PAPI

Overview, Status, and Discussion

Michael Sweet
Easy Software Products
June 17, 2003

PAPI 1.0 Draft Status

- 0.9 (1.0 release candidate) released in December 2002
- Need to get PAPI 1.0 approved for implementations to proceed
- Is the current spec satisfactory to all interested parties?
- Do we have a process in place for approving FSG standards?

PAPI 1.0 Overview

- Provides abstraction of server, queues (printers and classes), and jobs
- High-level API concentrates on providing a common interface to multiple printing systems
- Currently supports server connection and authentication, basic queue and job enumeration, job submission, and printer state/capabilities
- Implementations for CUPS, System V lp, and Berkeley lpr exist, release as OSS pending

- Data types introduced by PAPI:
 - papi_status_t status/error code enumerations
 - papi_service_t server/service connection
 - papi_job_t job object
 - papi_stream_t stream object
 - papi_printer_t printer object
 - papi_job_ticket_t job ticket object
 - papi_filter_t filter for limiting printer lists

• Service API:

- papiServiceCreate creates a new service object for submitting jobs, listing printers, etc.
- papiServiceDestroy destroys a service object
- papiSetFoo sets the corresponding service object attribute (UserName, Password, Encryption, AuthCB, AppData)
- papiGetFoo gets the current value of the corresponding service object attribute

• Printer API:

- papiPrintersList retrieves a list of printer/class queues
- papiPrinterQuery queries detailed information about a printer object
- papiPrinterModify sets printer object attributes
- papiPrinterPause, papiPrinterResume stops and starts a printer object
- papiPrinterPurgeJobs cancels all jobs on a printer
- papiPrinterListJobs lists jobs on a printer

- Printer API (con't):
 - papiPrinterGetAttributeList gets a list of the attributes from a printer object
 - papiPrinterFree frees a printer object
 - papiPrinterListFree frees a list of printer objects

• Attributes API:

- papiAttributeListAdd, papiAttributeListAddFoo adds a single attribute to an attribute list; "Foo" is
 String, Integer, Boolean, Range, Resolution,
 Datetime, or Collection
- papiAttributeDelete deletes a single attribute
- papiAttributeListGetFoo gets the value associated with an attribute
- papiAttributeListFree frees an attribute list

- Attributes API (con't):
 - papiAttributeListFind searches for the first matching attribute in a list
 - papiAttributeListGetNext searches for the next matching attribure in a list
 - papiAttributeListFromString creates an attribute list from a string using a text-based format defined in the spec
 - papiAttributeListToString creates a string from an attribute list using the format defined in the spec

• Job API:

- papiJobSubmit, papiJobSubmitByReference submits a file or URL for printing
- papiJobValidate verifies that the document format and job attributes are valid for/supported by the printer object
- papiJobStreamOpen opens a job stream for on-thefly printing
- papiJobStreamWrite writes print data to a job stream
- papiJobStreamClose closes the job stream and finishes printing

- Job API (con't):
 - papiJobQuery gets a list of specific job attributes
 - papiJobModify modifies the job attributes
 - papiJobCancel cancels a job
 - papiJobHold, papiJobRelease holds and resumes a job
 - papiJobRestart restarts a stopped or canceled job
 - papiJobGetAttributeList gets a list of all job attributes

- Job API (con't):
 - papiJobGetFoo gets the corresponding attribute for a job; "Foo" can currently be PrinterName, Id, or JobTicket
 - papiJobFree frees a job object
 - papiJobListFree frees a list of job objects

- Miscellaneous API:
 - papiStatusString returns the textual representation of a papi_status_t enumeration (generally the IPPdefined string from RFC 2911)

PAPI 1.1/2.0 Discussion

- Constraints attributes from PAPI Capabilities 0.3 Draft?
- Media: margins, dimensions, media-col support?
- Fonts: name, family, style/appearance, weight, vendor, version, encoding, character repetoire?
- Colorspaces and/or profiles?
- Context sensitive information, e.g. the supported attributes and values for a particular document format?

PAPI 1.1/2.0 Discussion (con't)

- Localization/globalization support in PAPI?
- Additional printer state data ink types, levels, media remaining, media loaded, etc?
- Extension support, i.e. define an interface/attribute listing the available extensions/extension attributes?
- Support for other languages besides C/C++ required?
- Support document object?

PAPI 1.1/2.0 Discussion (con't)

- Newer 2003 IPP attributes/stuff?
- Anything else?

Constraints Attributes

• Example constraints:

Where Do We Go From Here?

- Need to get 1.0 approved
- Need to get OSS 1.0-based implementation(s) out for developers to play with
- Is GNOME/KDE/OpenOffice support important for general adoption?
- Do we provide a test suite which conforming PAPI implementations must pass?
- Should the future print graphics API(s) interface with PAPI to tailor their output to the destination device, or do we push for device-independent?