Go typesetting using T_EX

Here is a system for typesetting Go games and diagrams using T_EX. This system may be used with either plain T_EX or LaT_EX. It includes the METAFONT sources for a new set of fonts, called GOOE, and a perl script called sgf2dg which translates files in the common "Smart Go Format" (SGF) files into (plain) T_EX.

The numerals on the Go stones in these fonts are instances of the Computer Modern Fonts designed by Donald Knuth and his co-workers as part of the TEX system. The file romands.mf is the same as the file romand.mf distributed with TEX, with only trivial modifications to allow the fonts generated from it to be pasted onto Go stones. This file is of course copyrighted by Donald Knuth. The remaining portions of the GOOE/sgf2dg system are published under the Gnu Public License, a copy of which is distributed with this system in the file COPYING. Although this system is thus free software, we would appreciate acknowledgement if it is used to publish a book.

For installation instructions, please see the file INSTALL that is included with this package.

Another set of Go fonts was created by Hanna Kolodziejska around 1990, and revised by Jan van der Steen. Those fonts, together with the latex document style file go.sty can be found at CTAN in the directory fonts/go, or at the Go ftp sites (such as ftp://igs.nuri.net in the Go/printing directory) under the name golatex. Jan van der Steen's utility sgf2misc has the capability of generating LaTEX or postscript files from SGF. It may be obtained from ftp://igs.nuri.net in the Go/prog directory. Our work is independent of and different from Kolodziejska's and van der Steen's.

sgf2dg may be obtained from http://match.stanford.edu/bump/go.html or ftp://match.stanford.edu/pub/sgf2dg-<version>.tar.gz. It is also available from the Comprehensive Perl Archive Network (CPAN): go to http://search.cpan.org/ and search for sgf2dg.

TEX is a trademark of the American Mathematical Society. METAFONT is a trademark of Addison Wesley Publishing Company.

Daniel Bump (bump@math.stanford.edu) Reid Augustin (reid@hellosix.com), 1997, 1998

Black **2** is bad. Black dies.

Left: A classic game with big fonts.

Ito Showa 6-Dan (W) Shusaku, 4-Dan (B) October 15, 1844

sgf2dg

Go games are commonly stored in the "Smart Go Format." For example, games played on the internet on IGS or NNGS are stored in this format. Tools such as xmgt, cgoban or xgoban can be used to generate SGF files using a mouse.

The program sgf2dg takes a game in Smart Go Format and translates it into a TEX file. As long as you have the GOOE fonts and the macros in gooemacs.tex you can tex the resulting file, or edit it and incorporate it into a longer document. sgf2dg is a per1 script, and you must have per1 (version 5.001 or later) installed to run it. If you do not have an up-to-date perl, you can obtain it from the Comprehensive Perl Archive Network (CPAN) at http://cpan.org or from http://language.perl.com/info/software.html.

Included with GOOE/sgf2dg is an SGF file titled genan-shuwa.sgf. It is the record of a famous game. The commentary is not intended to be profound but is included to show how sgf2dg treats comments. After running

\$ sgf2dg genan-shuwa.sgf

(or C> perl sgf2dg genan-shuwa from the DOS prompt under Windows) and

\$ tex genan-shuwa

we obtain files called genan-shuwa.tex and genan-shuwa.dvi. Here is the *unedited* result of this experiment:

May 16-18, 1842 White: Genan Black: Shuwa

A B C D E F G H J K L M N O P Q R S T $\mathbf{Diagram~2:~51\text{--}100}$

(100) at (72)

(106), (112), (120), (126), (132), (138) at (109), (115), (123), (129), (135), (141) at (103) (122) at (107)

124: Now the situation becomes complicated beyond the point of mortal understanding, since in addition to the ko on the right, White is trying to revive his dead stones on the left. If they live, White does not need to worry about eyes in the center.

(200) at (186)

165: As is traditional, the captured stone is removed from the board.

188: At long last, White takes the chance to eliminate the ko a ji.

A B C D E F G H J K L M N O P Q R S T **Diagram 4**: 151-200

(210) at (

230 at 207

245: White is dead in the corner. It is unknown whether Genan knew the invasion was doomed, or whether he made a misreading. According to one theory, Genan knew that he was slightly behind and invaded hoping for a Black mistake. Of course, the failed invasion made Black's lead larger, and after a few more moves, Black won by 6 points.

(268) at (264)

This is the end of the included T_EX pasted from genan-shuwa.tex.

Diagram 7

For completeness, let us explain why White is dead in the corner. The following sequence was not played, and is beyond the reading of most players. It is certain that both players read this out and saw the tesuji of **3**. What is unknown is whether Genan perhaps saw this tesuji before he played at 236, and hoped that Shuwa would miss it. If **3** is used to capture **7**, then White obtains a ko. Perhaps Genan was aware of this, but felt that he was behind, and hoping for a swindle invaded anyway, then gave up the plan?

Diagram 7 was not generated directly from the game file genan-shuwa.sgf since it shows moves not played in the game. These moves are included in genan-shuwa.sgf as a variation. Most Smart Go Format editors support variations, which are discussed below in a separate section. The variation diagram as produced by sgf2dg is labelled "Variation 1 on Move 245."

We did not wish to use it unedited. Rather, we reran sgf2dg with the options -n -break 246,254 -l 14 -t 10 -bigFonts -simple, producing output which we edited into the current document to make **Diagram 7**.

Command Line Options

We now describe the options which come with sgf2dg. First, sgf2dg -h (or sgf2dg -h|more) prints a help message, then exits. (Under Windows, use the command perl sgf2dg -h instead, or more generally perl sgf2dg [options] [filename].)

sgf2dg [options] [file.sgf]

```
-h | -help
 print this message and exit
-v | -version
 print version number and exit
-verbose
 print diagnostic information
-i | -in
 input file name (STDIN for standard input)
-o | -out
 output file name (STDOUT for standard output)
-t | -top
 top line in diagram
-b | -bottom
 bottom line in diagram
-1 | -left
 leftmost line in diagram
-r | -right
 rightmost line in diagram
 auto-crop diagram
-crop
-break | -breakList
 a list of first move in each diagram
-m | -movesPerDiagram
 number of moves per diagram
-d | -doubleDigits
 label stones modulo 100
-n | -newNumbers
 begin each diagram with number 1
-rv | -relativeVarNums
 start each variation from 1
-av | -absoluteVarNums
 move numbers in variation == main line numbers
-cv | -correlativeVarNums
 start main variations from 1
-rl | -repeatLast
 repeat last move as first in next diagram
-ic | -ignoreComments
 ignore SGF comments
-il | -ignoreLetters
 ignore SGF letters
-im | -ignoreMarks
 ignore SGF marks
-iv | -ignoreVariations
 ignore SGF variations
-ip | -ignorePass
 ignore SGF pass moves
-ia | -ignoreAll
 ignore SGF letters, marks, variations, passes
-firstDiagram
 first diagram to print
-lastDiagram
 last diagram to print
 place handicap stones on board (old style)
-placeHandi
-coords
 print coordinates
 coordinate style: normal, sgf, or numeric
-cs | -coordStyle style
-c | -convert | -converter name of a Diagram converter (see below)
-simple
 use a very simple TeX format
 TeX \magnification - default is 1000
-mag number
-twoColumn
 use two-column format
-bigFonts
 use fonts magnified 1.2 times
-texComments
 \, { and } in comments not modified
 'string' controls float (diagram) placement
-floatControl string
```

The help message continues with some more explanation of each option. We will discuss the options in more detail now.

-verbose is useful for tracking down sgf2dg and converter decisions about diagram breaks.

The -i and -o options are not needed with normal usage. The usual usage is sgf2dg [options] filename instead of sgf2dg [options] -i filename. If a file named filename.sgf or just filename exists, it will create a TeX file called filename.tex.

In its default usage sgf2dg produces full-board diagrams. You may specify the top, bottom, left and right edges with the -t, -b, -l and -r tags. For example, -l 14 -t 10 produces a diagram in which has its left edge at 14, its right edge at 19 (the default), the top edge at 10, and the bottom edge at 19 (the default). These settings were used in **Diagram 7**.

-crop trims empty lines from the diagrams. At least two lines around each stone are not cropped, and if the board edge is within three lines of a stone, it is not cropped.

Generally one does not want an entire game in a single diagram. -breakList and -movesPerDiagram are mechanisms for controlling the number of moves in the diagrams.

The -breakList < list > option, where < list > is a list of moves separated by commas, will produce a sequence of diagrams broken at the given moves.

If -movesPerDiagram < N > is used, where < N > is an integer, then sgf2dg will break the diagram after each < N > moves. If neither -breakList nor -movesPerDiagram is specified, the -movesPerDiagram option is understood, with < N > set by default to 50. (It can be disabled by setting -movesPerDiagram 10000.) On the other hand if -breakList is used, then < N > defaults to infinity. The options -breakList and -movesPerDiagram can be used together.

-doubleDigits and -newNumbers are alternative schemes for keeping the numbers on the stones small. If -doubleDigits is set, then the stones are numbered modulo 100, or more precisely, the first move in the diagram is reduced modulo 100 to a number from 1 to 99.

If -newNumbers is set, each diagram begins numbering afresh with the numeral 1. Both schemes emulate strategies commonly used in commenting games.

There are circumstances where sgf2dg will automatically break a diagram at a point not specified by the user. When a stone is placed on a spot where there was previously a stone (as, for example, in a ko fight), sgf2dg marks the first stone if it is unnumbered (i.e. was played on a previous diagram). Then it adds a comment of the form "67 at 55" or "67 at ." In order to prevent ambiguities, there should not be more than one marked stone of the same color referenced in this way on a single diagram. To prevent this, sgf2dg may break a diagram at a point not specified by the user.

There are three alternative schemes for numbering in variation diagrams. In the default numbering scheme, each variation is numbered starting with a stone numbered "1." We call this scheme *relative* variation numbering. You can specify it using -rv or -relativeVarNums, but you don't have to, since it is the default.

In the second scheme, called *absolute* variation numbering, each variation is numbered relative to the beginning of the game. Thus if the variation occurs at move 120, the first stone in the variation diagram is given the number 120. This option is invoked with -av

or -absoluteVarNums.

In the third scheme, called *correlative* variation numbering, each variation is numbered from the first move to deviate from the main line. Thus all variations beginning with the same move (branching from the main line) are numbered consistently. This option is invoked with the -cv or -correlativeVarNums option.

- -repeatlast causes the last move in each diagram to duplicate the first move in the next. This emulates a common style of Go writing.
 - -ic or ignoreComments causes SGF comments to be ignored.
 - -il or ignoreLetters causes SGF letters to be ignored.
 - -im or ignoreMarks causes SGF marks to be ignored.
- -im or -ignoreVariations causes variations to be ignore. (Variations are discussed below in a later section.)
- -ip or ignorePass causes SGF passes to be ignored. If this option is not used, a pass causes a remark in the comments.
 - -ia or ignoreAll causes all SGF letters, marks, variations and passes to be ignored.
 - -firstDiagram < Diagram Number > allows you to specify the first diagram to print;
 - -lastDiagram < Diagram Number > allows you to specify the last diagram to print.
- -placeHandi should not be necessary except when converting rather old style SGF files. Newer SGF formats require explicit handicap placement using the normal AddBlack (AB) property. If your diagram is missing its handicap stones, this option may fix it.
- -converter selects the output converter. See the next section for more details on converters. The default converter is Games::Go::Dg2Tex which creates source for TEX. Converters get 'Games::Go::Dg2' prepended, so enter only the part after Games::Go::Dg2. The default is thus equivilent to -converter TeX.

The remaining options apply only to the Dg2TeX converter.

- -simple (Dg2TeX) avoids T_EX complexity, producing the diagram with the comments below it. This option is useful if you intend to edit the T_EX and don't want a fancy format forced on you.
 - -mag number (Dg2TeX) changes the default \magnification from 1000 to number.
- -twoColumn (Dg2TeX) implements a two-column format, making use of the alternative macros in gotcmacs.tex. Two-column formats are used in some Go books and magazines, for example John Power's beautiful *Invincible: The Games of Shusaku*. The Go font is reduced by 1.2 in size so that two 19×19 boards may fit side-by-side on the page. The text font is not reduced.
 - -bigFonts (Dg2TeX) uses \bgoo and \bgoe, using fonts which are 1.2 times larger.

-texComments (Dg2TeX): Certain characters, when found in comments, are normally remapped as follows:

```
$\backslash$
 $\lbrace$
 $\rbrace$
$
 \$
\&
 \&
#
 \#
 \wedge$
 \_
 \%
 \sim 
 $<$
 $>$
 $|$
```

This is done because either these characters do not exist in T_EX roman font, so it is impossible to print them without changing fonts, or because the characters have special meaning to T_EX (see The T_EX Book page 38). Instead of using the characters directly, Dg2TeX makes plausible substitutions. When texComments is specified, the mappings are supressed so you can embed normal T_EX source (like {\bf boldface}) directly inside the comments.

-floatControl (Dg2TeX) is followed by a control string. In normal mode (not simple and not twoColumn), Dg2TeX floats the board diagram to the left or right of the text and if the text is extensive enough, it flows around the diagram. The control string is a sequence of letters that control placement of the diagram float.

```
Letter Diagram placement
l left (text to the right)
r right
a alternately on the left and right
any other random
```

The first letter is for the first diagram, second letter is for the second diagram, and so on. When there is only one letter left, that letter controls all remaining diagrams. The default control string is 'rx' which places the first diagram on the right, and the rest are placed randomly.

Output Converters

sgf2dg is designed to use plugin output converters. Each converter produces diagrams in a specific output format. The output converters available with the current distribution are:

```
Games::Go::Dg2TeX TEX source (default)
```

Games::Go::Dg2Mp MetaPost embedded in TEX (Encapsulated PostScript)

Games::Go::Dg2ASCII simple ASCII diagrams

Games::Go::Dg2Ps PostScript

Games::Go::Dg2PDF Portable Document Format (PDF)

Games::Go::Dg2Tk Perl/Tk NoteBook/Canvas

Games::Go::Dg2TkPs PostScript via Dg2Tk (Dg2Ps is nicer)

Games::Go::Dg2SL Sensei's Library (thanks to Marcel Gruenauer

Converters are quite easy to write - it take just a few hours if you are already conversant with the conversion target. If you would like to create a converter plugin module, the easiest way is to make a copy of an existing converter (Dg2ASCII.pm for example) and modify it. Once it's working, please be sure to send us a copy so we can add it to the distribution.

Converters are always prepended with 'Games::Go::Dg2', so to select the ASCII converter instead of the default T_FX converter, use:

```
sgf2dg ... -converter ASCII ...
```

Converter names are case sensitive.

The default output filename suffix is determined by the converter name: the name is lower-cased to become the suffix, so the ASCII converter produces <filename>.ascii from <filename>.sgf.

You can select different default converters by changing the name of the sgf2dg script (or better, make symbolic links, or copies if your system can't handle links). The converter name is extracted from the name with this regular expression:

```
m/sgf2(.*)/
```

Anything after sgf2 is assumed to be the name of a converter module. For example, let's create a link to the script:

```
$ cd /usr/local/bin
$ ln -s sgf2dg sgf2Xyz
```

Executing:

```
$ sgf2Xyz foo.sgf [ options ]
```

attempts to use Games::Go::Dg2Xyz as the converter. The converter name extracted from the script name is case sensitive.

The three extracted names tex, diagram and dg are treated specially. These three names always attempt to use Games::Go::Dg2TeX as the converter.

Converter Options

Converter options are prepended with the converter name so that option xyz for converter Games::Go::Dg2Abc is written on the command line as:

```
$ sgf2dg ... -Abc-xyz ...
```

Converter options that take arguments must be quoted so that the shell passes the option and any arguments as a single ARGV. For example, if the xyz option for converter Dg2Abc takes foo and bar as additional arguments, the command line would be:

```
$ sgf2dg ... "-Abc-xyz foo bar" ...
```

or a more realistic example of changing the background color:

```
$ sgf2dg genan-shuwa -converter Tk "-Tk-bg #d2f1b4bc8c8b"
```

Since sgf2dg is a super-set replacement for the Sgf2TeX package, TEX holds the default position for converters. Because of this historically priviledged position, the Dg2TeX options do not need to be prepended with -TeX-.

See the man or perldoc pages for converter-specific options. eg:

```
perldoc Games::Go::Dg2PDF.
```

Of the converters available with this release, Dg2ASCII takes no additional options. Dg2Tk and therefore Dg2TkPs take no additional options directly, but arguments are assumed to be standard Tk and Tk::Canvas options and are passed to the Tk::Canvas widgets. This explains why the background color example above works.

Handling Variations using sgfsplit

If your SGF file contains variations, sgf2dg will print them and generate labels for them according to a logical scheme.

We also offer an alternative. The C program sgfsplit will create from the file a sequence of other SGF files each containing one variation. The normal usage is sgfsplit [filename]. This will create from the file [filename] or [filename].sgf a sequence of files called [filename].0.sgf, [filename].1.sgf, etc. The first file contains the main line, the remaining files, variations. Also created is an executable shell script called [filename].sgf2dg which contains suggested commands for invoking sgf2dg. In particular, breakpoints are specified for each variation. You may wish to edit this file before executing it to fine tune the board sizes. If you invoke sgfsplit in the form sgfsplit [filename] [extra parameters] the extra parameters (such as -simple) are passed along in [filename].sgf2dg.

One may ask why sgfsplit is needed since sgf2dg has built-in support for variations. One possible reason is that by splitting up the file into variational components, one may supply different values of the -t, -b, -l and -r parameters. This requires editing the [filename].sgf2dg file before executing it.

Small Boards

The most commonly used small board sizes are 9×9 and 13×13 . If sgf2dg is used on a game of any of these sizes, an appropriate small board is used. The board size is set using the SGF property SZ.

47 at 21

The FF4 specification for SGF files allows SZ[X:Y] where X and Y are arbitrary numbers. sgf2dg supports this syntax.

T_FX Macros

Using the sgf2dg translator one need not worry about writing TEX code. Nevertheless with some understanding of how TEX works, GOOE/sgf2dg becomes a more powerful system. One method is to use sgf2dg -simple to create TEX files, which may then be edited and merged into a larger document. For this, some understanding of how TEX works is useful. (The unedited output of sgf2dg -simple is not beautiful—this option is perhaps only useful if you intend to edit its output. But if this is your intention, sgf2dg -simple will produce a file as uncluttered as possible.)

The ultimate source for T_EX nical enlightenment is of course $The\ T_EX\ Book$ by Donald Knuth (Addison-Wesley, 1984). We will try to explain a few things which may be helpful to the user.

The file gooemacs.tex contains macros needed to typeset Go games. You may either paste these into the beginning of a file, or input them. The most important macros defined in gooemacs.tex are \goo and \goe. These toggle Go modes in which the black stones have odd numbers (\goo) or even numbers (\goe).

gotcmacs.tex is an alternative to gooemacs.tex, implementing a two-column format. The macros in gotcmacs.tex are used if you run sgf2dg in the -twoColumn mode.

Here is the TEX code needed to produce an empty Go board, with some text alongside, as on the following page:

```
\hbox to \hsize {\vbox{\hsize=228pt\goo
\vbox to 228pt{\hsize=1.8in\tolerance=10000\vglue6pt
\noindent{\bf Example 1 (left).} Empty Go board. Blah blah blah etc.
\vfil}}
```


Example 1 (left). Empty Go board. We use the macro \goo instead of \goe because we intend to fill this with stones in which the black ones are odd numbered. Cut the relevant lines from this file manual.tex and use them as a template to which stones may be added as in the succeeding examples.

Example 2 (below). If you want a bigger font within the same document, you may use \bgoo and \bgoe in place of \goo and \goe to get the fonts in 14 point.

The T_EX code given above for creating an empty board should be parsed as follows:

```
\hbox to \hsize{\vbox{\hsize=228pt\goo[Game Diagram]} \hfil \vbox to 228pt{\hsize=1.8in\tolerance=10000\vglue6pt[Text]\vfil}}
```

In TeX, there are two types of "boxes" which can contain typography. A vertical box can consist of smaller boxes stacked together vertically, and a horizontal box can consist of smaller boxes stacked together horizontally. A horizontal box can be created using the \hbox macro, so

```
\hbox{[First Box] [Second Box] ...}
```


creates a horizontal box containing a series of other boxes. or $\begin{minipage}{0.5\textwidth} $$ creates a horizontal box of specified width. Similarly <math>\begin{minipage}{0.5\textwidth} $$ box of specified height, and by putting the command <math>\begin{minipage}{0.5\textwidth} $$ box of specified height, and by putting the command <math>\begin{minipage}{0.5\textwidth} $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and by putting the vertical box. $$ box of specified height, and $$ box of specified height, and$

The above diagram consists of a horizontal box containing two vertical boxes, separated by an \hfill . The latter is expandable horizontal "glue" or space filling material which can grow horizontally to fill the gaps between the boxes. The first vertical box consists of the game diagram, and since each intersection on the Go board is a box 12 points high and 12 points wide, its dimension is $12 \times 19 = 228$ points. (1 inch equals 72.27 point.)

The second vertical box is specified as

```
\vbox to 228pt{\hsize=1.8in\vglue6pt [Text] \vfil}.
```

Thus we've forced it to have height 228 points—to match the known height of the first vertical box—and width 1.8in. The width is chosen somewhat arbitrarily to make a small separation between the boxes. Plain TeX sets the width of a line to 6.5in, but since the first line of manual.tex is \magnification=1200, the true hsize is actually 6.5in $\div 1.2 = 391.462$ pt. Thus the \hfil separating the two vertical boxes will expand to fill the gap of 391.462 - 228 - 108.405 = 55.057pt or about .915 inch. Inside the second vertical box we find three items stacked vertically. The first (\vglue6pt) consists of inflexible vertical glue filling 6 points; the second consists of the text which goes alongside the diagram; and the third (\vfil) consists of flexible vertical glue to fill the space down to the bottom of the box. The text is thus moved down 6 points in the box. This has the effect of lining it up with the top of the go board.

Example 4. Continuing from the above. A normal black stone such as is represented in the TeX file as \- @+, and a normal white stone such as is represented by \- !+. There are a number of special symbols available used for marking the board, including the triangled stones seen in this diagram. See below for a complete list.

Example 5. Diagrams are handled similarly, except that we only use a portion of the template from Example 1. In this example, since White moves first, we use \goe instead of \goo. Since the box containing the diagram on the right has height $7 \times 12 = 84$ pt, we give the box containing the text on the left the same height.

Letters on Stones

Beginning with version 3.1 sgf2dg supports stones labelled with italic letters. If you have an older version of sgf2dg you will have to replace the file gooemacs.tex. You will also have to install a few new metafont files, namely gobl.mf, gowl.mf, paramsc.mf and goxl.mf. After executing the macro \gool, you can use the macros \401= through \426= to obtain the black labelled stones a through z, and macros \501= through \526= to obtain the white labelled stones a through z.

Thus you can produce diagrams such as this one:

Special Symbols

Special symbols include the characters for making the board (9 types of intersection plus hoshi points), circle, square, triangle, and X marks for empty intersections, and the same four marks for black and white stones. Here is a complete list of the marks, the character assignment in gooegb.mf, and the appropriate \goo macro invocation.

Symbol	\gooegb	\goo	Description
Г	<	\0??<	Top left corner
\top	(\0??(Top edge
\neg	>	\0??>	Top right corner
	[\0??[Left edge
+	+	\0??+	Middle of the board
+	*	\0??*	Hoshi point
_]	\0??]	Right edge
L	,	\0??,	Bottom left corner
)	\0??)	Bottom edge
		\0??.	Bottom right corner
	0	\0??@	Black stone
	!	\0??!	White stone
0	1	\0??1	Circle
•	C	\0??C	Black Stone, circled
	С	\0??c	White Stone, circled
	2	\0??2	Square
	S	\0??S	Black Stone, squared
	s	\0??s	White Stone, squared
\triangle	3	\0??3	Triangle
	:	\0??:	Black Stone, triangled
	T	\0??T	Black Stone, triangled (copy of :)
	;	\0??;	White Stone, triangled
	t	\0??t	White Stone, triangled (copy of ;)
X	4	\0??4	X
\otimes	X	\0??X	Black Stone, Xed
	Х	\0??x	White Stone, Xed
•	-	\0??-	Blob: erase area under label (use white ink)

Overlapping Symbols

TeX provides a method of overlapping font characters so that you can put any font symbol on your board and stones. For example, you may wish to mark a particularly sharp move: (\sharp) .

The Dg2TeX converter writes the following three macros into each output file to assist with overlapping: \goLap#1#2, \goWhiteInk#1, and \goLapWhite#1#2. You may copy them and change them to suite your needs.

\goLap takes two arguments and draws the second argument on top of the first one. For black symbols on white stones, this is trivial.

Overlapping white symbols onto black stones is more problematic as not all output drivers support changing ink colors. For those that do, the \goWhiteInk and \goLapWhite macros are useful. \goWhiteInk uses \special color to change the ink to white while it prints its argument. \goLapWhite does the same overlap that \goLap does, but it uses \goLapWhite when printing the second (overlapping) argument so it can be seen against black stones. Since not all output drivers honor the \special color, you will have to experiment to see if your tool works with this kind of overlapping (pdftex does not support \special color at this time).

Invoking \goLapWhite as follows.

\textstone{\goLapWhite{\goo \0??@}{\$\clubsuit\$}}

produces this club black move:

Drawing white on black tends to suffer from the black overwhelming the white so that a flat black move:

really requires larger magnification to fully appreciate. Also, any white overlap that spills out onto the empty board will not be visible as it is also white.

The \textstone macro is defined in gooemacs.tex. It adjusts the stone vertically to the proper position for inclusion in the text.

Font Design Notes

Since you have the METAFONT sources to the GOOE fonts, you are free to change the stones, and their numerals. The principal configurable files are paramsa.mf and paramsb.mf. If you change the fonts, you will need to reinstall them as described earlier in this manual. If you reinstall the fonts, you should be aware that MakeTeXPK generates files with names such as gooa.360pk etc. and caches them somewhere in your system. You will need to find and delete these cached font files, or else your changes will not show up.

The numerals on the go stones are instances of the Computer Modern Fonts which were created for T_EX by Donald Knuth. The file romand.mf is the same as the file romand.mf from the T_EX distribution, with only trivial modifications to allow us to paste the numerals onto the stones.

The Computer Modern Font family depends on certain parameters, which we set in the file paramsb.mf. From the single METAFONT file romand.mf, all of the numerals in the various fonts distributed with TEX are generated, except the italic ones, which use itald.mf instead. Only the parameters are changed to obtain these varied fonts.

If you wish to modify the numerals on the stones, you should edit paramsa.mf and paramsb.mf, but leave romandg.mf untouched. To get some idea of the variety of fonts which can be created from romand.mf, consult Knuth, Computer Modern Typefaces, Volume E in the Computers and Typesetting series, Addison-Wesley 1986. In the section titled "Font Specimens" at the back of the book, the 75 standard typefaces in the Computer Modern family are presented.

In Go typography, such as may be found in any Go book or magazine, one does not find modern numerals, such as these from the Computer Modern font cmr10: 0123456789. Instead, one finds simplified sans serif fonts. These are more readable in the context of a Go diagram. We obtained good results basing the numerals on the cmss10 font: 0123456789. We changed four settings only, namely the font parameters u and fig_height, which control the width and height of the digits, the parameter notch_cut, which we found had to be increased to correct the shape of the 4 when the font was compressed horizontally, and fine, increasing which improves the appearance of 2 and possibly other numerals by fattening the arc at its base. Consult the initial section of Knuth, loc. cit., titled "Introduction to the Parameters" for more information about the font parameters. The parameters must satisfy certain inequalities which are described there. In particular, fine cannot be increased past 17/36pt unless thin_join is also increased.

Apart from Knuth's parameters in paramsb.mf, a number of configurable parameters are set in paramsa.mf. The parameters oneleft, twoleft, etc. control the horizontal spacing of the stones. If setback is set to a small nonzero number (probably no larger than 0.1) the stones will be slightly smaller than 12 points in diameter, and a portion of the board will be visible between them. This requires modification to gooemacs.tex. The changes needed are documented in the comments to that file.

If the parameter smudge is set > 0 in paramsa.mf, the numerals on the Black stones are expanded by smudge pixels in the vertical direction. This can enhance readability at the cost of some crispness. The default value smudge=1 optimizes readability on older 300dpi laser printers.

It would be very desirable to have Type 1 versions of these fonts, since these are required for use with ${\tt pdftex}$.

MetaPost

John Hobby's **MetaPost** is a program adapted from Donald Knuth's METAFONT which produces encapsulated postscript graphics from a text file. MetaPost is standard with many T_EX distributions, such as TeT_EX, Web2c, MikT_EX and NT_EX. It may be called mpost or mp on your system. Look for the manual, called mpman.ps.

There are two ways that you can use MetaPost to make Go diagrams. First, you can run sgf2dg -converter Mp. For example

```
sgf2dg -converter Mp genan-shuwa
```

will produce two files, called genan-shuwa.mp and genan-shuwa.tex. Before you run tex, you must run MetaPost. We will assume that MetaPost is installed on your system as mpost though on some systems it may be installed as mp. Now issue the commands

```
mpost genan-shuwa.mp
tex genan-shuwa
dvips -o genan-shuwa.ps genan-shuwa.dvi
```

These will first produces the files genan-shuwa.1, genan-shuwa.2, ..., genan-shuwa.30. The second command then produces the file genan-shuwa.dvi; finally the dvips invocation produces genan-shuwa.ps. You can print the postscript file or preview it with ghostview.

The T_EX file for this manual includes the METAFONT postscript files as follows:

```
\epsffile{genan-shuwa.1}
```

Note \input epsf at the beginning of the manual.tex, which includes the epsf package. If you want to use pdftex, you will have to make pdf versions of these files using mps2eps and epstopdf, which you may include using the miniltx and graphicx packages.

Unfortunately you probably cannot successfully preview genan-shuwa.dvi. The reason for this is that the files genan-shuwa.1 etc. are not true encapsulated postscript files—they do not contain the required font information. They work perfectly well with dvips but not other utilities such as xdvi. This issue is discussed at the web page of Jon Edvardsson, who describes the postscript files produced by MetaPost as MetaPost postscript:

```
http://www.ida.liu.se/~joned/download/mps2eps/
```

A utility called mps2eps by Jon Edvardsson which cleverly filters a MetaPost postscript file using dvips and tex to produce a true encapsulated postscript file. A copy of his program is included in the sgf2mpost directory of the distribution. If it is installed, then you can issue the shell command

```
for i in `ls genan-shuwa.[1-9]*`; do
echo "processing $i";
mps2eps $i;
mv $i.eps $i;
done
```

This replaces the MetaPost postscript files by true encapsulated postscript file. If you do this after you run mpost and before you run tex, then the .dvi file that you produce can be previewed using xdvi.

SGF2MPOST

Sgf2mpost is a tool for producing Go diagrams from SGF files. It produces first a MetaPost file, which you can run through mpost. The go diagrams in this document were prepared using sgf2mpost. The particular commands used to prepare this document are contained in sgf2mpost/Makefile. For example, Figure 2 is prepared with the commands:

```
sgf2mpost -i vars.sgf -o figure2.mp -r 9 -b 7 -S 0.85 -F cmbx10 mpost figure2.mp
```

This creates a file called figure 2.1. The sgf2mpost command line options are:

```
-i <input file>
-o <output file>
-s <start move>
 first NUMBERED move number or board location
-e <end move>
 last move number or board location displayed
 first numbered stone gets this numeral
-n < num >
-1 <left column>
 limit portion of board printed
-r <right column>
-t <top row>
-b <bottom row>
-L <location>:<label> (e.g. -L a:K3) mark the location with this label
 mark this stone with a triangle
-T <location>
-S <scale factor>
 scaling factor (default 1.0
-F <font name>
 (e.g.
 "cmr8") TeX font for numbers
-I <font name>
 "cmti8") TeX font for letters
-B <font name>
 TeX font for numbers > 99
 print this message
-h
-d
 print debugging traces
 print version
-v
```

The first two options are mandatory: you must specify the sgf input file and the MetaPost output file. We suggest that you give the output file the suffix .mp. Running it through mpost will produce an encapsulated postscript file with the same prefix, and the suffix .1.

If you have dvips (included in most TEX distributions), you may include the encapsulated postscript file in your your TEX document. Start your TEX file with the macro \input epsf. Then include the diagram with the command \epsffile{filename}. Use this document as a model.

You can use any standard TEX font in your diagrams. (Avoid cminch.) We use a variety of different fonts below to demonstrate the possibilities. See Knuth, *Computer Modern Typefaces* for a complete list.

To build sgf2mpost, change to the sgf2mpost directory and issue the command make.

SGF2MPOST Examples

Over the next few pages we will give examples of how sgf2mpost can be used. Particularly, we will give examples using different fonts. The sgf2mpost/Makefile contains instructions for making the figures in this document. Different fonts are used for different figures. The encapsulated postscript files are made from the sf2mpost directory with the command make eps. Study the Makefile to see how the different figures were made.

Figure 1 show a game played by GNU Go on NNGS against an opponent who chose to give GNU a 9 stone handicap. GNU Go is black, taking 9 stones.

Figure 1. GNU Go 3.3.12 (B) vs. 9 stone handicap. Moves 1–56.

After 108, W resigned, having lost two corners. Up to move 56, B made a number of strange moves, none of them disasterous.

- B 8. Assuming B wants to play in this area, a is better.
- B 28. B should pull out 24.
- B 32. Better to play at 45.
- B 34. Capturing is better, since the game move gives W a useful forcing move at 35.
- B 38. Good.

W 47. Should be at 48. W does not take the chance B has given him, and does not get a second one.

B 56. Good. After this W collapsed in the upper left. We will examine GNU Go's analysis of this move. GNU Go values this move as worth 35.55 points; the second highest move is 'b' valued 29.00 points, and the third most highly valued move is 'c' worth 22.05 points.

GNU Go's OWL code takes 639 variations to conclude that G16 can be attacked at E14, and 409 variations to conclude that it can be defended at G13. A human player would look at far fewer variations but probably come to the same conclusion. A typical variation considered by GNU Go is given at left.

B 60. Strange shape. Simply extending to 61 would be the ordinary move.

W 63. W should simply live at 65 or 66.

W 71. Unfortunately W does not really have sente.

B 80. Good.

B 90. The top is more urgent.

W 91. W should live at 92.

B 94. Better at 99 for a simple resolution.

B 106. Better at S19 to avoid ko.

W 107. If W plays at S19, he gets a ko.

After 108, W resigns.

Figure 2. An OWL variation.

Figure 4. 1-155. 93 at 75, 96 at 90, 99 at 75 and 144 at 31.

Figure 4 shows another game. GNU Go played poorly until move 156, then came to life.

- B 26. Must be at B15.
- B 42. Even in isolation this is bad. B must connect at K5.
- B 60. Bad tenuki.
- B 80. Having played well on the bottom, B must continue at L2.
- B 92. Pointless.
- B 102. Due to an OWL mistake, B thinks the corner is alive. It can of course be attacked at S1. B sees that R1 threatens O1, and due to a missing pattern believes there is another half eye around O5.
 - B 120 and 126. Pointless moves.

By move 155 W must think he has a won game.

Figure 5. 156–168. B defends the center group by attacking.

Figure 6. 169–186. The 158–159 exchange fills a crucial liberty for W.

Figure 7. 187–202. Ignoring 187, B fights and wins a ko.

Figure 8. 203–218. 207 connects. W resigns.

No Warranty

With the exception of the files romandg.mf and itallg.mf, which are part of the Computer Modern Font sources and therefore copyrighted by Donald Knuth, all METAFONT sources and TEX macros included herewith, as well as the computer programs sgf2dg and sgfsplit are published under the GNU General Public License, version 2 (GPL). A copy of this license is contained in the file COPYING. If for some reason your distribution is missing this file, consult the Free Software foundation at:

http://www.gnu.org/licenses/gpl.html

or write to them at The Free Software Foundation, Inc., 59 Temple Place — Suite 330, Boston, MA 02111-1307, USA.

The GPL permits free redistribution of software published under its terms, provided the source code to that software, and the source to any published software derived from it is always provided or made available. Software published under the GPL comes with absolutely no warranty. Therefore nothing in this release, including but not limited to the METAFONT sources and the programs sgf2dg and sgfsplit comes with any warranty whatsoever.

Test Pattern

The purpose of this page is to confirm that the fonts are working correctly. Testing, (2), (3), ...

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 (26) 27 (28) 29 (30) 31 (32) 33 (34) 35 (36) 37 (38) 39 (40) 41 (42) 43 (44) 45 (46) 47 (48) 49 (50) **51** (52) **53** (54) **55** (56) **57** (58) **59** (60) **61** (62) **63** (64) **65** (66) **67** (68) **69** (70) **71** (72) **73** (74) **75** 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 (0) (102) (103) (104) (105) (106) (107) (108) (109) (110) (111) (112) (113) (114) (115) (116) (117) (118) (119) (120) (121) (122) (123) (124) (125) (126) 127 (128) 129 (130) 131 (132) 133 (134) 135 (136) 137 (138) 139 (140) 141 (142) 143 (144) 145 (146) 147 (148) 149 (150) (5) (152) (153) (154) (155) (156) (157) (158) (159) (160) (161) (162) (163) (164) (165) (166) (167) (168) (169) (170) (171) (172) (173) (174) (175) (176)177(178)179(180)181(182)183(184)185(186)187(188)189(190)191(192)193(194)195(196)197(198)199(200)**201** (202) **203** (204) **205** (206) **207** (208) **209** (210) **211** (212) **213** (214) **215** (216) **217** (218) **219** (220) **221** (222) **223** (224) **225** (226)(227)(228)(229)(230)(231)(232)(233)(234)(235)(236)(237)(238)(239)(240)(241)(242)(243)(244)(245)(246)(247)(248)(249)(250) **251** (252) **253** (254) **255** (256) **257** (258) **259** (260) **261** (262) **263** (264) **265** (266) **267** (268) **269** (270) **271** (272) **273** (274) **275** 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 **301** (302) **303** (304) **305** (306) **307** (308) **309** (310) **311** (312) **313** (314) **315** (316) **317** (318) **319** (320) **321** (322) **323** (324) **225** (326) 327 (328) 329 (330) 331 (332) 333 (334) 335 (336) 337 (338) 339 (340) 341 (342) 343 (344) 345 (346) 347 (348) 349 (350) **351** (352) **353** (354) **355** (357) (358) **359** (360) **361** (362) **363** (364) **365** (366) **367** (368) **369** (370) **371** (372) **373** (374) **375** (376) 377 (378) (379) (380) (381) (382) (383) (384) (385) (386) (387) (388) (389) (390) (391) (392) (393) (394) (395) (396) (397) (398) (399) (

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 (27) (28) (29) (30) (31) (32) (33) (34) (35) (36) (37) (38) (39) (40) (41) (42) (43) (44) (45) (46) (47) (48) (49) (50) (51) 52 (53) 54 (55) 55 (57) 58 (59) 60 (61) 62 (63) 64 (65) 66 (67) 68 (69) 70 (71) 72 (73) 74 (75) 76 (77) 78 (79) 80 (81) 82 (83) 84 (85) 86 (87) 88 (89) 90 (91) 92 (93) 94 (95) 96 (97) 98 (99) 100 (101)102(103)104(105)105(107)108(109)110(111)112(113)114(115)115(117)118(119)120(121)122(123)124(125) 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 (151) 152 (153) 154 (155) 156 (157) 153 (159) 160 (161) 162 (163) 164 (165) 166 (167) 163 (169) 170 (171) 172 (173) 174 (175) **176** (177) **178** (179) **180** (181) **182** (183) **184** (185) **186** (187) **183** (189) **190** (191) **192** (193) **194** (195) **196** (197) **193** (199) **200** (201) 202 (203) 204 (205) 206 (207) 208 (209) 210 (211) 212 (213) 214 (215) 216 (217) 218 (219) 220 (221) 222 (223) 224 (225) 226 (227) 228 (229) 230 (231) 232 (233) 234 (235) 236 (237) 238 (239) 240 (241) 242 (243) 244 (245) 246 (247) 248 (249) 250 (251) 252 (253) 254 (255) 256 (257) 258 (259) 260 (261) 262 (263) 264 (265) 266 (267) 268 (269) 270 (271) 272 (273) 274 (275) 276 (277) (278 (279) (280) (281) (282) (283) (284) (285) (286) (287) (283) (289) (290) (291) (292) (293) (294) (295) (296) (297) (298) (299) (300) (301) 302 (303) 304 (305) 306 (307) 308 (309) 310 (311) 312 (313) 314 (315) 316 (317) 318 (319) 320 (321) 322 (323) 324 (325) 326 327 329 339 331 332 333 334 335 336 337 339 340 341 342 343 344 345 346 347 349 349 350 (351) 352 (353) 354 (355) 356 (357) 358 (359) 360 (361) 362 (363) 364 (365) 366 (367) 368 (369) 370 (371) 372 (373) 374 (375)

Small Fonts

The purpose of this page is to test the fonts in a smaller size. These fonts are used in the two-column format. They may be smaller than you may ever need. If you need fonts at this size on a 300dpi device, you may wish to consider setting smudge to 1 or greater in paramsa.mf. (This is the current default.) On the other hand if you have a high resolution device smudge:=0 might give a crisper font. If you change paramsa.mf or paramsb.mf you must reinstall the fonts.

