NAME

pkfix-helper – preprocess dvips-produced PostScript documents before passing them to pkfix

SYNOPSIS

pkfix-helper	$[\mathbf{help}]$	[verbose]	$[\mathbf{force} = name = fontspec]$	$[\mathbf{ps}=filename.ps]$
[tex=filen]	ame.tex] [-	-cache=filename] [include=fontspec]	$[\mathbf{exclude} = regexp]$
[quiet] [no-repeats] [spp=number] [input.ps [output.ps]]				

DESCRIPTION

Motivation

PostScript documents created with old versions of **dvips** almost invariably utilize bitmapped (PostScript Type 3) fonts. The problem with bitmapped fonts is that they target a specific device resolution; a PostScript file produced using 300 DPI fonts will look grainy on a 600 DPI printer. Even worse, *all* bitmapped fonts look grainy when zoomed in on screen. The solution is to use vector (PostScript Type 1) fonts, which are resolution-independent and appear crisp at any size or scale.

While it is no longer difficult to configure **dvips** to use vector fonts, it is not always possible to rerun **dvips** on an old .*dvi* file. The .*dvi* file and document source may have been lost; or, the source may no longer compile because packages it depends upon may no longer be available.

Heiko Oberdiek's **pkfix** script replaces bitmapped fonts in **dvips**—produced PostScript files with the corresponding vector fonts. It works by parsing the PostScript comments with which **dvips** surrounds bitmapped-font definitions. For example, a font definition beginning with the comment %DVIPSBitmapFont: Fi cmss10 11 28 and ending with a matching %EndDVIPSBitmapFont is known to define font Fi as cmss10 (Computer Modern Sans Serif at a design size of 10 points) scaled to 11 points. Only the 28 characters actually used by the document are defined. **pkfix** then replaces the font definition with one that defines Fi using the same set of characters but taken from the *cmss10.pfb* vector font file.

Unfortunately, **pkfix** works only with versions of **dvips** newer than v5.58 (ca. 1996). Naturally, the older a PostScript document, the less likely its sources still exist and can still be recompiled. Older versions of **dvips** lack <code>%DVIPSBitmapFont</code> comments and various other PostScript comments on which **pkfix** relies. Without PostScript comments to guide it, **pkfix** is unable to determine which vector fonts correspond with which bitmapped fonts.

Overview

The **pkfix-helper** script is a preprocessor for **pkfix** that attempts to determine the association between each document-font name (e.g., Fi) in a PostScript file and the original font (e.g., **cmss10**) and fonts size (e.g., **11** points). It then fabricates the PostScript comments that **pkfix** expects to see so that **pkfix** can do its job.

pkfix-helper works by comparing every document font against every .tfm font file it knows about (assuming that each such font has a corresponding .pfb vector version) and selecting the best matching .tfm file for every document font. **pkfix-helper** has access only to the widths of characters and only to those characters actually used in the document. Also, the program recognizes only a limited set of the most popular .tfm files and scaling factors. Consequently, the comparison is imperfect and **pkfix-helper** may attribute an incorrect font to a given name. Fonts comprising only one or two characters actually used in a document are particularly problematic for **pkfix-helper** because many fonts may be near-enough matches to fool the problem.

pkfix-helper is designed so that a user can guide the font-selection process by manually designating matching fonts. With a modicum of diligence and patience a user can correct any mismatched fonts and help the program provide proper input to **pkfix**.

OPTIONS

pkfix-helper accepts on the command line the filename of a PostScript document to process (with the default being the standard input device) and the filename of a modified PostScript document to create (with the default being the standard output device). The program also

accepts the following command-line options:

Frequently Used Options

-h, --help

Display usage information and exit. The --**verbose** and --**quiet** options can be used to increase and decrease the amount of information presented.

-v, --verbose

Increase the amount of status information that **pkfix-helper** displays as it runs. Additional instances of --verbose on the command line further increase the program's verbosity. By default, only major operations are displayed. A single --verbose additionally displays information about individual font comparisons. A second --verbose additionally displays details about some of the program's internal operations.

-**f** name=fontspec, --**force**=name=fontspec

Force **pkfix-helper** to associate a specific font with a given font name appearing the document. *name* is a two-character **dvips** font name such as **Fa**. *fontspec* is a font specification such as **cmsy10 @ 1.1X**. The --**force** option can be specified repeatedly on the command line.

 $-\mathbf{p}$ filename.ps, $--\mathbf{ps}$ =filename.ps

Create a PostScript file called *filename.ps* that shows the **dvips** name and a font sample of every font used by the input document.

 $-\mathbf{t} \textit{ filename.tex}, --\mathbf{tex} {=} \textit{filename.tex}$

Create a Plain T_EX file called *filename.tex* that shows the **dvips** name and a font sample of every font that **pkfix-helper** used in the output document.

Infrequently Used Options

 $-\mathbf{C}$ filename, $--\mathbf{cache} = filename$

Speed up TFM file processing by caching character metrics into file *filename*. On some systems it takes a long time to read a TFM file, spawn *tftopl* to convert it to PL format, and extract from the PL data the metrics for each character. The first time --**cache** is specified, **pkfix-helper** proceeds as normal then writes all of the extracted character metrics to *filename*. On subsequent runs in which --**cache** is specified, **pkfix-helper** reads the previously extracted metrics from *filename*, going through the *tftopl*-based process only for TFM files that were not previously encountered.

-i fontspec, --include=fontspec

Add *fontspec* to the list of font specifications against which **pkfix-helper** compares *every* document font. (In contrast, --**force** designates a font specification to use only for a *specific* document font.) The --**include** option can be specified repeatedly on the command line.

 $-\mathbf{x}$ regexp, $--\mathbf{exclude}$ =regexp

Remove all font specifications matching regular expression regexp from **pkfix-helper**'s list of known fonts. The --exclude option can be specified repeatedly on the command line.

$-\mathbf{q}, --\mathbf{quiet}$

Instruct **pkfix-helper** to produce no output during its run except for fatal error messages.

-1, --no-repeats

Prevent **pkfix-helper** from associating the same *fontspec* with more than one **dvips** font name.

 $-\mathbf{s}, --\mathbf{spp}$

Specify the number of font samples per page to print to the files indicated using the $--\mathbf{ps}$ and $--\mathbf{tex}$ options. The default value, 25, should work well in most circumstances.

DIAGNOSTICS

Best match for *name* is rather poor

The best font **pkfix-helper** found for **dvips** font name *name* has a mismatch value greater than or equal to 1.0. (The mismatch value is the sum of the squares of the difference between

the character widths of a document font and a potential replacement font.) Use the --force option to designate an alternative replacement font or scaling amount.

EXAMPLES

For the purpose of the following examples, assume that *oldfile.ps* is the name of a PostScript file produced by an old version of **dvips** and utilizing at least one bitmapped font. It's always worth verifying that **pkfix** can't convert the file on its own:

```
$ pkfix oldfile.ps newfile.ps
PKFIX 1.3, 2005/02/25 - Copyright (c) 2001, 2005 by Heiko Oberdiek.
==> no fonts converted
```

(Alternatively **pkfix** may issue an error message such as **!!!** Error: Parse error (@start parameters)!.) Only when **pkfix** can't replace bitmapped fonts with vector fonts is **pkfix-helper** needed. In its simplest form, **pkfix-helper** takes the name of an input file (*oldfile.ps* in this example) and the name of an output file (*pkfix-oldfile.ps*), which will have the same contents as the input file but serve as suitable input for **pkfix**:

```
$ pkfix-helper oldfile.ps pkfix-oldfile.ps
Reading netpipe.ps ... done.
Number of Type 3 fonts encountered: 10
Bitmapped fonts are typeset at 600 DPI.
Finding character widths ... done.
Reading TFM files ... done (103 TFMs in 193 scaling variations).
Matching fonts:
 Processing Fi ... done (cmr10 @ 1X, mismatch=0.11683).
 Processing Fa ... done (cmti10 @ 1X, mismatch=0.08892).
 Processing Fb ... done (cmr8 @ 1X, mismatch=0.07133).
 Processing Ff ... done (cmbx12 @ 1.2X, mismatch=0.02948).
 Processing Fh ... done (cmtt10 @ 1X, mismatch=0.06895).
 Processing Fd ... done (cmmi10 @ 1X, mismatch=0.03966).
 Processing Fj ... done (cmbx12 @ 1X, mismatch=0.03972).
 Processing Fe ... done (cmbx10 @ 1X, mismatch=0.00762).
 Processing Fg ... done (cmsy10 @ 1X, mismatch=0.00875).
 Processing Fc ... done (cmr6 @ 1X, mismatch=0.00284).
$ pkfix pkfix-oldfile.ps newfile.ps
PKFIX 1.3, 2005/02/25 - Copyright (c) 2001, 2005 by Heiko Oberdiek.
*** Font conversion: `cmti10' -> `CMTI10'.
*** Font conversion: `cmr8' -> `CMR8'.
*** Font conversion: `cmr6' -> `CMR6'.
*** Font conversion: `cmmi10' -> `CMMI10'.
*** Font conversion: `cmbx10' -> `CMBX10'.
*** Font conversion: `cmbx12' -> `CMBX12'.
*** Font conversion: `cmsy10' -> `CMSY10'.
*** Font conversion: `cmtt10' -> `CMTT10'.
*** Font conversion: `cmr10' -> `CMR10'.
*** Font conversion: `cmbx12' -> `CMBX12'.
*** Merging font `CMBX12' (2).
==> 10 converted fonts.
==> 1 merged font.
```

Although **pkfix-helper** tries to automate as much as possible the font-detection process, some fonts will invariably be incorrectly identified. The program outputs a warning message if it *knows* a match is bad but the lack of a warning message does not necessarily indicate that **pkfix-helper** did a good job. It is therefore strongly recommended that the user produce "before" and "after" font sheets:

```
$ pkfix-helper -q oldfile.ps pkfix-oldfile.ps \
 --ps=oldfonts.ps --tex=newfonts.tex
$ tex newfonts.tex
This is TeX, Version 3.14159 (Web2C 7.4.5)
(./newfonts.tex [1] )
Output written on newfonts.dvi (1 page, 1292 bytes).
Transcript written on newfonts.log.
$ dvips newfonts.dvi -o newfonts.ps
This is dvips(k) 5.92b Copyright 2002 Radical Eye Software (www.radicaleye.com)
' TeX output 2006.06.11:1636' -> newfonts.ps
<texc.pro><8r.enc><texps.pro>. <cmr6.pfb><cms10.pfb><cmbx10.pfb><cmbx12.pfb>
<cmmi10.pfb><cmt10.pfb><cmt10.pfb><cmt10.pfb>[1]
```

After running the preceding commands, *oldfonts.ps* shows samples of the fonts in *oldfile.ps* and *newfonts.ps* shows samples of the replacement fonts that **pkfix-helper** used to produce *pkfix-oldfile.ps*. Print *oldfonts.ps* and *newfonts.ps* and compare them carefully for incorrect fonts and sizes.

Suppose that the choice of cmbx12 @ 1.2X for font Ff looks wrong; say the characters look taller in *oldfonts.ps* than in *newfonts.ps*. This is where the trial-and-error stage begins. Let's hypothesize that cmb12 is a better match than cmbx12 but we don't know how much to scale the font. Fortunately, **pkfix-helper** allows * to be used as a scaling factor to tell the program to automatically detect an optimal scaling factor, even if doing so means choosing a highly nonstandard font size:

```
$ pkfix-helper oldfile.ps pkfix-oldfile.ps --force="Ff=cmb12 @ *"
Reading netpipe.ps ... done.
Number of Type 3 fonts encountered: 10
Bitmapped fonts are typeset at 600 DPI.
Finding character widths ... done.
Reading TFM files ... failed.
pkfix-helper: Unable to process user-specified TFM file "cmb12"
```

Oops, it looks like we don't have a cmb12.tfm file on our system. Let's try scaling up cmb10.tfm instead:

```
$ pkfix-helper oldfile.ps pkfix-oldfile.ps --force="Ff=cmb10 @ *"
Reading netpipe.ps ... done.
Number of Type 3 fonts encountered: 10
Bitmapped fonts are typeset at 600 DPI.
Finding character widths ... done.
Reading TFM files ... done (103 TFMs in 193 scaling variations).
Matching fonts:
 Processing Fi ... done (cmr10 @ 1X, mismatch=0.11683).
 Processing Fa ... done (cmti10 @ 1X, mismatch=0.08892).
 Processing Fb ... done (cmr8 @ 1X, mismatch=0.07133).
 Processing Ff ... done (cmb10 @ 1.5708X, mismatch=0.00035).
 Processing Fh ... done (cmtt10 @ 1X, mismatch=0.06895).
 Processing Fd ... done (cmmi10 @ 1X, mismatch=0.03966).
 Processing Fj ... done (cmbx12 @ 1X, mismatch=0.03972).
 Processing Fe ... done (cmbx10 @ 1X, mismatch=0.00762).
 Processing Fg ... done (cmsy10 @ 1X, mismatch=0.00875).
 Processing Fc ... done (cmr6 @ 1X, mismatch=0.00284).
```

The match has definitely improved, although 15.708 pt. is certainly an odd size for a font. Then again, many documents do use nonstandard sizes so this may in fact be correct. The best way to

2009-08-03

verify is once again to produce, print, and compare a pair of font samples and iterate until all of the fonts look correct. Use one instance of --**force** for each font you want to alter.

ENVIRONMENT

pkfix-helper honors the following environment variables:

GS The name of the Ghostscript interpreter (default: gs)

TFTOPL

The name of a utility for converting .tfm files to .pl files (default: tftopl)

BUGS

Even when **pkfix-helper** finds a perfect match (i.e., the correct font in the correct size) the mismatch value is still typically nonzero. The same error is probably what causes **pkfix-helper** sometimes to consider the wrong font as being a better match than the correct font. Suggestions for fixing these bugs are welcome.

RESTRICTIONS

pkfix-helper works only with PostScript files produced by **dvips**, not with arbitrary PostScript files. The program has not been tested with output from versions of **dvips** older than v5.490 (ca. 1992); output from older versions may or may not work. Only bitmapped fonts loaded by **dvips** can be analyzed, not bitmapped fonts loaded by embedded graphics.

pkfix-helper works by comparing character widths, not the actual glyphs. Consequently, it is misled by sets of fonts with similar character widths (at least for those characters used by a given document). As an extreme example, all Computer Modern Teletype fonts of a given design size (e.g., cmtt10, cmsltt10, and cmitt10) use exactly the same widths for all characters. Human assistance is generally needed to guide **pkfix-helper**'s font-matching procedures.

NOTES

Files produced using the --tex option are Plain T_EX files and therefore must be compiled with *tex* (or a variation such *etex*, *pdftex*, *etc.*), *not* with *latex*.

SEE ALSO

pkfix(1), dvips(1), tex(1), gs(1)

PostScript Language Reference, Third Edition. Published by Addison-Wesley, ISBN 0-201-37922-8, http://www.adobe.com/products/postscript/pdfs/PLRM.pdf.

AUTHOR

Scott Pakin, scott+pkfh@pakin.org

COPYRIGHT AND LICENSE

Copyright © 2009, Scott Pakin

This file may be distributed and/or modified under the conditions of the $\mathbb{F}\!T_{\!E\!X}$ Project Public License, either version 1.3c of this license or (at your option) any later version. The latest version of this license is in http://www.latex-project.org/lppl.txt> and version 1.3c or later is part of all distributions of $\mathbb{F}\!T_{\!F\!X}$ version 2006/05/20 or later.