Xerox Multifunction Devices

Customer Tips

dc98cc04 March 16, 2004 ... for the user

IRIX/SGI Print Queue Filtering to Fix Stairstep Text

Some Xerox multifunction devices require additional UNIX instructions (script) to properly print any standard ASCII files. Without the script, the printer "staircases" the printed text (it does not return to the left margin of the paper for each new line of text). This occurs only with standard ASCII text files. PCL and PostScript files are not affected in any way.

Example of staircased text

Same text using CR/LF Filter Script

This document presents several methods to correct staircased text.

- A Xerox multifunction device must read a line feed (LF) character as a carriage return (CR/LF). You can create a script to use with any multifunction device to correct the staircased text problem. The carriage return/line feed (CR/LF) script uses a PCL escape sequence to insert a carriage return whenever it encounters a LF character. All ASCII text files should filter through this script. Printed text then appears on the page with each new line returning to the left (or formatted) margin. The process to create this script is described in "Creating the Filter Script," later in this document.
- A Xerox multifunction device with an ESS/NC 3.x/19.2x or higher, can also use the method described in "Using the Web UI" later in this document, instead of creating a script.
- You can also use a text-to-PostScript filter to correct the staircased text problem.
 Some versions of UNIX include text-to-PostScript filters. Some IRIX/SGI clients automatically convert ASCII text to PostScript when printing to a PostScript queue. If your client makes the automatic conversion, configure the print queue as a PostScript queue to avoid the staircased text.

This document applies to these Xerox products:

x	WC Pro 32/40 Color
x	WC Pro 65/75/90
x	WC Pro 35/45/55
x	WC M35/M45/M55
x	DC 555/545/535
x	DC 490/480/470/460
x	DC 440/432/425/420
x	DC 340/332
x	DC 265/255/240
x	DC 230/220
	DCCS 50

Correcting the Staircased Text Problem

Creating the Filter Script

The script that corrects the staircase problem can use both lpr and lp command line syntax. If a printer is not specified on the print command line, the \$PRINTER environment variable is used as the default. If neither a printer or \$PRINTER variable is defined, lp becomes the output default.

This method requires two print queues. The "dc230" queue spools all PS and PCL formatted files to the printer. All ASCII jobs must pass through the "ascii" queue which appends the escape sequence to the beginning of the ASCII text file and respools it in the "dc230" queue.

NOTE: The print queues "dc230" and "ascii" are examples. Choose any name for the queues you create.

1. Test your network connection to the Xerox multifunction device by typing:

```
ping [hostname]
```

- 2. Type su to act as a system super user and enter the password.
- 3. Use a text editor (such as vi) to edit the /etc/printcap file. Add the following lines:

```
dc230:\
 lp=/dev/null:\
 rm= hostname:\
 rp=lp:\
 sd=/var/spool/lpd/dc230:\
 lf=/var/spool/lpd/dc230/log:\
 mx=#0:
ascii:\
 lp=/dev/null:\
 if=/var/spool/lpd/ascii/filter:\
 sd=/var/spool/lpd/ascii/log:\
 mx=#0:
```

Create the printer spool directories and modify the directory rights, by typing:

```
cd /var/spool/lpd mkdir dc230 chown root dc230 chgrp lp dc230 chmod 770 dc230 mkdir ascii chown root ascii chgrp lp ascii chmod 770 ascii
```

NOTE: Unix commands are case sensitive. Use the correct case when you enter commands.

Access the /var/spool/lpd/ascii directory and create a file with the name "filter." Then type:

```
#! /bin/sh
/bin/cat /var/spool/lpd/ascii/pcl code - |/usr/bcd/lpr -Pdc230
```

6. Create a file named "pcl_code" in the /var/spool/lpd/ascii directory. Then type:

```
<ESC>&k3G
```

To insert the <ESC> character using the vi editor, press [Ctrl+V]. Then press the ESC key in the insert mode. The characters appear as ^[on your screen, however the system understands them as the escape sequence.

NOTE: If you transfer this filter to other clients, use FTP in binary mode.

dc98cc04

Page 2

NOTE:

NOTE:

queue.

"dc230" queue.

PS and PCL jobs use the

Ascii jobs use the "ascii"

7. Change the execution properties of the "filter" file by typing the following:

chmod 755 filter

8. Submit an ASCII text file to the ascii queue to confirm that it prints correctly. Type:

lpr -Pascii etc/hosts

Using the Web UI

ESS 3.x

- 1. Open a Web browser and enter the Document Centre's IP address.
- 2. Select the **Properties** link and then **Printer Languages**.
- 3. Select PCL Setup.
- 4. Select the box **Treat "LF" as "CR" + "LF"** so that a check mark appears.
- 5. Click Apply New Settings.

NC 19.2x

- 1. Open a Web browser and enter the Document Centre's IP address.
- 2. Select the **Properties** link then **Services** and **Printer Languages**.
- 3. Select PCL.
- 4. Select the box Treat "LF" as "CR" + "LF" so that a check mark appears.
- 5. Click Apply New Settings.

All WorkCentres/WorkCentre Pros

- 1. Open a Web browser and enter the WorkCentre's IP address.
- 2. Select the **Properties** tab then **Services**, **Printing**, and **Language Emulations**.
- 3. Select PCL.
- 4. Select the box **Treat "LF" as "CR" + "LF"** so that a check mark appears.
- 5. Click Apply New Settings.

Trouble-Shooting

I am not receiving any print output. Why?

Check permissions on directories ("ascii" and "dc230") and files ("filter" and "pcl_code"). Look for error messages at the console.

I am still getting staircased print from my text files. Why?

Ensure the file "pcl_code" includes the correct escape sequence.

Customer Support Page 3

Additional Information

Xerox Customer Service welcomes feedback on all documentation - send feedback via e-mail to: USA.DSSC.Doc.Feedback@mc.usa.xerox.com.

You can reach Xerox Customer Support at 1-800-821-2797 (USA), TTY 1-800-855-2880 or at http://www.xerox.com.

Other Tips about Xerox multifunction devices are available at the following URL: http://www.office.xerox.com/support/dctips/dctips.html.

XEROX ®, The Document Company ®, the digital X ®, and all Xerox product names are trademarks of XEROX CORPORATION. Other trademarks belong to their respective owners.

Copyright © XEROX CORPORATION 2004. All Rights Reserved.

dc08cc0

Page 4 Customer Support