-652**
 for documents **651**

DP (document) **651**
 DS (document) **651**
 E (annotation) **649, 651-652, 665**
 F (form field) **651-652**
 for FDF fields 719
 Fo (annotation) **649**
 for form fields **651-652, 676**
 K (form field) **651-652**
 mouse-related 649, 652
 for multimedia 649
 O (page) **650**
 for pages **650**
 PC (annotation) **650**
 PI (annotation) **650**
 PO (annotation) **650**
 and pop-up help systems 665
 PV (annotation) **650**
 U (annotation) **649, 651-652**
 V (form field) **651-652**
 WC (document) **651**
 WP (document) **651**
 WS (document) **651**
 X (annotation) **649, 651-652, 665**
 trim box **963**
 clipping to **965**
 display of **967**
 in page object 146
 page placement, ignored in **965**
 for page positioning **965**
 printer's marks excluded from **966**
 in printing **965**
 TrimBox entry
 box color information dictionary **967**
 page object **146, 963, 1127**
 Trinitron® display, Sony 249
 tristimulus values 244, 246, 248, 250-251
 true (boolean object) **52**
 true operator (PostScript) **176, 990**
TrueType 1.0 Font Files Technical Specification (Microsoft Corporation) 418, 461, **1157**
 TrueType font dictionaries **418-419, 468**
 BaseFont entry **418-419**
 Encoding entry **418, 429-432**
 Subtype entry **418**
 TrueType font programs
 "cmap" table 429-432, 438-439, 468
 "cvt" table 468-469
 embedded 40, 457, 466, 468
 "fpgm" table 468-469
 "glyf" table 466, 468-469
 "head" table 468-469
 "hhea" table 468-469
 "hmtx" table 468-469

- “loca” table 468-469
 “maxp” table 468-469
 “name” table 418
 “OS/2” table 461
 “post” table 429, 431
 “prep” table 468-469
 sFamilyClass field 461
 “vhea” table 468
 “vmtx” table 468
- TrueType font type 60, **411**, 418, 466
- TrueType fonts 32, **418-419**
 built-in encoding 429
 character encodings 429-432, 468, 996
 font descriptors for 457
 format 388, 418
 glyph descriptions 429-431, 438, 445, 468
 glyph indices **438**, 445
 in Linearized PDF 1036
 PostScript name 418-419
 in PostScript XObjects 333
 subsets 419
 synthesized styles 418
 and Type 2 CIDFonts 436, 438, 445, 453
 vertical metrics 468
- See also*
 TrueType font dictionaries
 TrueType font programs
- TrueType Reference Manual* (Apple Computer, Inc.) 418, 466, **1153**
- TrueTypeFonts entry (legal attestation dictionary) **743**
- truncate operator (PostScript) **176**, **989**
- TS entry
 source information dictionary **955**-**956**
 Web Capture content set **954**
- Ts operator 196, **398**, 988
- TT entry (floating window parameters dictionary) **775**
- TU entry (field dictionary) **675**, 943
- Tw operator 196, **398**, 988
- TwoColumnLeft page layout **140**
- TwoColumnRight page layout **140**
- TwoPageLeft page layout **140**
- TwoPageRight page layout **140**
- Tx field type **675**, 680
- Type 0 CIDFont programs
 compact 466-468
- Type 0 CIDFonts 436
 glyph selection 438
 PostScript name 436, 453
- See also*
 Type 0 CIDFont programs
- Type 0 font dictionaries 433, 441, **452-453**
 BaseFont entry **453**
- DescendantFonts entry **435**, **453-454**
 Encoding entry **435**, 453
 Subtype entry **433**, **452**
 ToUnicode entry **453**
 Type entry **452**
- Type 0 fonts 410, **433-455**
 character identification 471
 CID-keyed fonts as 435
 CIDFonts 411
 CIDFonts as descendants of 436, 453-455, 471
 CMap mapping 454, 1111
 descendant fonts **433**, 453
 font descriptors lacking in 455
 glyph selection 452-455
 Identity-H predefined CMap 445
 Identity-V predefined CMap 445
 root font **433**
 undefined characters 454-455
- See also*
 Type 0 font dictionaries
- type 0 function dictionaries (sampled) **170**
 BitsPerSample entry **170**-**171**
 Decode entry 170, 172-173
 Encode entry 169-170
 Order entry **170**, 173, 1105
 Size entry **170**-**171**, 173
- type 0 functions (sampled) 168-**173**, 1105
 clipping to domain 170
 clipping to range 171
 clipping to sample table 171
 decoding of output values 171
 dimensionality 169
 encoding of input values 171
 interpolation 171
 sample data 169-171
 and smoothness tolerance 510
- See also*
 type 0 function dictionaries
- Type 1 font dictionaries **413-415**, 417-418, 1108-1109
 BaseFont entry 58, 333, **413**
 Encoding entry **414**, 429
 FirstChar entry **413**-**414**, 1110
 FontDescriptor entry **414**, 1110
 LastChar entry **414**, 1110
 Name entry **413**, **1108**
 Subtype entry **413**
 ToUnicode entry **415**
 Type entry **413**
 Widths entry **414**, 1110
- Type 1 Font Format Supplement* (Adobe Technical Note #5015) 416, 1151-**1152**
- Type 1 font programs
 clear-text portion 466-467
 compact 466, 468

- embedded 40, 457, 465-467, 1109
 encrypted portion 467
 fixed-content portion 467
 PaintType entry 468
- Type 1 fonts 32, 40, **412-417**, 1108-1109
 built-in encoding 414, 429, 996
 character encodings 428-429, 996
 compact 467
 font descriptors for 457
 FontName entry 413
 format 388
 glyph descriptions 412
 glyph widths 414, 1108-1109
 hints 412
 in Linearized PDF 1036
 multiple master **416-417**, 1111
 in PostScript files 46
 in PostScript XObjects 333
 subsets 419
 and Type 0 CIDFonts 436
 and Type 3 fonts, compared 420
See also
 Type 1 font dictionaries
 Type 1 font programs
- type 1 form dictionaries **358-359**
 BBox entry 357-**358**, 362, 558, 612, 678, 930
 FormType entry **358**
 Group entry **359**-360, 362, 556, 559, 613
 LastModified entry **359**
 Matrix entry **357-358**, 362, 552, 612
 Metadata entry **359**
 Name entry **360**, 1108
 OC entry **360**
 OPI entry **359**, 979
 PieceInfo entry **359**, 848
 Ref entry **359**, 361-362
 Resources entry **358**, 678, 680
 StructParent entry **359**, 869
 StructParents entry **359**, 869
 Subtype entry **358**
 Type entry **358**
- type 1 halftone dictionaries **497-498**
 AccurateScreens entry **497-498**
 Angle entry **497**
 Frequency entry **497**
 HalftoneName entry **497**
 HalftoneType entry **497**
 SpotFunction entry **497**
 TransferFunction entry **498**
 Type entry **497**
- type 1 halftones **496-498**
See also type 1 halftone dictionaries
- type 1 pattern dictionaries (tiling) **292-293**
 BBox entry 293
- Matrix entry **293**, 357
 PaintType entry **292**, 561
 PatternType entry **292**
 Resources entry **293**
 TilingType entry **293**
 Type entry **292**
 XStep entry **293**
 YStep entry **293**
 type 1 patterns (tiling)
See tiling patterns
- type 1 shading dictionaries (function-based) **308**
 Domain entry **308**
 Function entry **308**
 Matrix entry **308**
- type 1 shadings (function-based) **304**, **308-309**
 coordinate system 308
See also
 type 1 shading dictionaries
- Type 2 Charstring Format, *The* (Adobe Technical Note #5177) **1153**
- Type 2 CIDFonts **436**
 encoding 453
 glyph selection 438-439
 and Identity-H predefined CMap 445
 and Identity-V predefined CMap 445
 PostScript name 436, 453
- type 2 function dictionaries (exponential interpolation) **173**
 C0 entry **173**
 C1 entry **173**
 N entry **173**
- type 2 functions (exponential interpolation) **168**, **173-174**, 1105
See also type 2 function dictionaries
- type 2 pattern dictionaries (shading) **302-304**
 ExtGState entry **302**, 560
 Matrix entry **302**, 357
 PatternType entry **302**
 Shading entry **302**
 Type entry **302**
- type 2 patterns (shading)
See shading patterns
- type 2 shading dictionaries (axial) **309**
 Coords entry **309**
 Domain entry **309**
 Extend entry **309**
 Function entry **309**
- type 2 shadings (axial) **304**, 307, **309-310**
 parametric variable 309-310
See also
 type 2 shading dictionaries
- Type 3 font dictionaries **411**, **420-421**
 CharProcs entry 370, **421-423**, 429

- Encoding entry 421, 429, 1110
 FirstChar entry 421
 FontBBox entry 420
 FontDescriptor entry 421
 FontMatrix entry 394, 420, 422
 LastChar entry 421
 Name entry 420
 Resources entry 421
 Subtype entry 420
 ToUnicode entry 421
 Type entry 420
 Widths entry 421, 423
- Type 3 font operators 196, 422-423
 d0 196, 421, 423, 986
 d1 196, 289, 421, 423, 986
- Type 3 fonts 153, 203, 411, 420-425, 1110-1111
 bounding box 420, 422-423, 986
 character encodings 425, 429
 font descriptors lacking in 455
 font matrix 394
 glyph descriptions 420-422, 1101
 glyph widths 421-423, 986
 hints unavailable in 420
 metrics 394
 PostScript and PDF, compared 422-423
 resource dictionary 421, 1111
 in text objects 405
 text rendering mode, unaffected by 392, 401
 and Type 1 fonts, compared 420
See also
 Type 3 font dictionaries
 Type 3 font operators
- type 3 function dictionaries (stitching) 174
 Bounds entry 174
 Encode entry 174
 Functions entry 174
- type 3 functions (stitching) 168, 174-175, 1105
 for inverting function domains 175
See also
 type 3 function dictionaries
- type 3 shading dictionaries (radial) 311
 Coords entry 311
 Domain entry 311
 Extend entry 311
 Function entry 311
- type 3 shadings (radial) 304, 307, 310-314
 blend circles 311-313
 parametric variable 311
See also
 type 3 shading dictionaries
- type 4 functions (PostScript calculator) 168-169, 175-178, 1105
 error detection and reporting 178
- language limitations 176
 null operands and results 52
 operand stack 177
 operand syntax 176
 operators 176, 989-990
 predefined spot functions, definitions of 489-493
 as spot functions 1112
 as transfer functions 485
- type 4 shading dictionaries (free-form Gouraud-shaded triangle mesh) 315
 BitsPerComponent entry 315
 BitsPerCoordinate entry 315
 BitsPerFlag entry 315
 Decode entry 315
 Function entry 315
- type 4 shadings (free-form Gouraud-shaded triangle meshes) 304, 314-318
 data format 315-318
 edge flags 315-318
 parametric variable 315-316, 318
See also
 type 4 shading dictionaries
- type 5 halftone dictionaries 498-499, 502, 505
 Default entry 505
 HalftoneName entry 505
 HalftoneType entry 505
 keys 496
 Type entry 505
- type 5 halftones 496, 505-508
 default halftone 505
 transfer functions required for components 498-499, 502
- type 5 halftones, prohibited as components of 505
See also
 type 5 halftone dictionaries
- type 5 shading dictionaries (lattice-form Gouraud-shaded triangle mesh) 320
 BitsPerComponent entry 320
 BitsPerCoordinate entry 320
 Decode entry 320
 Function entry 320
 VerticesPerRow entry 320
- type 5 shadings (lattice-form Gouraud-shaded triangle meshes) 304, 319-321
 data format 319-321
 parametric variable 320
See also
 type 5 shading dictionaries
- type 6 halftone dictionaries 499
 HalftoneName entry 499
 HalftoneType entry 499
 Height entry 499, 502
 TransferFunction entry 499

- Type entry **499**
 Width entry **499, 502**
- type 6 halftones **496, 499**
 and type 10 halftones, compared **499, 502**
See also
 type 6 halftone dictionaries
- type 6 shading dictionaries (Coons patch mesh) **324, 327**
 BitsPerComponent entry **324**
 BitsPerCoordinate entry **324**
 BitsPerFlag entry **324**
 Decode entry **324**
 Function entry **324**
- type 6 shadings (Coons patch meshes) **304, 321-327**
 data format **324-327**
 edge flags **325-327**
 parametric variables **321-322, 324, 326**
See also
 type 6 shading dictionaries
- type 7 shading dictionaries (tensor-product patch mesh)
327
- type 7 shadings (tensor-product patch meshes) **304, 327-331**
 data format **330-331**
 edge flags **330-331**
 parametric variables **329**
See also
 type 7 shading dictionaries
- type 10 halftone dictionaries **502**
 HalftoneName entry **502**
 HalftoneType entry **502**
 TransferFunction entry **502**
 Type entry **502**
 Xsquare entry **502**
 Ysquare entry **502**
- type 10 halftones **496, 499-503**
 and type 6 halftones, compared **499, 502**
 and type 16 halftones, compared **503**
See also
 type 10 halftone dictionaries
- type 16 halftone dictionaries **504**
 HalftoneName entry **504**
 HalftoneType entry **504**
 Height entry **503-504**
 Height2 entry **503-504**
 TransferFunction entry **504**
 Type entry **504**
 Width entry **503-504**
 Width2 entry **503-504**
- type 16 halftones **496, 503-504**
 and type 10 halftones, compared **503**
See also
 type 16 halftone dictionaries
- Type 42 fonts **46**
- inapplicable to PDF **418**
- Type entry **59-60**
 3D reference dictionary **801**
 3D stream dictionary **797**
 3D view dictionary **804**
 action dictionary **648**
 annotation dictionary **606**
 bead dictionary **597**
 border style dictionary **611**
 certificate seed value dictionary **700**
 CIDFont dictionary **436**
 CMap dictionary **448**
 collection dictionary **589**
 collection field dictionary **591**
 collection items dictionary **189**
 collection schema dictionary **590**
 collection sort dictionary **592**
 cross-reference stream dictionary **107**
 crypt filter dictionary **132**
 Crypt filter parameter dictionary **90**
 DocMDP transform parameters dictionary **733**
 document catalog **139**
 embedded file stream dictionary **185**
 encoding dictionary **427**
 external object (XObject) **332**
 FieldMDP transform parameters dictionary **736**
 file specification dictionary **182, 184, 190**
 fixed print dictionary **645**
 floating window parameters dictionary **774**
 font descriptor **456**
 font dictionary **60**
 graphics state parameter dictionary **220**
 group attributes dictionary **361**
 halftone dictionary **496**
 image dictionary **340, 353, 554**
 marked-content reference dictionary **863**
 measure dictionary **746**
 media clip dictionary **764**
 media criteria dictionary **760**
 media duration dictionary **771**
 media offset dictionaries **775**
 media permissions dictionary **766**
 media play parameters dictionary **769**
 media player info dictionary **779**
 media players dictionary **777**
 media screen parameters dictionary **772**
 metadata stream dictionary **846**
 minimum bit depth dictionary **761**
 minimum screen size dictionary **762**
 navigation node dictionary **602**
 number format dictionary **748**
 object reference dictionary **868**
 object stream dictionary **101**
 optional content group dictionary **364-365**

optional content membership dictionary **366**
 outline dictionary **585**
 page label dictionary **595**
 page object **145**
 page tree node **143**
 PDF/X output intent dictionary **971**
 PostScript XObject dictionary **333**
 property list (Tagged PDF artifact) **886**
 rendition dictionary **759**
 requirement dictionary **751**
 requirement handler dictionary **752**
 signature dictionary **727**
 signature field lock dictionary **697**
 signature field seed value dictionary **697**
 signature reference dictionary **730**
 slideshow dictionary **787-788**
 soft-mask dictionary **553**
 software identifier dictionary **780**
 sound object **783**
 stream dictionary **332**
 structure element dictionary **858-859**
 structure tree root **857**
 thread dictionary **596**
 timespan dictionary **776**
 transition dictionary **599**
 Type 0 font dictionary **452**
 Type 1 font dictionary **413**
 type 1 form dictionary **358**
 type 1 halftone dictionary **497**
 type 1 pattern dictionary **292**
 type 2 pattern dictionary **302**
 Type 3 font dictionary **420**
 type 5 halftone dictionary **505**
 type 6 halftone dictionary **499**
 type 10 halftone dictionary **502**
 type 16 halftone dictionary **504**
 UR transform parameters dictionary **734**
 User subdictionary, optional content usage dictionary
 381, 383
 version 1.3 OPI dictionary **980**
 version 2.0 OPI dictionary **983**
 viewport dictionary **745**
 Web Capture content set **953**
 Type entry (3D animation style dictionary) **799**
 Type entry (3D cross section dictionary) **819**
 Type entry (3D lighting scheme dictionary) **817**
 Type entry (3D node dictionary) **829**
 Type entry (3D render mode dictionary) **813**
 Type entry (external data dictionary, 3D markup) **835**
 Type0 font type **411, 433, 452**
 Type1 font type **60, 411, 413, 465-466**
 Type1C embedded font subtype **466-467**
 Type3 font type **411, 420**

typefaces
 Adobe Garamond* **415**
 Courier **40, 995**
 Helvetica* **40, 388-390, 995, 1060**
 ITC Zapf Dingbats* **40, 295, 996**
 New York **418**
 Poetica* **419**
 Symbol **40**
 Times* **40, 388, 995**
 types, object
 See object types
 Tz operator **196, 398, 988**

U

U border style (underline) **611**
 U entry
 additional-actions dictionary **649**
 encryption dictionary **123, 126-127**
 number format dictionary **748**
 software identifier dictionary **780**
 URL alias dictionary **957**
 U trigger event (annotation) **649, 651-652**
 U3D 3D stream subtype **797**
 U3D format (3D artwork) **798, 805**
 U3DPat entry
 3D view dictionary **805**
 UC entry (floating window parameters dictionary) **775**
 UCR entry (graphics state parameter dictionary) **221, 289, 483, 743**
 UCR2 entry (graphics state parameter dictionary) **221, 289, 483**
 UCS-2 character encoding **442-445**
 UF entry
 file specification dictionary **183**
 UHC (Unified Hangul Code) character encoding **445, 1120**
 unbalanced parentheses **53-54, 56**
 Unchanged state (optional content groups) **376**
 uncolored tiling patterns **288, 292, 298-301**
 color value for painting **298**
 content stream **289**
 in transparent imaging model **561**
 Uncover transition style **599-600**
 undefined characters (Type 0 fonts) **454-455**
 undercolor-removal function **213, 482-484**
 and transparency **573-575**
 UCR entry (graphics state parameter dictionary) **221**
 UCR2 entry (graphics state parameter dictionary) **221**
 underline annotation dictionaries
 See text markup annotation dictionaries

- Underline annotation type **616, 634**
underline annotations
See text markup annotations
Underline text decoration type **928**
underlying color space (Pattern color space) **258, 288, 298, 563**
underscore (_) character
 in file specifications **181**
 in multiple master font names **417**
undoing changes **42**
UniCNS-UCS2-H predefined CMap **443, 446**
UniCNS-UCS2-V predefined CMap **443, 446**
UniCNS-UTF16-H predefined CMap **443, 446**
UniCNS-UTF16-V predefined CMap **443, 446**
Unicode character encoding **40**
 for alternate descriptions **943**
 for field names **1117**
 for field values **691, 715**
 hard hyphen character **888**
 JavaScript 1.2 incompatible with **1119**
 for JavaScript scripts **709, 1119**
 list numbering **933**
 Microsoft Unicode **431**
 natural language escape **159, 937, 943-945**
 soft hyphen character **888, 892, 1000**
 Tagged PDF, mapping from **470, 883-884, 892**
 for text strings **158-159, 996**
 TrueType character names, mapping to **431**
 UCS-2 **442-445**
 UTF-8 **58, 1100**
 UTF-16BE **158, 442-445, 474, 684**
 word breaks **895**
Unicode Consortium **1158**
 Bidirectional Algorithm, The (Standard Annex #9) **919**
 Text Boundaries (Standard Annex #29) **895**
 Unicode Standard, The **470, 892**
 Unicode Standard, The (Unicode Consortium) **470, 892, 1158**
Uniform Resource Identifiers (URI)
 Generic Syntax (Internet RFC 2396) **662, 780, 1156**
uniform resource identifiers (URIs) **662**
Uniform Resource Locators (Internet RFC 1738) **179, 188, 950, 1156**
uniform resource locators (URLs)
 file specifications **179, 183, 188, 703**
 and Linearized PDF **1022-1023**
 redirection **957**
 in submit-form actions **702-703, 1119**
 “unsafe” characters in **950**
 Web Capture **150, 946-948, 950, 956, 958-959, 1126**
See also URL alias dictionaries
UniGB-UCS2-H predefined CMap **443, 446**
UniGB-UCS2-V predefined CMap **443, 446**
UniGB-UTF16-H predefined CMap **443, 446**
UniGB-UTF16-V predefined CMap **443, 446**
UniJIS-UCS2-H predefined CMap **444, 447**
UniJIS-UCS2-HW-H predefined CMap **444, 447**
UniJIS-UCS2-HW-V predefined CMap **444, 447**
UniJIS-UCS2-V predefined CMap **444, 447**
UniJIS-UTF16-H predefined CMap **444, 447**
UniJIS-UTF16-V predefined CMap **444, 447**
UniKS-UCS2-H predefined CMap **445, 447**
UniKS-UCS2-V predefined CMap **445, 447**
UniKS-UTF16-H predefined CMap **445, 447**
UniKS-UTF16-V predefined CMap **445, 447**
Union function **528-530, 532, 535, 538, 541, 544**
unit size (default user space) **148, 201, 390, 993, 1128**
Universal 3D file format (3D artwork) **790**
universal resource identifiers (URIs), in software identifier dictionaries **780**
Universal Time (UT) **160-161**
Unix entry
 file specification dictionary **183**
 launch action dictionary **660**
UNIX® operating system
 Acrobat “Print As Image” feature unavailable in **1103**
 application launch parameters **660**
 conversion from PostScript to PDF **44**
 file names **181, 711**
Unmarked annotation state **620**
Up predictor function (LZW and Flate encoding) **75-76**
updates, incremental
See incremental updates
UpperAlpha list numbering style **933**
UpperRoman list numbering style **933**
UR entry (permissions dictionary) **726, 733-734, 741, 1121**
UR transform method **726, 730, 733, 741**
UR transform parameters dictionaries
 Annots entry **735**
 Document entry **734**
 EF entry **736**
 Form entry **735**
 FormEx entry **735**
 Msg entry **734**
 P entry **736**
 Signature entry **736**
 Type entry **734**
 V entry **734**
UR3 entry (permissions dictionary) **726, 728, 733-735, 741**
URI action dictionaries **662**

- IsMap entry **662**
- S entry **662**
- URI entry **662**
- URI action type **653, 662**
- URI actions 141, 653, **662-663**, 1116
 - for annotations 662
 - base URI **663**
 - and go-to actions 623
 - and link annotations 623
 - OpenAction entry (document catalog), ignored for 662
 - outline items, ignored for 662
- See also*
 - URI action dictionaries
 - URI dictionaries
- URI dictionaries 141, **663**
 - Base entry **663**
- URI entry
 - document catalog **141, 663, 766**
 - URI action dictionary **662**
- URIActions entry (legal attestation dictionary) **742**
- URIs. *See* uniform resource identifiers
- URL alias dictionaries **955-957, 1126**
 - C entry **957**
 - U entry **957**
- URL entry
 - certificate seed value dictionary **702**
 - time stamp dictionary **699**
 - Web Capture command dictionary **958**
- URL file specifications 179, **188, 703**
- URL file system **182, 188**
- URLs. *See* uniform resource locators
- URLS entry (name dictionary) **150, 947-950, 954**
- URLType entry
 - certificate seed value dictionary **702**
- US Secure Hash Algorithm 1 (SHA1) (Internet RFC 3174)
 - 1157**
- usage application dictionaries 377, **382-386**
 - Category entry **382**
 - Event entry **382-383, 386**
 - OCGs entry **382-383, 386**
- usage dictionaries (optional content) 365
- Usage entry (optional content group dictionary) 365, 380
- useage rights 717, **733-736**
 - annotation
 - Copy **735**
 - Create **735**
 - Delete **735**
 - Export **735**
 - Import **735**
 - Modify **735**
 - Online **735**
- SummaryView **735**
- document
 - Fulldate **734**
- embedded files
 - Create **736**
 - Delete **736**
 - Import **736**
 - Modify **736**
- form
 - BarcodePlainText **735**
 - Export **735**
 - FillIn **735**
 - Import **735**
 - Online **735**
 - SpawnTemplate **735**
 - SubmitStandalone **735**
- signatures
 - Modify **736**
- validating signatures 734
 - See also*
 - UR transform method
- UseCMap entry (CMap dictionary) **449, 451, 472**
- usecmap operator (PostScript) **451**
- usefont operator (PostScript) **452**
- UseNone page mode **140, 578**
- UseOC page mode **140, 578**
- UseOutlines page mode **140, 578, 1027, 1031, 1035**
- User entry (optional content usage dictionary) **381, 383**
- user interface
 - controller bars (movies) 786
 - field names 675, 943
 - icons 604, 607, 621, 636, 638-639, 1114
 - menu bar 578
 - menu items 674, 1117
 - navigation controls 578
 - Print Setup dialog 1127
 - pushbuttons 674
 - scroll bars 578
 - tool bars 578
 - windows
 - See*
 - document windows
 - floating windows
 - pop-up windows
- See also*
 - actions
 - annotations
 - document outline
 - interactive forms
 - mouse
 - movies
 - page mode
 - presentations

- sounds
- thumbnail images
- user password **120**, 122-123, 125
 - computing (algorithm) 126-127
- user properties **856**, **876-877**
 - See also*
 - user property dictionaries
 - user property dictionaries **876-877**
 - F entry **876**
 - H entry **877**
 - N entry **876**
 - V entry **876**
- user space **200-202**
 - current transformation matrix (CTM) 193, 204, 210
 - default. *See* default user space
 - form space, mapping from 357-358
 - glyph space, mapping from 422
 - glyphs in 390
 - and graphics state parameters 401
 - image space, relationship with 335, 337
 - rotation 610
 - scaling 610
 - and sh operator 303
 - shadings, target coordinate space for 304
 - soft-mask images in 555
 - text position in 390
 - text space, relationship with 406-407
 - URI actions, mouse position for 662-663
- UserProperties attribute owner **876**
- UserProperties entry (mark information dictionary) **856**, 877
- UserUnit entry (page object) **148**, 201, 390, 1128
- UseThumbs page mode **140**, **578**
- UT (Universal Time) 160-161
- UTF-8 character encoding 58, 1100
- UTF-16BE character encoding 158, 442-445, 474, 684

V

- V entry
 - additional-actions dictionary **651**
 - bead dictionary **597**
 - collection field dictionary **592**
 - DocMDP transform parameters dictionary **733**
 - encryption dictionary **116-117**, 119, 122, 126, 132, 1103
 - FDF field dictionary **692**, 715, 717, 1120
 - field dictionary **676-677**, 683, 686, 689, 692, 694-696, 704, 707, 724, 726
 - FieldMDP transform parameters dictionary **736**
 - file specification dictionary **183**
 - fixed print dictionary **645**
- go-to-3D-view action dictionary **671**
- hint stream dictionary **1033**
- media criteria dictionary **761**
- media play parameters MH/BE dictionaries **757**, **769**
- minimum bit depth dictionary **761**
- minimum screen size dictionary **762**
- signature dictionary **729**
- signature field seed value dictionary **698**
- timespan dictionary **776**
- UR transform parameters dictionary **734**
- user property dictionary **876**
- Web Capture information dictionary **947**
- V entry (3D node dictionary) **829**
- v operator 196, **226**, 229, 988
- V predefined CMap **444**, 447
- V trigger event (form field) **651-652**
- V2 decryption method (crypt filters) 122, **133-134**
- VA entry
 - 3D stream dictionary 671, 791, 793, **797-798**, 804
- values
 - in dictionaries **59**
 - in name trees 161-162
 - in number trees 166
- variable-pitch fonts **393**, 458
- variable text (form fields) **677-680**
 - default resource dictionary 678-679
 - resources 680
 - rich text strings 680
 - See also*
 - default appearance strings
 - dynamic appearance streams
- VE entry (optional content membership dictionary) **366-367**, 374
- VeriSign.PPKVS signature handler 727
- version compatibility, PDF 25-26, **1095-1130**
 - compatibility sections 152
 - default color spaces 257
 - document outline 586
 - extensibility 42
 - go-to actions 654
 - logical structure 586
 - named destinations 584
 - procedure sets 842
 - version specification 92
- Version entry
 - document catalog 92, 99, **139**, 761, 1096-1097, 1104
 - FDF catalog 712, **714**, 1119
 - trap network annotation dictionary 976-978, 1128
 - version 1.3 OPI dictionary **980**
 - version 2.0 OPI dictionary **983**
- versions, PDF **26**
 - character collections 446-448, 471

- color spaces 241, 244, 253, 257, 478
 compatibility. *See* version compatibility, PDF and FDF files 711-712, 714, 1119
 form XObjects, resources for 358
 ICC profiles 254
 imaging models 35, 195
 linearization independent of 1028
 masked images 349-350
 PostScript XObjects 333
 specification 90, 92, 99, 139, 1096
 TrueType font encodings 430
 version numbers **1095-1098**
 major **1095-1096**
 minor 1095-1097
 vertical text attributes
 GlyphOrientationVertical 917
 vertical writing
 character spacing 399
 in CIDFonts 437, 440-441, 463-464
 glyph displacement 410
 R2L reading order 578
 word spacing 399
 writing mode 1 395-396
 vertical-align CSS2 style attribute (rich text strings) **682**
 Vertices 3D render modes 816
 Vertices entry
 polygon annotation dictionary **632**
 polyline annotation dictionary **632**
 VerticesPerRow entry (type 5 shading dictionary) **320**
 "vhea" table (TrueType font) 468
 viability (multimedia objects) **757-758**
 View entry
 collection dictionary **590**
 View entry (optional content usage dictionary) **381**, 383
 View event type (usage application dictionary) **382-384**, 386
 View intent (optional content) 365, 368, 376
 ViewArea entry (viewer preferences dictionary) **579**
 ViewClip entry (viewer preferences dictionary) **579**
 viewconsumerer applications, PDF
 font management 387
 viewer applications, PDF
 annotation handlers, standard 605
 annotation icons, predefined appearances for 621, 636, 638-639
 annotations, scaling and rotation of 610
 articles, navigation facilities for **596**
 chained actions, execution of 648
 color separations, previewing of 970
 compatibility, cross-platform 43-44
 compatibility, version **1095-1130**
 date strings 606
 font management 1108-1109
 form fields, variable text in 677-680
 implementation limits 991-993
 launch actions, response to 660
 Linearized PDF, processing of 1021, 1024, 1035-1037, 1051-1055
 mouse, responding to **652**
 movies, asynchronous playing of 786
 named actions 666
 named pages, handling of 710
 outline items, responding to 585
 page boundaries, display of 146, 965-966
 passwords, handling of 691
 presentations 147, 598
 private data ignored by 848
 remote go-to actions, response to 655
 scan conversion 511
 signatures, digital 674
 Sort choice field flag ignored by 694
 sound formats 783
 sounds, synchronous playing of 664
 text annotations, font and size for 621
 thumbnail images, display of 587
 unknown annotation types, handling of 614
 user interface 578-579
 viewer preferences **577-580**
 viewer preferences dictionary **139**, **577-580**
 CenterWindow entry **578**
 Direction entry **578**, 605
 DisplayDocTitle entry **578**
 Duplex entry **580**
 FitWindow entry **578**
 HideMenubar entry **578**
 HideToolbar entry **578**
 HideWindowUI entry **578**
 NonFullScreenPageMode entry **578**
 NumCopies entry **581**
 PickTrayByPDFSize entry **580**
 PrintArea entry **579**
 PrintClip entry **580**
 PrintPageRange entry **581**
 PrintScaling entry **580**
 ViewArea entry **579**
 ViewClip entry **579**
 ViewerPreferences entry (document catalog) **139**, **577**, 1031
 viewing of documents 41
 document window, size and positioning of 578
 embedded fonts, copyright restrictions on 465
 glyph widths in 1109
 output medium, dialog with user on 478
 page boundaries 579
 page mode **140**, **578**
 version compatibility 1095

viewport dictionaries 148, **745**
 BBox entry 744-**745**
 Measure entry 744-**745**
 Name entry **745**
 Type entry **745**
 Viewport object type **745**
 viewports 148, 744-**745**, 747
 ViewState entry (View subdictionary, optional content usage dictionary) **381**, 383
 vignettes 527, 545
 visibility expressions (optional content) 366-368
 visibility policy (optional content membership dictionaries) 365-366
 AllOff 366-367, 372
 AllOn 366-367
 AnyOff 366-367
 AnyOn 366-367
 VisiblePages list mode (optional content configuration dictionary) **377**
 "vmtx" table (TrueType font) 468
 Volume entry
 movie activation dictionary **785**
 sound action dictionary **664**, 1116
 VP entry (page object) **148**, 744

W

W entry
 border style dictionary **611**
 box style dictionary **967**
 CIDFont dictionary **437**, **439-440**
 cross-reference stream dictionary 107-**108**
 inline image object **353**
 media screen parameters MH/BE dictionaries 772
 W operator 196, 225, 232, **234-235**, 852-853, 988
 w operator 196, 213, **219**, 392, 988
 W* operator 196, 225, 232, **234-235**, 852-853, 988
 W2 entry (CIDFont dictionary) **437**, 440-441, 468
 Warichu ruby text position 929
 Warichu standard structure type **907**, **911**
 Warnock, John 24
 watermark annotation dictionaries
 FixedPrint entry **644**-**645**
 Subtype entry **644**
 Watermark annotation type **616**, **644**
 watermark annotations **616**, **644-647**
 See also
 watermark annotation dictionaries
 WC entry (additional-actions dictionary) **651**
 WC trigger event (document) **651**

Web Capture command dictionaries 947, **956-960**
 CT entry **958**-**959**
 F entry **958**
 H entry **958**-**959**
 L entry **958**
 P entry **958**-**959**
 S entry **958**, 960
 URL entry **958**
 Web Capture command flags **958**-**959**
 SamePath **958**
 SameSite **958**
 Submit **959**
 Web Capture command settings dictionaries 958, **960**-**961**
 C entry **960**
 G entry **960**
 Web Capture content database **946**
 Web Capture content sets **947**-**949**, **953-955**
 creation date 954, 956
 CT entry **954**
 digital identifier 147, 342, 961
 expiration date 955, 957
 ID entry **954**
 modification date 955-956
 in name dictionary 150
 O entry 953-955, 961, 1126
 S entry **953**
 SI entry **954**-**956**
 source information **956**-**957**
 subtype 953-955
 TS entry **954**
 Type entry **953**
 URLs for 950
 See also
 Web Capture image sets
 Web Capture page sets
 Web Capture image sets **947**-**949**, **954**-**955**, 1126
 digital identifier **951**
 R entry **955**
 reference counts 955, 1126
 S entry **955**
 Web Capture information dictionary 141, **946**-**947**
 C entry **947**
 V entry **947**
 Web Capture page sets **947**-**949**, **953**-**954**
 digital identifier **951**
 form submission type 956
 S entry **954**
 T entry **954**
 text identifier **951**, 953-954
 TID entry 953-**954**
 title 954
 Web Capture plug-in extension (AcroSpider) 141, 842, **946**-**961**

commands
See
 Web Capture command dictionaries
 Web Capture command settings dictionaries
 content database **947-949**
 content sets. *See* Web Capture content sets
 digital identifiers 946-948, **950-951**, 954, 956, 1126
 implementation limits 946
 information dictionary. *See* Web Capture information dictionary
 and link annotations 623
 object attributes related to 961
 source information. *See* source information dictionaries
 unique name generation **951-953**
 URLs (uniform resource locators) 150, 946-948, **950**, 956, 958-959, 1126
See also URL alias dictionaries
 version number 947
Web Content Accessibility Guidelines (World Wide Web Consortium) 936, **1158**
 WebLink plug-in extension 1116
 Western writing systems
 character encodings 996
 glyph displacements 395, 891
 page content order 889
 progression directions 896-897, 905, 919
 shift direction 926
 writing mode 919
 White 3D lighting styles 817
 white point
 diffuse 246-248, 251
 of output medium 261
 white-preserving blend modes **567**
 in isolated groups 567
 for spot colors 567
 white-space characters **48-50**, 1129
 ASCII85Decode filter, ignored by 69
 ASCIIHexDecode filter, ignored by 69
 in hexadecimal strings 56
 in inline images 352
 in name objects 56-57
 WhitePoint entry
 CalGray color space dictionary **246-247**
 CalRGB color space dictionary **248**, 250
 Lab color space dictionary **251**
 widget annotation dictionaries **641**
 A entry **641**
 AA entry **641**
 and dynamic appearance streams 679
 FDF field dictionaries, compared with 717
 field dictionaries, merged with 640, 672, 696
 H entry **641**

MK entry **641-642**, 1118
 Subtype entry **641**
 Widget annotation type **616-617**, **641**, 715
 widget annotations **616**, **640-641**, 672
 appearance dictionaries for 672, 686
 appearance streams for 672, 678, 686
 for FDF fields 718-719
 and Form standard structure type 906, 912
 and hide actions 666
 highlighting mode **641**
 icon 719-720
 for radio button fields 689, 691
 and ReadOnly field flag 609, 676
 rotation 642
 scaling 719-720
 and submit-form actions 704, 707
 trigger events for 649-650
See also
 fields, interactive form
 widget annotation dictionaries
 Width entry
 image dictionary 89, **340**, 351, 555, 588
 inline image object **353**
 type 6 halftone dictionary 499, 502
 type 16 halftone dictionary 503-504
 Width standard structure attribute 912, 916-917, **924**, 930-931
 Width2 entry (type 16 halftone dictionary) 503-504
 Widths entry
 font dictionary 457
 Type 1 font dictionary **414**, 1110
 Type 3 font dictionary **421**, 423
 Win entry (launch action dictionary) **660**, 1116
 WinAnsiEncoding predefined character encoding **426**, **995-996**
 as base encoding 427
 euro character 1000
 for TrueType fonts 430
 for Type 1 fonts 414
 and Unicode mapping 470
 windows
See
 document windows
 floating windows
 pop-up windows
 Windows launch parameter dictionaries **660-661**, 1116
 D entry **661**
 F entry **660**
 O entry **661**
 P entry **661**
 Windows operating system
 Adobe PDF printer 43
 application launch parameters 660

- character encoding 425-426, 996
 Code Page 932 444
 Code Page 936 442
 Code Page 949 445
 Code Page 950 443
 Code Page 1252 996
 directories 661, 1119
 file names 181, 660, 711
 font names 418
 Graphics Device Interface (GDI) 43
 LOGFONT structure 418
 PATH environment variable 1119
 ShellExecute function 1116
 TrueType font format 418, 429
 WNetGetConnection function 180
 Wipe transition style 599-600
 Wireframe 3D render modes 816
 WMode entry (CMap dictionary) 440, **449**
 WNetGetConnection function (Windows) 180
 word spacing (T_w) parameter
 Tw operator 988
 word spacing parameter
 and horizontal scaling 400
 and quotation mark (") operator 407
 394, 397, **399**
 text matrix, updating of 410
 Tw operator 398
 workflow 34, 259, 962, 970, 972, 978, 1127
 World Wide Web
 accessibility guidelines for 936
 document distribution on 845, 970
 form submission 702-703
 Linearized PDF and 1022
 PDF specification available on 23
 See also
 Web Capture plug-in extension
 World Wide Web Consortium 75, 1158
Cascading Style Sheets, level 2 (CSS2) Specification
1158
Extensible Markup Language (XML) 1.1 706, 937, **1158**
Extensible Stylesheet Language (XSL) 1.0 893, **1158**
HTML 4.01 Specification 663, **1158**
Scalable Vector Graphics (SVG) 1.0 Specification 1124,
1158
Synchronized Multimedia Integration Language (SMIL
2.0) 1158
Web Content Accessibility Guidelines 936, **1158**
XHTML 1.0—The Extensible Hypertext Markup
Language 1158
 WP entry (additional-actions dictionary) **651**
 WP standard structure type 907, **911**
 WP trigger event (document) **651**
- writing mode (fonts) **395-396**, 439-440
 and character spacing 398
 CMaps, specified by 441, 449
 horizontal scaling independent of 400
 leading independent of 400
 simple fonts, horizontal only in 412
 text matrix, adjustment of 410
 text rise independent of 403
 and TJ operator 408
 and word spacing 399
 writing mode (Tagged PDF) **919**
 LrTb **919**
 RITb **919**
 TbRL **919**
 writing systems
 Arabic 890, **919**
 Asian 395, 433
 Chinese 919
 Hebrew 890, **919**
 Japanese 919
 Latin 425, 460
 non-Latin 426, 688
 progression directions 896
 right-to-left 890-891
 Western. See Western writing systems
 WritingMode standard structure attribute 896, 916, **919**,
 926, 935
 WS entry (additional-actions dictionary) **651**
 WS trigger event (document) **651**
 WT standard structure type 907, **911**
- ## X
- X entry
 additional-actions dictionary **649**, 652
 rectilinear measure dictionary **747**
 X trigger event (annotation) **649**, 651-652, 665
X.509 Internet Public Key Infrastructure Online Certificate
Status Protocol—OCSP (Internet RFC 2396) **739**,
1156
 X.509 public-key certificate 128
 XFA (XML Forms Architecture) **722-724**
 compatibility with PDF form fields 724
 configuration information 722
 form data 722
 form template 722
 packets 673, 722
 XFA resource 673, 722
 XFA entry (interactive form dictionary) **673**, 722, 724,
 1117
 XFA Scripting Object Model (SOM) 724
XFA Specification (Adobe Technical Note) **724**

- xfa:APIVersion attribute (<body> XHTML element) **681**
 xfa:contentType attribute (<body> XHTML element) **681**
 xfa:spec attribute (<body> XHTML element) **681**
 XFDF **706, 735**
 XFDF field flag (submit-form field) **705-706**
 XHeight entry (font descriptor) **457**
 XHTML **680**
 elements, rich text strings **680**
XHTML 1.0—The Extensible Hypertext Markup Language
 (World Wide Web Consortium) **1158**
 XHTML elements (rich text strings)
 681
 <body> **681**
 <i> **681**
 <p> **681, 683**
 681
 XML (Extensible Markup Language)
 file-select controls, not supported for **692**
 language identifiers **937**
 for metadata streams **845-846**
 PDF logical structure compared with **856**
 standard attribute owner **914-915**
 strongly structured document organization **905**
 Tagged PDF, conversion from **883, 893, 899**
 XML Data Package **673**
XML Data Package (XDP) Specification (Adobe Technical Note) **673, 1152**
XML Data Package Specification (Adobe Technical Note) **722**
 XML Forms Architecture (XFA). *See* XFA
 XML Forms Architecture (XFA) Specification **680**
XML Forms Architecture (XFA) Specification (Adobe Technical Note) **1152**
XML Forms Data Format (XFDF) Specification, Version 2.0
 (Adobe Technical Note) **1152**
XML Forms Data Format Specification, Version 2.0 (Adobe Technical Note) **706**
 XML metadata subtype **846**
XML Template Specification (Adobe Technical Note) **1152**
 XML-1.00 standard attribute owner **914**
 xmlns attribute (<body> XHTML element) **681**
 XMP (Extensible Metadata Platform) framework **846**
XMP: Extensible Metadata Platform (Adobe Systems Incorporated) **846, 1152**
 XN entry (3D view dictionary) **804**
 XObject entry (resource dictionary) **154, 332, 339, 342, 356, 360**
 XObject object type **332-333, 340, 358, 554**
 XObject operator **196, 332**
 Do **196, 291, 295, 299, 303, 332-333, 335, 339, 343, 356-357, 360, 374, 558-559, 574-575, 853, 865, 868, 986**
 XObject resource type **154, 332, 339, 342, 356, 360**
 XObject subtypes
 Form **332, 358**
 Image **332, 340, 554, 588**
 PS **332-333**
 XObjects
 See external objects
 xor operator (PostScript) **176, 990**
 xref keyword **93, 97, 106, 1030**
 XRef object type **107**
 XRefStm entry (hybrid-reference file trailer dictionary) **98, 110-111**
 XSL (Extensible Stylesheet Language) file format **893, 895**
 Xsquare entry (type 10 halftone dictionary) **502**
 XStep entry (type 1 pattern dictionary) **293**
 XX name prefix **1020**
 XYZ color representation **254**
- ## Y
- Y entry (rectilinear measure dictionary) **747**
 y operator **196, 226, 229, 988**
 yellow color component
 blue, complement of **482**
 DeviceCMYK color space **241, 243**
 DeviceN color spaces **268**
 grayscale conversion **481, 486**
 halftones for **506**
 initialization **243**
 overprinting **570-571**
 RGB conversion **481-482**
 transfer function **484-485**
 transparent overprinting **571**
 undercolor removal **213, 482-483**
 yellow colorant
 overprinting **570-571**
 PANTONE Hexachrome system **269**
 printing ink **264**
 process colorant **241, 243**
 subtractive primary **241, 243**
 transparent overprinting **571**
 Yes appearance state (check box fields) **686**
 Ysquare entry (type 10 halftone dictionary) **502**
 YStep entry (type 1 pattern dictionary) **293**
 yuan symbol (¥) character **442**
 YUV color representation **85**
 YUVK color representation **85**

Z

Z entry (media criteria dictionary) **761**

Zapf Dingbats typeface

See ITC Zapf Dingbats[®] typeface

ZapfDingbats standard font **416**, 426, **1110-1111**

character encoding, built-in **996**, **1016**

character set **996**, **1016-1017**

ZLIB Compressed Data Format Specification (Internet RFC 1950) **71**, **1156**

zlib/deflate compression

See Flate compression

zone theory of color vision **244**

Zoom entry (optional content usage dictionary) **381**, **383**, **385**

zoom factor

See magnification factor

