Opérateurs postscripts

Nota : Les commandes ci-dessous sont recopiées du *Manuel de référence du langage PostScript*, d'Adobe Systems Incorporation, chez Addison-Wesley, 1992, conformément à l'autorisation Adobe publiée à la page 11 de cet ouvrage.

1. Opérateurs de manipulation de la pile d'opérandes

```
any pop — \rightarrow enlève l'élément supérieur

any_1 any_2 exch any_2 any_1 \rightarrow intervertit les deux éléments en haut de la pile

any dup any any \rightarrow duplique l'élément au sommet

any_1 ... any_n n copy any_1 ... any_n any_1 ... any_n \rightarrow duplique n éléments au sommet

any_n ... any_0 n index any_n ... any_0 any_n \rightarrow duplique un élément déterminé

a_{n-1} \dots a_0 n j roll a_{(j-1) \mod n} \dots a_0 a_{n-1} a_{j \mod n} \longrightarrow permute n éléments j fois

\vdash any_1 \dots any_n clear \vdash \longrightarrow enlève tous les éléments

\vdash any_1 \dots any_n count \vdash any_1 \dots any_n n \longrightarrow compte les éléments dans la pile

mark mark \longrightarrow place une marque sur la pile

marks obj_1 \dots obj_n cleartomark \longrightarrow enlève les éléments jusqu'à mark

marks obj_1 \dots obj_n counttomark marks obj_1 \dots obj_n n \longrightarrow compte les élémens jusqu'à mark
```

2. Opérateurs arihmétiques et mathématiques

```
num_1 num_2 add sum \longrightarrow num_1 plus num_2
num_1 num_2 div quotient \longrightarrow num_1 divisé par num_2
int_1 int_2 idiv quotient \longrightarrow division entière
int_1 int_2 \mod remainder \longrightarrow int_1 \mod int_2
num_1 \ num_2 \ \mathbf{mul} \ product \longrightarrow num_1 \ \mathrm{multipli\acute{e}} \ \mathrm{par} \ num_2
num_1 num_2 sub difference \longrightarrow num_1 moins num_2
num_1 abs num_2 \longrightarrow valeur absolue de num_1
num_1 neg num_2 \longrightarrow opposé de num_1
num_1 ceiling num_2 \longrightarrow plafond de num_1
num_1 floor num_2 \longrightarrow plafond de <math>num_1
num_1 round num_2 \longrightarrow arrondit num_1 à l'entier le plus proche
num_1 truncate num_2 \longrightarrow enlève la partie fractionnaire de num_1
num sqrt real \longrightarrow racine carrée de num
num\ den\ atan angle\longrightarrow arc\ tangente\ de\ num/den\ en\ degrés
angle \cos real \rightarrow cosinus de angle (en degrés)
angle sin real → sinus de angle (en degrés)
base exponent exp real \longrightarrow élève base à la puissance exponent
num In real \longrightarrow logarithme naturel (base <math>e)
num \log real \longrightarrow logarithme décimal (base 10)

 rand int → génère un entier au hasard

int srand — → paramètre le nombre d'origine du générateur aléatoire

 rand int → renvoie le nombre d'origine du générateur aléatoire
```

3. Opérateurs de tableau

```
int array array \longrightarrow crée un tableau de longueur int - [ mark \longrightarrow commence la construction de tableau mark \ obj_0 \dots obj_{n-1} ] array \longrightarrow termine la construction de tableau array length int \longrightarrow nombre d'éléments dans array array \ index get any \longrightarrow obtient l'élément du tableau indexé par index array \ i
```

```
array_1 index\ array_2 putinterval - \longrightarrow remplace le sous-tableau array_1 commençant à index par array_2 any_0 \dots any_{n-1} array astore array \longrightarrow pousse l'élément depuis la pile vers array array aload a_0 \dots a_{n-1} array \longrightarrow pousse tous les éléments de array dans la pile array_1 array_2 array_3 array_4 array_5 array_6 array_7 arra
```

4. Opérateurs de dictionnaire

```
int dict dict --> crée un dictionnaire ayant une contenance de int éléments
- << mark → commence la construction de dictionnaire</p>
mark\ key_1\ value_1 \dots key_n\ value_n >> dict \longrightarrow termine la construction de dictionnaire
dict length int → nombre de couples clé-valeur dans dict
dict maxlength int → capacité courante de dict
dict begin - \longrightarrow pousse dict dans la pile des dictionnaires
- end - \rightarrow expulse la pile des dictionnaires
key value def - \longrightarrow associe key et value dans le dictionnaire courant
key load value → recherche key dans la pile des dictionnaires et renvoie le vlue qui y est associé
key value store — → remplace la définition la plus haute de key
dict\ key\ value\ \mathtt{put}\ -\longrightarrow \mathrm{associe}\ key\ \grave{\mathrm{a}}\ value\ \mathrm{dans}\ dict
dict\ key\ \mathbf{undef}\ -\longrightarrow \mathrm{enl\`{e}ve}\ key\ \mathrm{et}\ value\ \mathrm{dans}\ dict
dict \ key \ known \ bool \longrightarrow test si \ key est dans \ dict
key where dict true ou bien false --- trouve le dictionnaire dans lequel key est défini
dict proc forall — → exécute proc pour chaque élément de dict

 - currentdict dict → pousse le dictionnaire courant dans la pile des opérandes

 errordict dict → dictionnaire des gestions d'erreur

 Serror dict → dictionnaire de contrôle des erreurs et de statut

 systemdict dict → dictionnaire système

- userdict dict → dictionnaire en écriture en VM locale

 globaldict dict → dictionnaire en écriture en VM globale

 statusdict dict → dictionnaire dépendant du produit

 countdictstack int → compte les éléments dans la pile des dictionnaires

array dictstack subarray → copie la pile des dictionnaires dans array
- cleardictstack - → enlève tous les dictionnaires non permanents de la pile des dictionnaires
```

5. Opérateurs de chaînes

```
int string string → crée une chaîne de longueur int

string length int → nombre d'éléments dans string

string index get int → obtinet l'élement de string indexé par index

string index int put - → place int dans string à index

string index count getinterval substring → sous-chaîne de string commençant à index pour count éléments

string₁ index string₂ putinterval - → remplace la sous-chaîne de string₁ commençant à index par string₂

string₁ string₂ copy substring₂ → copie les élément de string₁ dans la sousè-chaîne initiale de string₂

string proc forall - → exécute proc pour chaque élément de string

string seek anchorsearch post match true ou bien string false → détermine si seek est une sous-chaîne de string

string seek search post match pre true ou bien string false → cherche seek dans string
```

string token post token true ou bien string false --- lit le léxème à partir du début de string

6. Opérateurs relationnels, booléens et bit à bit

```
any_1 \ any_2 \ \mathbf{eq} \ bool \longrightarrow \mathrm{test} \ l'\acute{\mathrm{e}} galité any_1 \ any_2 \ \mathbf{ne} \ bool \longrightarrow \mathrm{test} \ l'\acute{\mathrm{in}} égalité num_1/str_1 \ num_2/str_2 \ \mathbf{ge} \ bool \longrightarrow \mathrm{teste} si supérieur ou égal num_1/str_1 \ num_2/str_2 \ \mathbf{gt} \ bool \longrightarrow \mathrm{teste} si supérieur num_1/str_1 \ num_2/str_2 \ \mathbf{le} \ bool \longrightarrow \mathrm{teste} si inférieur num_1/str_1 \ num_2/str_2 \ \mathbf{lt} \ bool \longrightarrow \mathrm{teste} si inférieur ou égal bool_1/int_1 \ bool_2/int_2 \ \mathbf{and} \ bool_3/int_3 \longrightarrow \mathrm{et} \ logique \ bit \ à \ bit \\ bool_1/int_1 \ \mathbf{not} \ bool_2/int_2 \longrightarrow \mathrm{non} \ logique \ bit \ à \ bit \\ num_1/string_1 \ num_2/string_2 \ \mathbf{or} \ bool_3/int_3 \longrightarrow \mathrm{ou} \ inclusif \ logique \ bit \ à \ bit \\ num_1/string_1 \ num_2/string_2 \ \mathbf{xor} \ bool_3/int_3 \longrightarrow \mathrm{ou} \ exclusif \ logique \ bit \ à \ bit \\ - \ \mathbf{true} \ true \longrightarrow \mathrm{pousse} \ la \ valeur \ booléenne \ true \ (vrai) \\ - \ \mathbf{false} \ false \longrightarrow \mathrm{pousse} \ la \ valeur \ booléenne \ false \ (faux) \\ int_1 \ shift \ \mathbf{bitshift} \ int_2 \longrightarrow \mathrm{décalement} \ bit \ a \ bit \ de \ int_1 \ (positif \ a \ gauche)
```

7. Opérateurs de contrôle

```
any exec - → exécute un objet arbitraire
bool proc if - → exécute proc si bool est true
bool proc₁ proc₂ ifelse - → exécute proc₁ si bool est true, proc₂ sinon
init incr limit proc for - → exécute proc avec les valeurs à partie de init par pas de inc jusqu'à limit
int proc repeat - → exécute int fois proc
proc loop - → exécute proc un nombre indéfini de fois
- exit - → quitte la boucle active la plus interne
- stop - → termine le contexte stopped
any stopped bool → établit le contexte pour attraper stop
- countexecstack int → compte les éléments dans la pile d'éxécution
array execstack subaray → copie la pile d'exécution dans array
- quit - → quitte l'interpréteur
- start - → exécuté au lancement de l'interpréteur
```

8. Opérateurs de type, attribut et conversion

```
any type name → renvoie le nom identifiant le type de any
any cvlit any → convertit l'objet en littéral
any cvx any → convertit l'objet en exécutable
any xcheck bool → teste l'attribut d'exécutable
array/packedarray/file/string executeonly - array/packedarray/file/string → réduit l'accès à
exécutablea seulement
array/packedarray/dict/file/string noaccess − array/packedarray/dict/file/string → interdit
tout accès
array/packedarray/dict/file/string \ {\tt readonly} \ -array/packedarray/dict/file/string \ {\scriptsize \longrightarrow} \ {\tt r\'eduit} \ l'actional \ l'action
cès à lecture seule
array/packedarray/dict/file/string rcheck bool → teste l'accès en lecture
array/packedarray/dict/file/string wcheck bool → teste l'accès en écriture
num/string cvi int \longrightarrow convertit en entier
string cvn name → convertit en nom
num/string cvr real → convertit en réel
num radix string cvrs substring → convertit en chaîne avec racine
any string cvs substring --- convertit en chaîne
```

9. Opérateurs de fichier

```
string_1 string_2 file \longrightarrow ouvre le fichier idéntifié par string_1 avec l'accès string_2
```

```
src/tgt/param_1 \dots param_n name filter file \longrightarrow établit le fichier filtré
file closefile - \longrightarrow ferme \ file
file read int true ou bien false \longrightarrow lit un caractère dans file
file\ int\ \mathbf{write}\ -\longrightarrow écrit un caractère dans file
file string readhexstring substring bool — lit une chaîne hexadécimale depuis file vers string
file string writehexstring − → écrit string dans file en chaîne hexadécimale
file string readstring substring bool — lit une ligne depuis file dans string
file string writestring - \longrightarrow écrit string dans file
file string readline substring bool --> lit une ligne depuis file dans string
file token token\ true ou bien false \longrightarrow lit\ un\ léxème\ depuis\ file
file bytesavailable int → nombre d'octets pouvant être lus

 flush - → renvoie les données du tampon dans le fichier de sortie standard

file flushfile - → renvoie les données du tampon ou les lit jusqu'à EOF
file resetfile - \longrightarrow ignore les caractères dans le tampon
file status bool \rightarrow renvoie le statut de file
string status pages bytes referenced created true ou bien false \longrightarrow renvoie l'information à propos du
fichier nommé
string run — → exécute le contenu du fichier nommé
- currentfile file → renvoie le fichier en cours d'exécution
any_1 \dots any_n string deletefile - \longrightarrow détruit le fichier nommé
string_1 string_2 renamefile - \longrightarrow renomme le fichier appelé string_1 en string_2
à template
file int setfileposition - \rightarrow met file à la position indiquée
file fileposition int \longrightarrow renvoie la position courant dans file
string print — → écrit string dans le fichier de sortie standard
any = - \rightarrow écrit la représentation textuelle de any dans le fichier de sortie standard
any == - \longrightarrow écrit la représentation syntaxique de any dans le fichier de sortie standard
\vdash any_1 \dots any_n stack - \vdash any_1 \dots any_n \longrightarrow imprime la pile de façon non destructive en utilisant =
\vdash any_1 \dots any_n pstack - \vdash any_1 \dots any_n \longrightarrow \text{imprime la pile de façon non destructive en utilisant} ==
obj int printobject - → écrit un objet binaire dans le fichier de sortie standard, en utilisant int en
tant que drapeau
int setobjectformat - → définit le format d'objet binaire (0 = désactivé, 1 = IEEE haut, 2 = bas,
3 = \text{haut natif}, 4 = \text{bas}
- \mathtt{currentobjectformat} int \longrightarrow renvoie le format d'objet binaire
```

10. Opérateurs de ressource

key instance category defineresource instance → enregistre la ressource nommée instance dans category

key category undefinedresource — → enlève l'enregistrement de ressource

key category **findresource** instance → renvoie la ressource instance identifiée par key dans category

 $key\ category\$ resourcestatus $status\ size\ true\$ ou bien $false\ \longrightarrow\$ renvoie le $status\$ des instances de ressource

 $template\ proc\ scratch\ category\$ resourceforall $-\longrightarrow$ énumère les instances de ressources dans category

11. Opérateurs de mémoire virtuelle

```
 save save → crée une photo de la VM
 save restore → réinstalle la photo de la VM
 bool setglobal → définit le mode d'allocation en VM (fale = local, true = global)
 currentglobal bool → renvoie le mode courant d'allocation en VM
```

any gcheck $bool \longrightarrow true$ si any est simple ou en VM globale, false si en VM locale $bool_1$ password startjob $bool_2 \longrightarrow commence une nouvelle tâche qui modifiera la VM initiale si <math>bool$ est vrai index any $defineuserobject - \longrightarrow définit l'objet utilisateur associé à <math>index$ index $execuserobject - \longrightarrow exécute l'objet utilisateur associé à <math>index$ index $undefineduserobject - \longrightarrow enlève l'objet utilisateur associé à <math>index$ - UserObject $array \longrightarrow tableau$ UserObjects courant défini dans userdict

12. Opérateurs divers

proc bind proc → remplace les noms d'opérateurs dans proc par les opérateurs
null null → pousse null dans la pile d'opérandes
version string → version de l'interpréteur
realtime int → renvoie le temps réel en millisecondes
usertime int → renvoie le temps d'exécution en millisecondes
languagelevel int → niveau de fonction du langage
product string → nom du produit
revision int → numéro de révision du produit
serialnumber int → numéro de série de la machine
executive - → appelle l'exécuteur intéractif
bool echo - → alterne l'écho actif et inactif
prompt - → exécuté quand prêt pour l'entrée intéractive

13. Opérateurs de de l'état graphique - Indépendants du périphérique

```
 save → pousse l'état graphique

- grestore - → remet l'état graphique en place

 grestoreall1 - → remet l'état graphique le plus ancien en place

 initgraphics - → réinitialise les paramètres de l'état graphique

- gstate gstate → crée un objet état graphique
gstate setgstate - → établit l'état graphique à partir de gstate
gstate currentgstate gstate ---> copie l'état graphique courant dans gstate
num setlinewidth - \longrightarrow ajuste la largeur de ligne

 currentlinewidth num → renvoie la largeur de ligne courante

int setlinecap -\longrightarrow définit la forme des fins de ligne lors des tracés (0 = en ogive, 1 = rond, 2 = en
- currentlinecap int → renvoie le recouvrement courant de la ligne
int setlinejoin -\longrightarrow définit la forme des coins lors du tracé (0 = en ogive, 1 = rond, 2 = en biais)
- currentlinejoin num → renvoie le type de jointure courant des lignes
num setmiterlimit — → définit la limite de longueur d'intersection
- currentmiterlimit num → renvoie la valeur courante du paramètre de limite d'extrémité de
bool setstrokeadjust - \rightarrow définit l'ajustement du tracé (false = désactivé, true = activé)
- currentstrokeadjust bool \longrightarrow renvoie l'ajustement de tracé courant
array of fset setdash - → définit le pointillé pour le tracé

 currentdash array of fset → renvoie le pointillé de tracé courant

array setcolorspace − → définit l'espace de couleur
- currentcolorspace array -→ renvoie l'espace de couleur courant
comp_1 \dots comp_n setcolor - \longrightarrow définit les composantes de couleur
- currentcolor comp_1 \dots comp_n \longrightarrow renvoie les composantes courantes de couleur
num setgray - → définit l'espace de couleur pour DeviceGray et la couleur de la valeur de gris
spécifiée (0 = \text{noir}, 1 = \text{blanc})
```

- currentgray num → renvoie la valeur courante en tant que valeur de gris

hue sat brt sethsbcolor — → définit DeviceRGB comme espace de couleur et la couleur à la teinte, saturation et luminosité indiquée

- currenthsbcolor hue sat brt → retourne la couleur courant en teinte, saturation et luminosité
 red green blue setrgbcolor → définit DeviceRGB comme espace de couleur et la couleur aux rouge, vert et bleu indiqués
- currentrgbcolor red green blue \longrightarrow renvoie la couleur courante selon ses composantes rouge, vert, bleu

cyan magenta yellow black setcmykcolor — → définit DeviceCYMK comme espace de couleur et la couleur selon le cyan, jaune, magenta et noir indiqués

 - currentcmykcolor cyan magenta yellow black → renvoie la couleur courane selon les cyan, jaune, magenta et noir

14. Opérateurs de de l'état graphique - Dépendants du périphérique

dict sethalftone - → définit le dictionnaire de simili

currenthalftone dict → renvoie le dictionnaire de simili courant

frequency angle proc setscreen - → définit l'écran de simili de gris

- currentscreen frequency angle proc → renvoie l'écran de simili de gris courant

redfreq redang redproc greenfreq greenang greenproc bluefreq blueang blueproc grayfreq grayang grayproc setcolorscreen — → définit les quatres écrans de simili

 - currentcolorscreen redfreq redang redproc greenfreq greenang greenproc bluefreq blueang blueproc grayfreq grayang grayproc → renvoie les quatres écrans de simili

proc settransfer - → définit la fonction de transfert de gris

- **currenttransfer** $proc \longrightarrow$ renvoie la fonction de transfert de gris

 $redproc\ greenproc\ blueproc\ grayproc\$ setcolortransfer $-\longrightarrow$ définit les quatre fonctions de transfert

- currentcolortransfer $red proc\ green proc\ blue proc\ gray proc\ \longrightarrow$ renvoie les fonctions de transfert courantes

proc setblackgeneration − → définit la fonction de génération de noir courante

- currentblackgeneration $proc \longrightarrow$ renvoie la fonction de génération de noir courante

proc setundercolorremoval - → définit la fonction d'enlèvement de couleur sous-jacente

- currentundercolorremoval $proc \longrightarrow$ renvoie la fonction d'enlèvement de couleur sous-jacente courante

dict setcolorrenderring - → définit le dictionnaire de rendu des couleurs basées sur le CIE

- currentcolorrenderring dict --> renvoie le dictionnaire courant de rendu des couleurs basées sur le CIE

num setflat — → définit la tolérance de l'arrondi des courbes

- currentflat num → renvoie la tolérance de l'arrondi des courbes

bool setoverprint $-\longrightarrow$ définit le paramètre de sur-impression

- currentoverprint bool → renvoie le paramètre de sur-impression courant

15. Opérateurs de système de coordonnées et de matrice

```
 matrix matrix → crée une matrice identité
```

- initmatrix - \longrightarrow définit la CTM pour le périphérique par défaut

matrix identmatrix matrix → remplit matrix avec la transformation identité

matrix defaultmatrix matrix — remplit matrix avec la matrice par défaut du périphérique

matrix currentmatrix matrix --> remplit matrix avec la CTM

matrix setmatrix $- \longrightarrow$ remplace la CTM ar matrix

 $t_x t_y$ **translate** $- \longrightarrow$ déplace l'espace utilisateur par (t_x, t_y)

 $t_x t_y$ matrix **translate** matrix \longrightarrow définit le déplacement par (t_x, t_y)

 $S_x S_y$ scale $-\longrightarrow$ met à l'échelle l'espace utilisateur par S_x et S_y

 $S_x S_y$ matrix **scale** matrix \longrightarrow définit la mise à l'échelle par s_x et s_y

angle rotate - → effectue une rotation de l'espace utilisateur de angle degrés

```
angle matrix \rightarrow definit la rotation par angle degrés

matrix \rightarrow remplace la CTM par le produit \rightarrow remplit \rightarrow remplace la CTM par le produit \rightarrow remplit \rightarrow r
```

16. Opérateurs de construction de chemin

```
- newpath - \longrightarrow initialise et vide le chemin courant
- currentpoint xy \longrightarrow renvoie les coordonnées du point courant
x y moveto \longrightarrow définit le point courant à (x, y)
dx dy rmoveto - \longrightarrow moveto relatif
xy lineto -\longrightarrow ajoute une ligne droite jusqu'en (x,y)
dx dy rlineto - \longrightarrow lineto relatif
x y r ang_1 ang_2 arc - \longrightarrow ajoute un arc dans le sens contraire des aiguilles d'une montre
x y r ang_1 ang_2 arcn - \longrightarrow ajoute un arc dans le sens des aiguilles d'une montre
x_1 y_1 x_2 y_2 r arct r \rightarrow ajoute un arc tangent
x_1 y_1 x_2 y_2 r arcto xt_1 yt_1 xt_2 yt_2 \longrightarrow ajoute un arc tangent
x_1 y_1 x_2 y_2 x_3 y_3 curveto - \longrightarrow ajoute une section cubique de Bézier
dx_1 dy_1 dx_2 dy_2 dx_3 dy_3 rcurveto - \longrightarrow curveto relatif
- closepath - → connecte le sous-chemin à son point de départ
- flattenpath - \longrightarrow convertit les courbes en suites de segments de droites

 reversepath - → renverse la direction du chemin courant

 strokepath → calcul le contour du chemin tracé

userpath ustrokepath - → calcul le contour du userpath tracé
userpath matrix ustrokepath - → calcul le contour du userpath tracé
string bool charpath - --- ajoute un contour de caractère au chemin courant
userpath uappend — → interprète userpath et l'ajoute au chemin courant
- clippath - → définit le chemin d'incrustation en tant que chemin courant
ll_x ll_y ur_x ur_y setbbox - \longrightarrow définit le cadre de limite pour le chemin courant
- pathbbox ll_x ll_y ur_x ur_y \longrightarrow renvoie le cadre de limite pour le chemin courant
move line curve close pathforall - \longrightarrow détaille le chemion courant

 initclip → définit le chemin d'incrustation au périphérique par défaut

 clip - → incruste en utilisant la règle du nombre sinueux différent de zéro

 eoclip - → incruste en utilisant la règle du pair-impair

x \ y \ width \ height \ \mathbf{rectclip} \ - \longrightarrow \text{incruste avec un chemin rectangulaire}
numarray/numstring rectclip - \longrightarrow incruste avec des chemins rectangulaires

 ucache → déclare que le chemin utilisateur doît être mis en cache
```

17. Opérateurs de dessin

- erasepage → dessine la page courante en blanc
- **fill** $-\longrightarrow$ remplit le chemin courant avec la couleur courante
- eofill → remplit en utilisant la règle pair-impair

```
- stroke - → dessine la ligne le long du chemin courant

userpath ufill - → interprète et remplit userpath

userpath ueofill - → remplit userpath en utilisant la règle pair-impir

userpath ustroke - → interprète et trace userpath

userpath matrix ustroke - → interprète userpath, concatène matrix et trace

x y width height rectfill - → remplit le chemin rectangulaire

numarray/numstring rectfill - → remplit les chemins rectangulaires

x y width height rectstroke - → trace le chemin rectangulaire

numarray/numstring rectstroke - → trace les chemins rectangulaires

dict image - → dessine une image numérisée

widthheightbits/sampmatrixdatasrc image - → dessine une image numérisée monochrome
```

18. Opérateurs de test de position à l'intérieur du chemin

```
xy infill bool \longrightarrow teste si le point (x, y) est dessiné par fill
userpath infill bool → teste si les pixels dans userpath sont dessinés par fill
xy ineofill bool \longrightarrow teste si le point (x, y) est dessiné par eofill
userpath ineofill bool → teste si les pixels dans userpath sont dessinés par eofill
x \ y \ userpath \ inufill \ bool \longrightarrow teste si le point (x, y) est dessiné par ufill de userpath
userpath_1 userpath_2 inufill bool \longrightarrow teste si les pixels dans userpath_1 sont dessinés par ufill dans
userpath_2
x y userpath inueofill bool → teste si le point (x, y) est dessiné par eofill de userpath
userpath_1 userpath_2 inueofill bool \longrightarrow teste si les pixels dans userpath_1 sont dessinés par ueofill
dans userpath_2
x y instroke bool \longrightarrow teste si le point <math>(x, y) est dessiné par stroke
x y userpath instroke bool \longrightarrow teste si le point (x, y) est dessiné par ustroke de userpath
x \ y \ userpath \ matrix inustroke bool \longrightarrow teste \ si \ le \ point (x, y) \ est \ dessiné par ustroke \ de userpath
userpath₁ userpath₂ inustroke bool → teste si les pixels dans userpath₁ sont dessinés par ustroke
de userpath<sub>2</sub>
userpath_1 userpath_2 matrix inustroke bool \longrightarrow teste si les pixels dans userpath_1 sont dessinés par
```

19. Opérateurs de formes et de motifs

ustroke de userpath2

```
pattern\ matrix\ makepattern\ pattern\ \longrightarrow crée une instance d'un motif à partir d'un prototype comp_1\ldots comp_n\ pattern\ setpattern -\longrightarrow installe pattern\ en tant que couleur courante form\ execform -\longrightarrow dessin form
```

20. Opérateurs de configuration et de sortie du périphérique

```
 showpage - → transmet et réinitialise la page courante
 copypage - → transmet la page courante
 dict setpagedevice - → installe le périphérique de sortie orienté page
 currentpagedevice dict → renvoie les paramètres du périphérique courant de sortie de page
 nulldevice - → installe un périphérique sans sortie
```

21. Opérateurs de caractères et de polices

```
key font definefont font → enregistre font comme dictionnaire de police
key undefinedfont - → supprime l'identification de police
key findfont font → renvoie le dictionnaire de police identifié par key
font scale scalefont font' → met à l'échelle font par sclae pour produire la nouvelle font'
font matrix makefont font' → transforme font par matrix pour produire la nouvelle font'
font setfont - → définit le dictionnaire de police dans l'état graphique
- currentfont font → renvoie le dictionnaire de police courant
- rootfont font → renvoie le dictionnaire racine d'une police composite
```

```
key scale/matrix selectfont - \rightarrow definit le dictionnaire de police par son nom et le transforme
string show - \longrightarrow déssine les caractères de string sur la page
a_x a_y string ashow - \longrightarrow ajoute (a_x, a_y) à la largeur de tout caractère tout en montrant string
c_x c_y char string widthshow -\longrightarrow ajoute (c_x, c_y) à la largeur de char tout en montrant string
c_x c_y char a_x a_y string awidthshow -\longrightarrow combine les effets de ashow et de widthshow
string numarray/numstring xshow - \rightarrow dessine les caractères de string en utilisant les largeurs x dans
numarray/numstring
string numarray/numstring xyshow - \longrightarrow dessine les caractères de string en utilisant les largeurs x et y
dans numarray/numstring
string numarray/numstring yshow - \rightarrow dessine les caractères de string en utilisant les largeurs y dans
numarray/numstring
name glypshow - → dessine les caractères identifiés par name
string stringwidth w_x w_y \longrightarrow largeur de string dans la police courante
proc string cshow - → appelle l'algorithme d'affichage et appelle proc
proc string kshow - → exécute proc entre les caractères montrés depuis string
- FontDirectory dict → dictionnaire des dictionnaires de police

 GlobalFontDirectory dict → dictionnaire des dictionnaires de police dans la VM globale

 StandardEncoding array → vecteur d'encodage standard des polices Adobe

 ISOLatin1Encoding array → vecteur d'encodage international ISO Latin-1 des polices

key findencoding array → trouve le tableau d'encodage
w_x w_y ll_x ll_y ur_x ur_y setcachedevice -\longrightarrow déclare les mesures des caractères en cache
w0_x w0_y ll_x ll_y ur_x ur_y w1_x w1_y ll_x ll_y v_x v_y setcachedevice2 -\longrightarrow déclare les mesures des caractères
w_x w_y setcharwidth -\longrightarrow déclare les mesures des caractères non mis en cache
```

22. Opérateurs de paramétrage de l'interpréteur

```
dict setsystemparams — → définit les paramètres de système pour l'interpréteur

 - currentsystemparams dict → renvoie les paramètres de système pour l'interpréteur

dict setusersparams — → établit les paramètres de l'interpréteur par contexte
- currentusersparams dict - renvoie les paramètres de l'interpréteur par contexte
string dict setdevparams - - définit les paramètres pour le périphérique d'entrée-sortie
string currentdevarams dict → renvoie les paramètres du périphérique
int vmreclaim — → contrôle le ramassage des poubelles
int setvmhreshold - → contrôle le ramassage des poubelles

 - vmstatus level used maximum → rapport sur le statut de la VM

 - cachestatus bsize bmax msize mmax csize cmax blimit --> renvoie le statut du cache de police et
ses paramètres
num setcachelimit — → définit le nombre maximum d'octets pour les caractères mis en cache
mark size lower upper setcacheparams — → modofie les paramètres du cache de police
- currentcacheparams mark size lower upper → renvoie les paramètres courant du cache de police
mark blimit setucacheparams - → définit les paramètres du cache de chemin utilisateur
- ucachestatus mark bsize bmax rsize rmax blimit → renvoie le statut du cache de chemin utilisateur
et les paramètres
```

23. Opérateurs Display PostScript

```
- currentcontext context \longrightarrow renvoie l'identificateur du contexte courant mark\ obj_1\ldots obj_n\ proc fork context \longrightarrow crée un contexte exécutant proc avec obj_1\ldots obj_n comme opérandes context join mark\ obj_1\ldots obj_n \longrightarrow attend la fin d'un contexte et renvoie son résultat context detach -\longrightarrow permet à un contexte de se terminer immédiatement lorsqu'il est fini - lock lock \longrightarrow crée un objet verrou
```

```
lock proc monitor - → exécute proc tout en gardant lock
condition condition → crée un objet condition
```

 $lock\ condition\$ wait $- \longrightarrow relâche\ lock\$, attend $condition\$, reprend lock

condition **notify** $- \longrightarrow$ reprend le contexte en attendant condition

yield - → met momentanément en attente dans le contexte courant

index name defineusername — → définit un index de nom encodé

- **viewclip** \longrightarrow définit la vue d'incrustation depuis le chemin courant
- eoviewclip → définit la vue d'incrustation en utilisant la règle pair-impair

 $x \ y \ width \ height \ \mathbf{rectviewclip} \ - \longrightarrow \text{definit un chemin rectangulaire de vue d'incrustation}$

numarray/numstring $\texttt{rectviewclip} - \longrightarrow \texttt{definit} \, \texttt{des} \, \texttt{chemins} \, \texttt{rectangulaires} \, \texttt{de} \, \texttt{vue} \, \texttt{d}' \texttt{incrustation}$

- initviewclip → réinitialise la vue d'incrustation
- viewclippath → définit le chemin courant à partir de la vue d'incrustation
- **deviceinfo** $dict \longrightarrow$ renvoie le dictionnaire contenant les informations à propos du périphérique courant
- **wtranslation** $xy \longrightarrow$ renvoie la traduction à partir de l'origine de la fenêtre vers l'origine de l'espace du périphérique
- xy **sethalftonephase** \longrightarrow définit la phase de simili
- currenthalftonephase $xy \longrightarrow$ renvoie la phase de simili courante

24. Erreurs

```
configurationerror → une demande setpagedevice ne peut être satisfaite
dictfull → plus de place dans le dictionnaire
\textbf{dictstackoverflow} \ \longrightarrow trop \ de \ \textbf{begin}
dictstackunderflow \longrightarrow trop de end
execstackoverflow → imbrication trop nombreuse d'exec
handleerror → appelé pour donner un rapport sur les erreurs
interrupt → demande extérieure d'interruption
invalidaccess \longrightarrow essai de violation des attributs d'accès
invalidcontext \longrightarrow utilisation impropre de l'opération concernant le contexte
invalidexit — exit n'est pas dans la boucle
invalidfileaccess --> chaîne d'accès onn correcte
invalidfont → nom de police ou de dictionnaire incorrect
invalid → identificateur invalide pour un objet externe
ioerror → erreur d'entrée/sortie
limitcheck → dépassement des limites de l'implémentation
nocurrentpoint → le point courant n'est pas défini
rangecheck → opérande en dehors des limites
stackoverflow \longrightarrow dépassement de capacité de la pile d'opérandes
stackunderflow \longrightarrow pas assez d'opérandes dans la pile
syntaxerror → erreur de syntaxe en PostScript
timeout → dépassement de la limite de temps
typecheck ---- opérande de mauvais type
undefined → nom inconnu
undefinedfilename → fichier non trouvé
undefinedsource → instance de resssource non trouvée
undefinedresult → résultat insuffisant, dépassant ou sans signification
undefinedmark \longrightarrow marque attendue absente de la pile
unregistered → erreur interne
VMerror → VM épuisée
```