Core Text and Fonts

Features and techniques

Session 226

Ned Holbrook

Typographic Engineer

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

What You Will Learn

- New features in Mountain Lion and iOS 6
 - Line bounds
 - Baseline alignment
- Techniques
 - Vertical text
 - Font names, fallbacks, emoji
 - Avoiding common pitfalls

CoreText Overview

- Fundamental framework for Unicode text layout and fonts
- Available via:
 - AppKit (OS X)
 - Core Animation
 - UIKit (iOS)
 - WebKit

CoreText Overview

Availability

- Leopard and iOS 3.2
- Top-level framework on iOS and Mountain Lion

CoreText Overview

Deprecated OS X Frameworks

- ATSUI (text layout)
- ATS (font management)

New Features

CTLineGetTypographicBounds(...)

CTLineGetTypographicBounds(...)

CTLineGetBoundsWithOptions(..., 0)

CTLineGetBoundsWithOptions(..., kCTLineBoundsUseOpticalBounds)

CTLineGetBoundsWithOptions(..., kCTLineBoundsUseHangingPunctuation)

CTLineGetBoundsWithOptions(..., kCTLineBoundsUseGlyphPathBounds)

k CTP aragraph Style Specifier Line Bounds Options

Affects line edges during frame filling

Better handling of mixed scripts

Hello 世界

Better handling of mixed scripts


Better handling of mixed scripts


Better handling of mixed scripts


Typographic effects

Drop Caps

Typographic effects


Basics

- Each font has multiple baselines
- Each baseline is a vertical offset
- Each glyph has a default baseline
- Alignment uses the same baseline from two sets


Baseline Alignment Basics, cont.


- Parameters determined by string attributes
- Reference established with kCTBaselineReferenceInfoAttributeName
- Baselines to be moved use kCTBaselineInfoAttributeName
- Baseline being aligned is kCTBaselineClassAttributeName

Font Fallbacks

Specifying a Baseline

CTFontRef font, hangingFont;

Specifying an Offset

CTFontCollection

- Lion improvements
 - Mutable collections
 - Easier to access font family members
 - Toll-free bridged with NSFontCollection
- Preferred way to enumerate fonts


AAT and OpenType Features

- New AAT features correspond to common OT features
 - For example, to enable 'pcap' feature

Bidirectional Text

 ${\tt kCTWritingDirectionAttributeName}$

Embedding or override


サンフランシスコ

kCTVerticalFormsAttributeName = @YES

サンフランシスコ

kCTVerticalFormsAttributeName = @YES


Rotate context

サンフランシスコ

Rotate context

- Use NSTextView or CTFramesetter if possible
- Not using one of those?
 - Layout process is same as with horizontal text
 - Drawing is much, much different

Font Names

- Fonts have many names
 - Example:

PostScript TimesNewRomanPS-ItalicMT

Family Times New Roman

Full/Display Times New Roman Italic

Style Italic

- Fonts have many names
 - Example:

PostScript TimesNewRomanPS-ItalicMT

Family Times New Roman

Full/Display Times New Roman Italic

Style Italic

- Fonts have many names
 - Example:

PostScript	TimesNewRomanPS-ItalicMT
Family	Times New Roman
Full/Display	Times New Roman Italic
Style	Italic

Performance

CTFontCreateWithName() is currently too lenient

- Will stop accepting non-PostScript names in future releases
- iOS 6 adds logging to detect use of wrong name:

```
June 13 08:50:59 YourDevice YourApp[237] <Notice>: CoreText performance note: Client requested font with PostScript name "HelveticaNeue" using name "Helvetica Neue" instead.
```

June 13 08:50:59 YourDevice YourApp[237] <Notice>: CoreText performance note: Set a breakpoint on CTLogSuboptimalRequest to debug.

Specifying a non-PostScript name

```
NSDictionary *attributes = @{
 (id)kCTFontFamilyNameAttribute : @"Times New Roman"
};
CTFontDescriptorRef descriptor = CTFontDescriptorCreateWithAttributes(
 (CFDictionaryRef)attributes);

NSArray *matches =
 (NSArray *)CTFontDescriptorCreateMatchingFontDescriptors(
 descriptor, NULL);
if ([matches count] != 0) {
 // at least one match found, first one would have been returned by
 // CTFontDescriptorCreateMatchingFontDescriptor()
}
```

Fallback Fonts

- Layout relies on fallback fonts
- Augment system cascade using kCTFontCascadeListAttribute
- Terminate fallback processing with font covering all characters
 - "LastResort"
- Composite (CFR) fonts on Mountain Lion
 - /System/Library/DTDs/SplicedFont.dtd

Embedding Fonts

- Fonts need not live in distinct files to be usable
- On Mountain Lion or iOS

```
CGDataProviderRef provider = CGDataProviderCreateWithCFData(data);
CGFontRef cgFont = CGFontCreateWithDataProvider(provider);
CFErrorRef error = NULL;
if (CTFontManagerRegisterGraphicsFont(cgFont, &error)) {
 // access font via font names

CTFontManagerUnregisterGraphicsFont(cgFont, NULL);
}
```

- On Lion or higher
 - CTFontManagerCreateFontDescriptorFromData()


Emoji


Unification is a big problem


• Unicode 6.1 solution—variation sequences


Drawing Color Glyphs

- Automatic with CTFrameDraw(), CTLineDraw(), and CTRunDraw()
- Or use CTFontDrawGlyphs()
 - Analogous to CGContextShowGlyphsAtPositions()

Identifying Color Glyphs

```
CTFontRef font;
CGGlyph glyph;

CTFontSymbolicTraits symTraits = CTFontGetSymbolicTraits(font);
if ((symTraits & kCTFontTraitColorGlyphs) != 0) {
 // font has color glyphs

 CGPathRef path = CTFontCreatePathForGlyph(font, glyph, NULL);
 if (path == NULL) {
 // this is a color glyph
 }
 else {
 // not a color glyph
 CFRelease(path);
 }
}
```

CGContext Drawing Parameters

- CoreText only sets what it needs to
- Most string attributes correspond to a particular parameter
- Exception to the rule—kCTForegroundColorAttributeName
 - Use kCTForegroundColorFromContextAttributeName

Synthesizing Styles

- CoreText does not synthesize font styles (bold, italic)
- Clients may choose to do something for compatibility reasons
 - Italic: Skewed font matrix
 - Bold: No best approach

More Information

Jake Behrens

UI Frameworks Evangelist behrens@apple.com

Documentation

Mac OS X Human Interface Guidelines http://developer.apple.com/ue

Apple Developer Forums

http://devforums.apple.com

Related Sessions

Introduction to Attributed Strings for iOS	Mission Wednesday 3:15PM
Advanced Attributed Strings for iOS	Mission Thursday 10:15AM

Labs

Core Text Framework Lab

Essentials Lab B Thursday 11:30AM

WWDC2012

The last 3 slides after the logo are intentionally left blank for all presentations.

The last 3 slides after the logo are intentionally left blank for all presentations.

The last 3 slides after the logo are intentionally left blank for all presentations.