

A Short Introduction to PostScript

Peter Fischer, ZITI, Uni Heidelberg

Getting Information

- Main reference @ Adobe:
 http://partners.adobe.com/public/developer/ps/index_specs.html
 - PLRM = Postscript Language Reference Manual (first document)

- Also @ Adobe: partners.adobe.com/public/developer/ps/sdk/index_archive.html
 - The 'Blue Book' (Language Tutorial and Cookbook)
 - The 'Green Book' (Language Program Design) (under section 'PostScript language books and sample code')
- Many Web sites (see Lecture Page)

What is PostScript?

- Postscript is a *language* to describe graphic objects (& text)
- It is a vector format
 - Shapes, characters,.. are defined in an exact, mathematical way
 - → objects / characters can be scaled, magnified, rotated...
 without loss of quality
 - Other vector formats are, for instance: pdf (portable data format) and svg (scalable vector graphics)
- Postscript is a programming language
 - Complex graphics can be described quickly and efficiently
- Postscript devices (printers) must be intelligent, because they must interpret the language
 - Otherwise, the host computer must do the translation. Most often using the (free) tool 'ghostscript'

Why Use & Know About Postscript?

- Simple manual generation of high quality graphics
- Automatic generation of graphics from programs
- Small files
- Postscript is (still) common for LaTeX
- Sometimes, modification of available .ps or .eps files is required
 - Change a font
 - Modify colors or line width
 - Add water mark
- Generating Graphics can be fun
- Drawbacks
 - Conversion to other formats (mainly pixilated) a bit tricky
- Why not pdf? Much more complicated! Hard to do 'by hand'!

Simple Example 1: Triangle + Circle

Viewing Postscript Files

- On Linux machines, files can be viewed with
 - ghostview
 - okkular
 - ShowView (?)
 - GSView (?)
- On windows
 - Ghostview
- Always need GhostScript to interpret the language

Advanced Example 2: Truchet Pattern

```
%!PS-Adobe-3.0 EPSF-3.0
%%BoundingBox: 0 0 595 842
2.835 dup scale
5 4 translate 1 setlinecap
0 0 200 290 rectstroke
100 145 translate
/W 10 def /W2 { W 2 div } bind def
/DRAWUNIT {
  gsave translate rotate
W2 neg W2 neg W2 0 90 arc stroke
 W2 W2 W2 180 270 arc stroke
  grestore
} def
-95 \text{ W } 95 \text{ } 
  /x exch def
  -140 \text{ W} 140 \text{ } \{
 /y exch def
 rand 4 mod 90 mul x y DRAWUNIT
  } for
} for
showpage
```


File Structure

- File MUST start with %!ps (or later versions)
 - If forgotten, (most) printers will output (a lot of) ASCII stuff...
- PostScript is CaseSensitive!
- Blanks and Line breaks are irrelevant
- Comments
 - In-Line comments start with

```
% ... commented code here ...
```

Larger code blocks can be commented with

```
false {
 ... commented code here ...
} if
```


- Files have extension .ps
- To *print*, the file must end with showpage

The Stack

- PostScript uses
 - a stack (Last In First out)
 - RPN (Reverse Polish Notation) = UPN (Umgekehrt Poln. Notation): Operands are first put to stack, operator is last
- Example 3 4 5 add mul \rightarrow (4+5) × 3

Operators can have 1 or more arguments

Coordinate System, Lengths and Points

- Origin (0/0) is *BOTTOM LEFT*
- X is to the *RIGHT*
- Y is UPWARD

- 1 PostScript Unit = 1 Point = 1/72 inch = 0.353 mm
 - (1 inch = 2.54 cm)
- Convert *mm* to *point* by multiplying with 72 / 25.4 = 2.835...
- By defining a command (see later...)

```
/mm { 2.835 mul } def
you can just write
15 mm
in your code!
```

Later we sill use the scale command to change units...

The Page / Sheet Size

- 'sheet' size & orientation are undefined.
 - They depend on the 'viewer' or printer
- The size can be 'fixed' as a 'bounding box' using an encapsulated postscript (eps) command
 - •%!PS-Adobe-3.0 EPSF-3.0
 - %%BoundingBox: llx lly urx ury

 (11x = lower left x, ... using integer postscript units)
 - Such 'Encapsulated Postscript' files have file extension .eps
- A4 paper has (portrait)
 - width = 210 mm = 595.28... points
 - height = 297 mm = 841.89... points

Hello World

- Shapes / Outlines are defined as paths.
 A path is a sequence of straight lines / bends / gaps / ...
- * y moveto moves ,pen' to coordinate [x y]
- * y lineto draws a line from last point to [x y]
- stroke executes the path drawing

- Remember: 100 Units = 100 × 0.353mm = 35.3mm
- rmoveto and rlineto are relative to the last point

Drawing and Filling Paths

- A path can be started with newpath
- The command closepath connects the last active point to the starting point (see Example 1)
- A path can be used for further operations (e.g. clipping,...)
- Using a path is not always necessary
- To draw a path (or sequence of moveto / lineto commands)
 - stroke draws the outline
 - the width of the line can be set with value setlinewidth
 - the shape of the line end can be set with value setlinecap
 - the shape of corners is set with value setlinejoin.
 - fill fills the inner part with the presently selected color
 - •x y w h rectstroke is a shortcut to draw a rectangle
- Color can be set with r g b setrgbcolor (r,g,b = 0.0 ... 1.0) or with g setgray (for gray values)

Exercise 1

- Draw a line from (10,10) to (40, 10) to (20,30)
 - Change the width of the line
 - Play with the line end shape and the shape of the bend (use values 0...2 and a 'thick' line).
 - Can you find out the difference between 0 and 2?
- Draw a square of 30 units size with its lower left corner at (50,10)
 - Use moveto and lineto
 - Use also newpath and closepath
 - Fill the square with green color

Mathematics

- PostScript knows several mathematical functions.
- Remember RPN: operand(s) operator

```
•x y sub \rightarrow x - y. Similar: add, mul, div, idiv, mod
```


- •x abs $\rightarrow |x|$. Similar: neg, round, floor
- •x $sin \rightarrow sin(x)$. Similar: cos, ln, log, sqrt,...
- rand → random integer number
- Angles are given (as floats) in *degrees* (i.e. 0...360)
- Z.B.:
 - $(2+3)*4 \rightarrow 2 3 \text{ add 4 mul}$
 - \bullet 2 + 3 * 4 \rightarrow 2 3 4 mul add
 - Sqrt(3+4) \rightarrow 3 4 add sqrt

Drawing Arcs

- Arcs (parts of circles) are defined using
 x y radius phistart phistop arc
- Angles are in degrees, relative to *x-axis*
- They can be filled or stroked.
- arc turns counter clock wise, arcn turns clock wise
- Example:

Exercise 2

- Draw a triangle with equal sides
 - side length =100, start at (10,10)
- Add a red, filled circle to the center which just touches

Manipulating the Stack: pop, dup, exch

Manipulating the Stack: index, copy

n index

copy t-th element:

n copy

duplicate *n* elements:

Defining Constants & Functions

- Defining a 'fix' constant:
 - · /name value def
 - Example: /PI 3.141 def
- Defining a 'calculated' constant:
 - · /name commands def
 - Example: /TWO_PI PI 2 mul def
- (Constants can be called more efficiently with a double slash://PI 2 div ...)
- Defining a *function*:
 - ./name { commands } def
 - Example: /ADDFIVE { 5 add } def 3 ADDFIVE → 8
- What happens?
 - The (name definition) pair is stored in a dictionary by def

Passing Values to Functions

- Parameters are passed on the stack
 - They can be used using stack manipulation commands
 - Example: Define DIST $(x,y) = sqrt(x^2+y^2)$

```
/DIST {
  dup
 응1
  mul
 %2
  exch %3
 Χ
  dup %4
 y^2
 \chi^2
 Χ
 Χ
  mul
 %5
 x^2+y^2
 V^2
 Χ
  add
 %6
  sqrt
 dup mul exch dup mul add
} def
 2
 3
 4
 5
 6
```

- Usage: 3.2 1.7 DIST → 3.6235...
- Note: Functions can remove parameters or leave the stack intact

Defining and Assigning Local Variables

- Values on the stack can be assigned to local variables:
 - · /NAME exch def
 - (assume x is on the stack, then x /NAME exch leads to /NAME x, so that the def works normally)
- Example: Define DIST(x,y) = $sqrt(x^2+y^2)$


```
/DIST {
  /y exch def % topmost argument first!
  /x exch def % now the stack is empty!
  x x mul % on stack: x²
  y y mul % on stack: x² y²
  add
  sqrt
} def
```

■ This is much less efficient, because names must be looked up in a 'Dictionary'. (Furthermore, the variable are global!)

Exercise 3

Draw the following picture:

- First use individual lines
- Next, define a function **LINE** which gets *one* value from the stack which indicates the start of the line on the x-axis.
- The drawing is then done by a sequence of **LINE** commands:

10 LINE

20 LINE

30 LINE ...

Loops

- There are several possibilities for repeating code
- We only treat 'for' loops here: istart istep imax { ...commands... } for
 - The loop value is put on the stack in each iteration (istart, istart+istep, istart+2 istep, ..., *including* imax)
 - Then the commands are called
 They MUST consume (remove) the value on the stack
 - The loop variable can be assigned with /i exch def
- Example:

```
%!PS
0.2 setlinewidth
0 1 10 {
 5 0 moveto
 Old lineto
} for
stroke
showpage
Here we use the sweep variable which is still on the stack!!!
```


Exercise 4

- Modify exercise 3 using a for-loop for calling LINE
- Play with the increment
- Try to implement the loop without an extra **LINE** routine

Conditionals

- Conditional expression are possible
 - boolval {...commands...} ifboolval {...cmds (true)...} {...comds (false)...} ifelse
- Boolean values can be

```
truefalsex y eqx y gtbool1 bool2 orbool not...
```

```
%!PS
/BOX {
 {1 0 0} {0 0 1} ifelse setrgbcolor
 0 0 10 10 rectstroke
} def

1 1 translate true BOX
12 0 translate false BOX
showpage
```

Can be used to comment out larger parts of code

Exercise 5

- This exercise is inspired by a problem in the 'Mathekalender' 2011 which offers a mathematics competition every year at http://www.mathekalender.de
- Draw an N-fold polygon with all inner connections...

Translating and Scaling Things

- The coordinate system can be *translated*, *scaled* and *rotated* at any time.
- New transformations are 'added on top'
 - ·x y translate
 - •x y scale % negative arguments are allowed → flip
 - phi rotate % angle in degree, as always

```
%!PS
/BOX {
  0 0 10 10 rectstroke
 0.8 \times 10
 1.9 x 10
} def
 40 degrees
BOX -
 30
30 20 translate BOX.
-20 10 translate
 20
40 rotate
1.9 0.8 scale
BOX -
 10
 30
showpage
```


Applications of Coordinate Transformations

Coordinate Transformations can simplify code a lot:


```
35 35 moveto
1 1 3 {
 pop
 120 rotate
 35 35 lineto
} for
stroke
```

```
35 35 moveto
1 1 5 {
 pop
 144 rotate
 35 35 lineto
} for
stroke
```

```
0 0 moveto
1 1 36 { pop
50 0 lineto
0 0 moveto
10 rotate
} for
stroke
```


Converting Orientation and Units

With

```
%!PS
2.835 dup scale % now one unit is 1 mm
5 dup translate % shift by 5/5 mm to center
0.1 setlinewidth
newpath
 0 0 moveto
 0 287 lineto
200 287 lineto
200 0 lineto
closepath
stroke
100 143.5 translate
```

drawing can start in the center, in mm units.

A frame is drawn around a A4 sheet.

Saving the Graphic State

- Temporary scaling / translating... operations often lead to unwanted coordinate systems
- The graphics state can be remembered with gsave and restored with grestore
- Example:

```
%!PS

/BOX { -5 -5 10 10 rectstroke } def
gsave
20 10 translate
40 rotate
0 0 0 setrgbcolor BOX % black

grestore
0 1 1 setrgbcolor BOX % magenta

45 rotate
10 0 translate
1 0 1 setrgbcolor BOX % pink


0/0
```


Exercise 6

- Understand how the Truchet Pattern on page 7 works
- Copy the code and play
 - Change the number of tiles
 - Change the size of the tiles
- Replace the rounded tile by a triangle

Drawing Text

- Strings are delimited by (). Example: (text)
- Before drawing a font must be selected:
 - /name findfont put font 'name' to stack (height is 1 unit)

Some font names:

- Times-Roman
- Helvetica-Bold
- Courier
- value scalefont resize (multiply) font (leave on stack)
- selectfont use it from now on (remove from stack)
- Show a string (on stack): show
 - start at current point
 - current point moves to end of string!
- Convert a number to a string: value 10 string cvs
- Get width of a string: strval stringwidth (get x and y)
 - Note that for some reason, y is always zero and must be poped

Drawing Text: Example

Example:

```
%!PS-Adobe-3.0 EPSF-3.0
%%BoundingBox: 0 0 80 70
10 10 translate 0 0 moveto
/Times-Roman findfont
15 scalefont setfont
(Roman) show _
0 20 rmoveto-
/Helvetica-Bold findfont
5 scalefont setfont (Helvetica) show
/x 2 sqrt 10 string cvs def
20 20 translate 30 rotate 0 0 moveto
currentfont 2 scalefont setfont
x show
0 - 2 \text{ moveto}
x stringwidth rlineto stroke
showpage
```


Exercise 7

- Draw a box from (10,10) to (50,30)
- Print some text centered in the box
 - Use stringwidth to get the x- and y size of the text
 - Unfortunately, the y size is zero and cannot be used! Use the font height instead.

Advanced: Clipping

A path can be used to restrict the drawing area using the clip command initclip clears the clipping path 용!PS 0.2 setlinewidth newpath 0 0 moveto 30 80 lineto 90 50 lineto with closepath clip clip 0 2 100 { 50 0 moveto 100 lineto } for stroke showpage

For fun: charpath

- The outline of characters can be converted to a path using the charpath command.
- Example using clip:

```
%!PS-Adobe-3.0 EPSF-3.0
%%BoundingBox: 0 0 90 80
0.3 setlinewidth
/Times-Roman findfont
35 scalefont setfont
 5 50 moveto (Some) false charpath
10 15 moveto (Text) false charpath
clip
0 2 100 {
  50 0 moveto
 100 lineto
} for
stroke
showpage
```


Advanced: Bit Maps

- The command image draws a bit map in a unit square
 - To change size: scale before in x- and y
- Parameters are:
 - Pixels in x
 - Pixels in y
 - Bits per pixel
 - A rotation matrix
 - A function to get the values. Simplest case is a list of values
- Similar command is colorimage
 - It has some more parameters...

```
%!PS-Adobe-3.0 EPSF-3.0
%%BoundingBox: 0 0 100 100


10 10 translate % move image to middle of page
80 80 scale % make image one inch on a side
4 4 2 [4 0 0 4 0 0] {<fclbe400>} image
showpage
```


Example for colorimage

Error Messages

- GhostScript produces Error messages
 - To Clear the Console, Start Viewer from Scratch!
 - Scroll up to First error
- Some typical Errors
 - Stack underflow
 - No current point
 - Variable not known

• ...

command has too few arguments

show Or stroke Without point data

. . .

Converting to Other Formats

- Linux:
 - ps2eps
 - ps2pdf
 - epstopdf
- Convert
 - http://www.imagemagick.org/script/convert.php

Interactive Mode

- GhostScript can be run interactively
 - List stack using stack command
 - Not further covered here...

```
GPL Ghostscript 8.60 (2007-08-01)
Copyright (C) 2007 Artifex Software, Inc. All rights:
This software comes with NO WARRANTY: see the file PUB:
GS>2 3 4
GS<3>stack
4
3
2
GS<3>add
GS<2>stack
7
2
GS<2>/SUM2 { add dup mul } def
GS<2>SUM2
GS<1>stack
81
GS<1>_
```


History

PostScript has been developed by Adobe

• Level1 1984

• (Display PostScript) 1988

• Level 2 1991

PostScript 3 1997/98

Info at http://www.adobe.com/devnet/postscript.html

- pdf is an ,extension' of PostScript
 - All graphics possibilities are preserved
 - transparency
 - Better page structure (can scroll to pages without code analysis)
 - Interactive elements

• ...

Quelle: wikipedia

Encapsulated Postscript

- Encapsulated Postscript adds some meta information in standardized form
- Most important is the document size
 - Needed by other programs to know image size without 'understanding' PostScript code

fields

```
%!PS-Adobe-3.0 EPSF-3.0
%%BoundingBox: llx lly urx ury (Postscript Units!)
%%Pages: 0
%%Creator: Peter Fischer
%%DocumentMedia: A4 595 842 0 () ()
%%EndComments
```


What Else?

- Other PostScript features are
 - Control structures: repeat, loop, forall, ...
 - Access to external files
 - Arrays
 - Dictionaries
 - ...
- Crazy Stuff (from the web)
 - Raytracer
 - Cellular Automaton
 - Henon Attractor
 - ...

Exercise 8

- Draw a sheet full of stars (snow flakes)
 - Use random positions, sizes and rotations
 - Define a function to draw one (5 fold) star
 - Create 200 stars in a loop

Exercises 9

A. Draw a chess board with outline

- B. Draw 10 × 10 rectangular stickers
 - Add numbers 1-100, centered to the boxes

- C. Draw the logo of the Bioquant facility
 - Try to add the text, scaled to match exactly the logo width (chose a font in some size, get the width of the text and rescale the font size)

TODO

- Links->Adobe checken und auf Webseite
- Obfuscated auf Webseite
- Letzer Foliensatz auf Webseite
- Alle Musterlösungen machen
- Aufräumen
- rol Befehl einführen