

linuxprinting.org and Foomatic

The Current Standard for Printer Driver Integration and Capabilities Handling

Till Kamppeter, MandrakeSoft, France PWG/FSG OP Meeting, June 16-20, 2003

Summary

What is Foomatic?
How did Foomatic emerge?
How does Foomatic work?
What is planned for the future?

What is Foomatic?

Foomatic: Universal Printing Infrastructure

- n Database about how printers are supported by free software
- Most complete database: Lists more than 240 free drivers and more than 1000 printers.
- Contains also information of how the drivers are executed (Command line, options)
- ñ Easy setup of printers under all spoolers

What is Foomatic

- PPD file generator for all free printing systems
 (CUPS, PPR, PDQ, LPD, GNUlpr, LPRng, CPS, no spooler)
- User has access to all the driver's options when printing
- Scripts for administration/printing with the same interface for all spoolers
- n Inofficial standard used by Mandrake, Conectiva, Red Hat, SuSE, Debian, KDE Print, ...

How did Foomatic emerge?

Foomatic: A Short History

- Started 1998 by Grant Taylor, author of the Printing HOWTO
- n CUPS-O-Matic In early 2000, shortly after first CUPS release, later PDQ-O-Matic
- n In August 2000 I started at MandrakeSoft to switch *Mandrake 7.2* to *CUPS* as the first distro.
- ^ñ To not loose printer support in Mandrake 7.2, I entered the execution details of all drivers.
- ñ Since August 2001 I am project leader.

XML-Database consisting of entries for

- ñ Printers: Contains make, model, comments, support quality, ...
- n Drivers: Contains name, type, command line prototype, list of supported printers, ...
- Options: Contains name, type, possible settings, for what printers/drivers, what to insert into command line/print job

From this is derived which drivers with which options support a printer

Printers

Printer: HP LaserJet 4

PCL5, 600 dpi max., laser

ljet4: Resolution 600 dpi, Copies gimp-print: Resolution 600 dpi, Copies

Printer: HP LaserJet 2100

PCL5, PCL6, 1200 dpi max., laser

ljet4: Resolution 600 dpi, Copies gimp-print: Resolution 600 dpi, Copies pxlmono: Resolution 600/1200 dpi, Copies

Printer:

Epson EPL-5900

PCL5, PCL6, 1200 dpi max., laser

ljet4: Resolution 600 dpi gimp-print: Resolution 600 dpi pxlmono: Resolution 600/1200 dpi

Printer:

Epson Stylus C80

ESC/P 2, 2880x1440 dpi max., inkjet

gimp-print: Resolution 720 dpi

Drivers

Driver: Ijet4

PCL5, 600 dpi max.

Printers: HP LaserJet 4 HP LaserJet 2100 Epson EPL-5900

Driver: pximono

PCL6, 1200 dpi max. Printers:

HP LaserJet 2100 Epson EPL-5900

Driver: glmp-print

Various lang. & resolutions

Printers: HP LaserJet 4 HP LaserJet 2100 Epson EPL–5900 Epson Stylus C60

Options

Option: Resolution

Drivers:

ljet4, pxlmomo, gimp-print

Values:

- 600 dpl

(ljet4, pxlmono, gimp-print only with HP LaserJet 4, 2100, Epson EPL-5900)

- 1200 dpl
 (pximono)
- 720 dpl (Epson Stylus C60)

275

Option: Copies (PJL)

Printers:

HP LaserJet 4, 2100

Values: Numbers 1-999

This data forms the pages of linuxprinting.org

The same data is used to generate *PPD files*:

- n The user chooses printer and driver
- n An Adobe-compliant *PPD file* for the printer/driver combo is made
- n The user sets up a print queue with this file and the universal Foomatic filter "foomatic-rip"

Foomatic filter

- "foomatic-rip" filter converts *PostScript* to the printer's *native language*.
- Filter is Perl script, reads printer capabilities from PPD file without libraries
- Filter receives user's settings via spooler or embedded in the job's PostScript
- Filter sets up GhostScript command line from info of the config file and the user
- ñ Also inserts settings in job (PS, PJL)

Data Flow when Printing with Foomatic

Interaction with applications/frontends

- ñ Applications produce PostScript to print
- Options can be set on the command line: "lpr
 -P lj -o Resolution=1200 file.ps"
- ñ KDE Applications use GUI "kprinter" which gets capability info from Foomatic PPD or CUPS
- ñ Other GUIs: XPP, GTKIp (CUPS), GPR (PPD)
- ñ The PPD files are also used for PPD-aware apps (as OpenOffice.org) or Windows/Mac clients.

Same interface for administration/usage of every spooler

ñ foomatic-configure

Administration of *print queues* (add, modify, copy, ...)

Adding queues with one command line under any spooler

ñ foomatic-printjob

Tool for *printing* and *managing jobs*

Unifies functionality of "lpr", "lpq", "lprm", "lpc" also for spoolers without such commands

What is planned for the future?

Printer/driver classes

- Classes contain printers or drivers with common features (as all A3 printers, all PCL5, ...)
- n Option/choice constraints can specify classes
- ⁿ Class XML files contain common info as printer language, comment text snippets, ...

Option conflict handling (as duplex on transparencies)
PickMany option types

What is planned for the future?

"pstoedit" driver entry for HP-GL/2 plotters Links to PPD/UPDF files in database, hosting these files on linuxprinting.org ñ Free HP and Kyocera PPDs already available.

Automatic Foomatic data generation for UPDF files with Omni GUI for Foomatic tools Printer auto-detection Auto-config of OpenOffice.org, GIMP, ...

Final words

Foomatic ...

- ... is the most complete printer/driver compatibility database
- ... generates Adobe-compliant PPD files
- ... has a universal filter for all spoolers
- ... provides tools for printer administration and printing for all free spoolers

So Foomatic is already one of the best solutions for printer/driver/spooler integration, but ...

Final words

Currently, 90 % of the work on Foomatic is done by me More developers needed to implement important, but still missing features Database must be kept up-to-date with new printer models Publishing of PPDs/UPDFs as free software by printer manufacturers needed, to add these files to linuxprinting.org

