Publishing and Printing with SVG

By Anthony Grasso Software Engineer, CiSRA

6 September 2007

Problems Faced in Printing

Scenario 1:

- Large printing company
- Printing with specific kind of inks
- Require advanced color management not present in SVG

■ Scenario 2:

- User wants to print SVG Tiny 1.2 content
- Content on a web browser

SVG Print

- **#** Features: Basic pagination and Advanced color
- **"** Used in conjunction with other specs

Print Workflow

Typical print workflow:

Breaking SVG into Pages

- **"** Use pageSet element for pagination
- **The page** element defines a page
 - Nested within a pageSet element

Breaking SVG into Pages

```
<svg width="100%" height="100%" viewBox="0 0 800 600"</pre>
  xlmns="http://www.w3.org/2000/SVG">
  <!-- No page adjustment settings applied to document -->
  <pageSet>
 <!-- First sheet of paper -->
 <page>
 <text x="10" y="10" font-size="14">Basic Shapes<text>
 <rect x="20" y="30" width="160" height="100" fill="red"</pre>
 stroke="black"/>
 <circle cx="180" cy="130" r="50" fill="blue" fill-opcity="0.5"</pre>
 stroke="black"/>
 <text x="50" y="270" font-size="10">Shape 1<text>
 </page>
 <!-- Second sheet of paper -->
 <paqe>
 <text x="10" v="10" font-size="14">Basic Shapes<text>
 <polygon fill="yellow" stroke="black" points="105,30 120,100</pre>
 200,100 135,150 150,200 105,135 50,200 75,150 10,100 90,100"/>
 <text x="50" y="280" font-size="10">Character 2<text>
 </page>
  </pageSet>
</svg>
```


N-Up printing

" What if we want to do this?

N-Up printing

- How does N-Up printing work with SVG Print?
- **Can be performed in two places:**
 - Before sending document to Printer Driver (Processing stage)
 - After sending document to Printer Driver (In Printer Driver)

N-Up printing: Within Printer Driver

- N-Up settings from printer driver override SVG
- N number of page elements on 1 sheet of paper


```
<svg width="100%" height="100%" viewBox="0 0 1000 1000"</pre>
  xlmns="http://www.w3.org/2000/SVG">
  <pageSet>
 <page>
 <!-- Content for left side of first sheet of paper -->
 </page>
 1<sup>st</sup> Sheet
 of paper
 <page>
 <!-- Content for right side of first sheet of paper -->
 </page>
 <page>
 2<sup>nd</sup> Sheet
 <!-- Content for left side of second sheet of paper -->
 </page>
 of paper
 <page>
 <!-- Content for right side of second sheet of paper -->
 </page>
  </pageSet>
</svq>
```

N-Up printing: Before Printer Driver

- SVG is modified to apply N-Up settings
- 1 page element = 1 sheet of paper when printing

```
<svg width="100%" height="100%" viewBox="0 0 1000 1000"</pre>
  xlmns="http://www.w3.org/2000/SVG">
  <pageSet>
 <page page-orientation="90">
 <g transform="translate(0 0) scale(0.707)" >
 <!-- Content for left side of first sheet of paper -->
 1<sup>st</sup> Sheet
 </q>
 of paper
 <q transform="translate(700 0) scale(0.707)" >
 <!-- Content for right side of first sheet of paper -->
 </q>
 </page>
 <page page-orientation="90">
 2<sup>nd</sup> Sheet of paper
 <!-- Content for second sheet of paper -->
 </page>
  </pageSet>
</svq>
```

- What if we want content to appear in the background and/or in the foreground of our pages?
 - Could do it the repeat "manual" way
 - Could do it using Master Pages

- **Set** resuable content using **masterPage** element
- **" The rendering-order** attribute sets type
 - Use "over" for Foreground Master Page
 - Use "under" for Background Master Page


```
<svg width="100%" height="100%" viewBox="0 0 800 600"</pre>
  xlmns="http://www.w3.org/2000/SVG" xmlns:xlink="http://www.w3.org/1999/xlink">
  <pageSet>
 <masterPage rendering-order="under">
 <image x="0" y="0" width="100%" height="100%" xlink:href="background.png"/>
 <text x="10" y="10" font-size="14">Basic Shapes<text>
 </masterPage>
 <masterPage rendering-order="over">
 <g transform="rotate(-60)">
 <text x="10" y="150" fill="red" fill-opacity="0.3" font-size="30">
 DRAFT
 <text>
 </a>
 </masterPage>
 <page><!-- Content for first page --></page>
 <page><!-- Content for second page --></page>
  </pageSet>
</sva>
```

■ What if we want to change the background half way

Background 2

```
<?xml version="1.0" encoding="utf-8"?>
<svg width="100%" height="100%" viewBox="0 0 800 600"</pre>
  xlmns="http://www.w3.org/2000/SVG" xmlns:xlink="http://www.w3.org/1999/xlink">
  <pageSet>
 <masterPage>
 1<sup>st</sup> Background
 <image x="0" y="0" width="100%" height="100%"</pre>
 Master Page
 xlink:href="background.png"/>
 <text x="10" y="10" font-size="14">Basic Shapes<text>
 </masterPage>
 <page><!-- Content for Page 1 --></page>
 Page 1
 <page><!-- Content for Page 2 --></page>
 Page 2
 <masterPage>
 2<sup>nd</sup> Background
 <image x="0" y="0" width="100%" height="100%"</pre>
 Master Page
 xlink:href="background2.png"/>
 <text x="10" y="10" font-size="14">Basic Shapes<text>
 </masterPage>
 <page><!-- Content for Page 3 --></page>
 Page 3
  </pageSet>
</svq>
```

Advanced Printing

:: How we do this?

Page Description Languages

- SVG Print provides basic pagination
- Page Description Languages (PDLs) specify the layout of a page
 - CSS, PDF
- **SVG** Print is **deliberately not** a complete PDL in itself
 - Use a separate PDL to define page layout

SVG and **XSL**

- XSL and XSLT can provide page layout for XML documents
- XSL Extensible Stylesheet Language W3C*
 - Formatting of XML data for physical medium output
 - Can reference external graphics e.g. SVG
- XSLT XSL Transform W3C*
 - Convert XML data to another format
 - Can rearrange XML data
- Combining SVG with XSL can be powerful

SVG and **XSL** workflow

- **SVG** Print documents are created as part of the work flow
- SVG + XSL High end workflow useful for XML documents
 E.g. DocBook files

■ Page Layout Editor requires a plug-in or native SVG Print support

Preserving Color in Print

How do guarantee the printer produces the same colors you see?

Color Definitions

- **Color Space defined by**
 - Color Model
 - Gamut
- **::** Color Model
 - Abstract mathematical model (e.g. function, look up table)
 - Allows colors to be defined as a vector
- **Gamut**
 - The boundary of colors definable in the Color Space

Color Spaces

****** What does it mean to say a color is in RGB?

- Input Color Space is Color Space of Document
- Output Color Space is Color Space of Printer

- How do you translate color from Input to Output color space?
 - Mapping directly between devices is not practical
 - Number Input Devices x Number Output Devices
 - Need a common color space to connect Input and Output color spaces

∷ If...

- Every input color space has a mapping to a commonly defined color space, and
- Every output color space has a mapping from a commonly defined color space
- Then all devices could work together!

- The common profile space is called a Profile Connection Space
- **#** An **ICC Profile** defines mappings
 - From Input Color Space to Profile Connection Space
 - From Profile Connectin Space to Output Color Space

- A Color Management System performs the translation
- **General** steps when translating a color:

- Back to original problem
 - Steps to translate a color between a document and printer

ICC Color

- In SVG by default colors are assumed to be sRGB
- **SVG** Print allows input colors to be defined in other color spaces
 - Use color-profile element to define an input color profile
 - Use "icc-color" and "icc-named-color" values to specify fill color

ICC Color


```
<?xml version="1.0" encoding="utf-8"?>
<svg width="100%" height="100%" viewBox="0 0 800 600"</pre>
  xlmns="http://www.w3.org/2000/SVG"
  xmlns:xlink="http://www.w3.org/1999/xlink">
 <defs>
 <color-profile name="labProfile" xlink:href="lab.icc" />
 <color-profile name="namedColorProfile"</pre>
 xlink:href="namedColor.icc" />
 </defs>
  <rect width="100" height="100" x="40" y="40"</pre>
 fill="red, icc-color(labProfile, 0.85, 0.1, 0.1)" />
  <rect width="100" height="100" x="70" y="70"</pre>
 fill="yellow,
 icc-named-color(namedColorProfile, company color)" />
</sva>
```

ICC Color

- The "icc-color" value allows colors to be used from a standard ICC Profile
- The "icc-named-color" value allows an input name
- Named colors are more versatile
 - Can reproduce color directly (no translation)
 - Colour can be simulated if unavailable

Printing out of gamut colors

Rendering Intents

Rendering out of Gamut Colors

- "icc-color" and "icc-named-color" values need to
 be translated to the output color space
- Use rendering intent to control how color is translated
 - Specify rendering-intent on color-profile element
- Values for rendering-intent are
 - "auto" (Default value)
 - "saturation"
 - "perceptual"
 - "relative-colorimetric"
 - "absolute-colorimetric"

Rendering Intents - Saturation

- Colors move to edge of gamut
- **Saturates** color
- **Uses**
 - Graphics
 - Artwork
 - Improving weak images

Rendering Intents - Perceptual

- **"** Colors maintain relative distance when translated
- Uses
 - Natural images
 - Every day printing

Rendering Intents - Colorimetric

- Colors inside the gamut are preserved
- Colors outside gamut are translated to nearest match
- **Uses**
 - Translation between like color spaces
 - Preserving color of a logo

Rendering Intents - Colorimetric

Relative Colorimetric

- White point is mapped from input color space to output color space
- Good for final print reproduction

Absolute Colorimetric

- Uses white point of input color space
- Good for print preview

Device Color

- **SVG** Print allows Device Color input
- Data specified is only meaningful to the output device
- No ICC Profile describing input color
 - Unable to transform color if not recognized
 - Fallback color is used

Device Color

- Use deviceColor element to specify data about color
 - Element is namespace specific
- **"Use "device-color"** values to specify fill color

cisra CAN

Device Color

```
<svg width="100%" height="100%" viewBox="0 0 800 600"</pre>
  xlmns="http://www.w3.org/2000/SVG"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:spot="http://www.example.com/ink/spot" >
  <defs>
 <deviceColor name="processInks"</pre>
 xmlns:hexachrome="http://www.example.com/ink/hexachrome"
 hexachrome: valueCount="6"
 hexachrome: value="Cyan, Magenta, Yellow, Black, Orange,
 Green" />
 <color-profile name="cmykProfile" xlink:href="cmyk.icc" />
  </defs>
  <rect width="100" height="100" x="100" y="0 fill="steelblue,</pre>
 icc-color(cmykProfile, 0.8, 0.17, 0.1, 0.2),
 device-color(processInks, 70, 20, 10, 10, 0, 10)" />
</svq>
```

Fallback Color

- Should specify sRGB fallback color if "icc-color" or "icc-named-color" values used
- May not be able to load ICC Profile or translate color
 - If no fallback specified in this case, painting will not occur
- Should specify ICC and sRGB fallback color if "device-color" value used
 - If unavailable could be better simulated with an ICC color

interpolation-color set to linearRGB

interpolation-color set to sRGB color space

- Specifies the Color Space to composite or interpolate in
 - Can give a more visually appealing result
- Values for color-interpolation are
 - "auto"
 - "sRGB" (Default value)
 - "linearRGB"
 - "CIE-Lab"
 - "CIE-LCHab"

- Use color-interpolation property on
 - Group element
 - Gradient element
- Colors will be composited/interpolated in colorinterpolation space
 - Colors in alternative color spaces will be translated to color interpolation space
 - Resultant is converted back to parent color space

```
<svg xlmns="http://www.w3.org/2000/SVG"</pre>
 width="100%" height="100%" viewBox="0 0 800 600">
 <defs>
 <!-- Gradient will be inerpolated in linearRGB -->
 linearGradient id="linearRGBGradient" color-interpolation="linearRGB"
 gradientUnits="objectBoundingBox">
 <stop offset="0.1" stop-color="red"/>
 <stop offset="0.9" stop-color="green"/>
 </defs>
 <rect width="100" height="100" x="10" y="10" fill="blue" />
 <g color-interpolation="linearRGB">
 <!-- Objects in group composited in linearRGB -->
 </q>
 <!-- Fill is linearRGB Gradient-->
 <rect fill="url(#linearRGBGradient)"</pre>
 width="200" height="50" x="10" y="200"/>
</svq>
```

Conclusion

- **What does SVG Print offer?**
- **The two most requested features:**
 - Support for high quality color printing
 - Pagination