AnmolLipi AmrLipi & Gurbani Fonts

User's Manual

AUTHOR:

Kulbir S. Thind, MD 3724 Hacienda Street San Mateo, CA 94403-4338 USA

CONTENTS

#	TOPIC	PAGE
1.	Introduction	3
2.	List of Type-Faces provided on the Gurbani-CD	3
3.	Licensing Policy	3
4.	Assumptions Made for Preparing this Document	4
5.	What is a True Type or PostScript Type-1 Type-face?	4
6.	Characteristics of Fonts on the Gurbani-CD	4
7.	Useful Hints and Discussion on the Use of Gurbani & other Fonts	5
8.	How are fonts on the Gurbani-CD Different from Amrit-Lipi?	8
9.	Important Information about Conversion of Amrit-Lipi Documents to GurbaniLipi Documents	9
10.	Important Information About Seemingly Duplicate Characters in the fonts on the Gurbani-CD.	11
11.	Information about Key Mapping	12
12.	Information about Transfer of Files between PC (MS windows) & Macintosh Computers	15
13.	General Information about Amrit-Lipi, Gurbani & other Fonts	15
14.	Disclaimer	16
15.	A Final Note	16

NOTE: This manual does not refer to the fonts included inside the "Ramingt_" folder on the Gurbani-CD. The terms "fonts on the Gurbani-CD" or "fonts included on the Gurbani-CD" are loosely used in this manual and do not relate to the fonts inside the "Ramingt_" folder.

INTRODUCTION:

Information in this document is designed to help you **successfully use** the fonts provided on the Gurbani-CD. This document is prepared with a number of fonts including many from the Gurbani-CD. Thus, before attempting to read or print this document the user should install the fonts provided on the Gurbani-CD by running "InstalTT.exe" program on the Gurbani-CD. This document may be printed for easy reference.

This manual has information both for PC & Macintosh computers. Please use the information that is appropriate for your computer.

List of Type-Faces provided on the Gurbani-CD (inside the "FONTS" folder):

- 1. "AnmolLipi type-faces", (AnmolLipi, AnmolLipiLight, AnmolLipiSlim, AnmolLipiBold, Anmol-Lipi Thick, AnmolRaised, AnmolUbhri, AnmolKalmi) are a family of Gurmukhi fonts with variations in display that are suitable for writing modern Punjabi where international numbers are used as a routine. Classic Gurmukhi number characters are also included in these fonts as symbols.
- 2. "AmrLipi type-faces", (AmrLipi, AmrLipiLight, AmrLipiSlim) are a family of Gurmukhi fonts with variations in display that are suitable for writing Punjabi where classic Gurmukhi numbers are used as a routine.
- 3. "GurbaniAkhar type-faces", (GurbaniAkhar, GurbaniAkharLight, GurbaniAkharSlim & GurbaniLipiHeavy) are a family of Gurmukhi fonts with variations in thickness that are optimized for writing text of Shree Guru Granth Sahib in the customary format (i.e.; these fonts fulfill the requirement of writing 19 lines of Gurbani text per page in the landscape page orientation and with a decent font size). Most characters in these fonts have lesser width than the AnmolLipi or AmrLipi family of type faces (due mainly to less of white space around the characters). Additionally, in the GurbaniAkhar family of type-faces more of space is given to the characters that fall below the base line. These fonts have been further improved over GurbaniLipi fonts.
- 4. "GurbaniLipi & GurbaniLipiLight", along with their bold versions are a family of Gurmukhi fonts with variations in thickness that are optimized for writing text of Shree Guru Granth Sahib in the customary format.
- 5. "GurbaniHindi", a Hindi font that is optimized for writing Gurbani in Hindi.
- 6. "GurbaniRomanizing", a font optimized for romanizing Gurbani (& Gurmukhi).

Many bitmap fonts are also included for the Macintosh computer.

All of the above fonts share similar (although not identical) key maps. GurbaniHindi has many more characters than are available in Gurmukhi fonts.

Licensing Policy

Dr. Thind's Type-faces are free but are licensed for use only. Users are not permitted to illegally sell his type-faces or to modify the outlines for making profit or for other purposes. They are also not to distribute copies of his type-faces to others, free or otherwise. The distribution should be left to Dr. Thind and to individuals authorized by him as there are many advantages in doing so. If you do want to give Dr. Thind's fonts to others, you must, first obtain permission from him.

Assumptions Made in Preparing this Document

It is assumed that the users of the fonts included on the Gurbani-CD fonts have sufficient familiarity with MS Windows Operating System or Macintosh Operating System and should be able to use at least some word processing programs (that run under the system in question).

What is a True Type or PostScript Type-1 Type-face?

True Type or PostScript Type-1 type-faces are called outline type-faces. These consist of mathematical descriptions of the outlines of characters. Such type-faces can be scaled to any practical size for smooth display on the monitor or for printing on many different printers (including postscript printers). However, these type-faces can only be used with the help of a certain type of system software that is made to use these kind of type-faces. All of presently sold Macintosh computers can use TrueType as well as PostScript Type-1 fonts. However, Adobe Type Manager software is required to use PostScript Type-1 fonts. On a PC computer, the use of TrueType type-faces requires MS Windows 3.1 or later versions of MS Windows. These type-faces do not work with the earlier versions of the Windows. PostScript type-faces, however, can be used with MS Windows 3.0 or later versions, but require Adobe Type Manager software to display the characters on the monitor and to print on the non-PostScript printers. Presently a few of the DOS software do use TrueType fonts (see more information regarding this under "which software can use outline fonts").

Characteristics of Fonts on the Gurbani-CD

1. These fonts have a well thought character layout. These type-faces are expected to be used on the computers with English keyboards. There are more than 125 working characters in each of these type-faces and 94 of those can be accessed as upper and lower case characters. GurbaniHindi type-face has many more characters to make it suitable for writing Hindi. GurbaniRomanizing type-face is optimized for romanizing GurbaniLipi text with ease. Ease of remembering the location of characters was one factor that played a major role in deciding mapping

-

² With the help of proper software, such type-faces can also be rotated and outlines of their characters manipulated to produce many types of visual effects, such as skewing, stretching, compressing, twisting and distributing. With these type-faces, you can routinely use effects such as bolding, underlining, outlining, shadowing and italicizing.

of characters. However, many other issues such as convertibility of files between the Macintosh and IBM compatible PCs were taken into consideration. The most important characters are available as upper and lower case and are arranged in a way to make it easier to remember their arrangement. Please see more regarding key mapping under "Information about Key Mapping."

2. <u>Type-face size is balanced for esthetic mixing with the popular English type-faces</u> (without the need to change size).

Some useful Hints and Discussion on the Use of Fonts on the Gurbani-CD.

Which software can use these Fonts?

Once the fonts are installed into your computer's system, those then become available to any of the software that runs under that system. Almost all of the software designed for the Macintosh computers is capable of using different fonts. The situation is very much similar with most of the software made for MS Windows. A software that runs under DOS but not under Windows can not make use of these type-faces (for example "Microsoft Word for Windows" can make use of these type-faces but "Microsoft Word for DOS" can not). The reason for this is that DOS itself does not have the necessary engine to make use of TrueType type-faces. However, version 6.0 of "WordPerfect" that works under DOS is capable of using TrueType fonts. Also, with the help of a software called "True Type for DOS" (made by "MicroLogic Software"), it is possible to use TrueType fonts with some word processors that work under DOS (Word Perfect, Microsoft Word, Microsoft Works, Letter Perfect and Plan Perfect). Retail price for this software is around \$49 (US).

Typing Fonts Included on the Gurbani-CD

Assuming that the fonts are installed into your system and you are running an appropriate software. To create a document using the Gurmukhi or Hindi fonts, you will need to select the appropriate font from the fonts menu and its intended size from the font-size menu. To type the appropriate characters one needs to refer to the charactermap (character layout on the key board and ANSI numbers-in case of MS Windows operating system). Memorizing the key map will help in gaining speed in typing these Gurmukhi or Hindi fonts. With practice one can get used to the character map and to other peculiarities of typing and editing Gurmukhi & Hindi fonts. *Users should refer to the character maps that are included on the Gurbani CD.*

To achieve consistent results (especially for creating & using spell-checking dictionaries and for "Find & Replace" functions) it is important to use a standard method of sequencing the characters. Due to the existence of overlapping characters in the Gurmukhi fonts this issue becomes too important to ignore. When two overlapping characters are used one after the other it is hard to tell their sequence just by looking at a word. Whenever it is necessary to type two overlapping characters, the overlapping character at the bottom of the main character on the left should be typed first. Thus, the word δ should be typed as "nUμ" (the ANSI number for μ is 181

and on the Macintosh computer this word is typed "Option M" for μ). Only in rare instances two overlapping characters like in $\underline{\underline{q}}$ fall beneath the character on the left. In such situations proper sequence is usually obvious.

When writing "Gurmukhi" it is advisable that "AutoCorrect" feature of your Word Processor be adjusted so that it may not correct two consecutive capitals in a word. In case of "Microsoft Word 6.0" this feature can be adjusted by selecting the command "AutoCorrect" from the tools menu and then deselecting "Correct TWo INitial CApitals" in the dialogue that follows.

Viewing Fonts in Detail

It is important to emphasize the fact that even a good quality monitor (like the Super VGA) will not display a very small size of characters with clarity (and for a very small size of text, Windows often will change the type-face to a proprietary one). This exclusively is due to the limitations of display resolution. *Print quality depends to a great extent on the printer you use.* A good quality printer can print many times more dots per inch than what most of good monitors can display. Commonly used laser printers print 300 dots per inch or 90,000 dots per square inch, whereas most of the computer monitors show about 75 dots per inch or 5625 dots per square inch; the difference is 16 fold. However, most of the computer monitors have one distinct edge over most of the printers. Computer monitors can show many colors and each dot can display a color by picking among millions, whereas dots in most of the printers are printed with one bit mode (like black or white) and gray tones or colors are simulated by combining such dots.

To have a real (detailed) look of any character shape it is important to view the character at a large point size. Most of present day word processors allow you to type large size of text. Text at point size of 100 or above may be used for a detailed look. As seen on the monitor, character shapes at small sizes are somewhat of a compromise, although those will be printed perfect with a good quality printer. Slim versions of fonts give a clearer view of the smaller point sizes of text on the monitor than medium or thick versions of fonts. Depending on your printer, thinner versions of fonts will generally print smaller sizes of text sharper than thicker fonts.

At certain point sizes, bolding of GurbaniLipi & GurbaniLipiLight (if you have installed bolder versions of these fonts) may not be obvious on the monitor. It is because pixels (dots) on the screen can not be divided into fractions. Under circumstances requiring pixel fractions for bolding of the text, the computer may not add a visible thickness to make bolding obvious. However, the text when printed with a good quality printer, will be perfectly bold if there is a bold version of the font installed in the system. (Note: if there is no installed bold version of a type-face then bolding is done by the software itself and is almost always obvious on the monitor. However, the printed bold text in such cases is not perfect like when a bold version of the font is available).

Experience indicates that the PostScript Type-1 fonts seem to give better results as far as character clarity on the monitor is concerned and also to a good extent in printing.

Due to internal limitations, the True-Type fonts often do not print or display complex characters well.

Accessing Characters

True Type type-face technology was originally designed by Apple for use on the Macintosh. Microsoft also licensed & developed "TrueType" for the Windows. So far as the use of the type-faces is concerned, presently there is not much difference between these environments. However, it is much easier to access type-face characters on the Macintosh that exceed the upper & lower case limit (94). It is due to the availability on the Macintosh of 'Control', 'Option' & 'Shift + Option keys'. By pressing one or a combination of these keys, a full array of 47 more characters becomes easily accessible, just as with the Shift key. In the Windows environment, a common way to access the extra characters is to hold the Alt key in the pressed position and then type on the numeric key pad a zero "0" followed by the ANSI number of the character. Some of the software for the Windows environment also provide other means of accessing characters in excess of upper & lower case (for example, MS Word for Windows has a command named "Insert Symbol" which is very helpful in this regard). Version 6.0 or 7.0 of MS Word allows one to allocate key combinations to insert such characters with ease. With this, typing becomes as easy as on Macintosh.

Although the operating system of Windows itself does not provide the ease of accessing more than 94 characters like the Macintosh environment does, something similar can however be achieved by many of the working software. One of the ways the word processors (and other software) achieve this is by allowing one to create macros. Short of other means, the "Character Map" utility that comes with the Windows 3.1 or 95 is helpful in providing some ease. Since "Windows" allows one to run "Character Map" utility simultaneously with one's working software, it is easier to make use of this utility. It may be convenient to keep "Character Map" utility running while typing Gurmukhi or Hindi fonts.

Editing Gurmukhi or Hindi Fonts

To help edit characters that overlap over or under the character on the left, such characters are assigned a small width. While editing, it is always tricky to get the cursor on the right side of such a character (with essentially no width) but it can be done if care is exercised - *just insert the cursor a little bit more to the right*. The use of cursor arrow keys is also very useful in this regard. Although generally not a problem, inserting the cursor on the left side of an overlap character may also require precision. It may be convenient to use bigger type-face size while typing the text. Upon completion of the work (after all the text has been entered), the text size can then be reduced to the desired level.

Use of Special Space Character (non-breaking space)

This paragraph describes the special "space" character (ANSI # 160 for MS Windows and "Option Space" for the Macintosh) in the supplied and other fonts. This is different

from the regular space character which is typed with the space bar. A regular space character separates the words but this "solid space" character behaves like other characters and has width but no shape. When this non-breaking space character is typed, it adds white space to words. This kind of space always behaves as a part of the word and moves with it (unlike the space character typed with the space bar). This character is useful in many situations. Here is a good example of its use. The overlapping GurbaniLipi character "`" will be displayed when there is a character on the left side. In this case a solid space character has been used (twice). In this example therefore "`" behaves as one word.

How are Fonts on the Gurbani-CD Different from Amrit-Lipi?

Dr. Thind's Amrit-Lipi fonts had a wide distribution before GurbaniLipi was made available. "GurbaniLipi" is a special Gurmukhi font optimized for writing Guru Granth Sahib. Since then other fonts included on the Gurbani-CD have been developed. The following eleven characters previously not found in the Amrit-Lipi have been included in the "GurbaniLipi and other fonts that followed." (See acknowledgment at the bottom of this page)**

The areas are shaded simply to illustrate the relationships of characters to the baseline.

Shapes for vary in different printed versions of Guru Granth Sahib and also within the same edition. In the fonts included on the Gurbani-CD the characters are open at the tops (as suggested by Dr. Kulwant Singh). The eleventh character shown above is a dot character that can be used to put a *bindi* (dot) under any character. This is essentially an extra character. The right upward sloped part of sis more sloped. There are two *tippi* characters in the Amrit-Lipi as well as in the GurbaniLIpi fonts. However, the key map locations of these *tippi* characters is reversed as compared to Amrit-Lipi. See details under "Important Information about Seemingly Duplicate Characters in the Gurmukhi Fonts on the Gurbani-CD".

The key board mapping of fonts on the Gurbani-CD is improved and allows one to create and use the spell checking dictionaries. For the same reason, an extra character that is required after θ is included in these fonts. See more regarding this under "Important Information About Seemingly Duplicate Characters in the Gurmukhi fonts on the Gurbani-CD." Key maps of these fonts are easier to remember and make it possible to access few more characters as upper and lower case.

All rights are reserved by the author, Kulbir S Thind, MD, 3724 Hacienda Street, San Mateo, CA 94403, USA.

-

³Some of the software will display and print such characters regardless of whether there be a character on the left or not.

The labor of searching all the special characters in Shri Guru Granth Sahib was done by Dr. Kulwant Singh. Dr. Thind is grateful to him. The extra dot character is also included as per his suggestion.

Many a fonts of the Gurbani-CD have also been improved by modifying character shapes so as to make characters more clear on the computer monitor (clarity problems are only an issue at smaller sizes of text) and for low resolution printing.

It needs to be clarified that the minimum line spacing in the fonts on the Gurbani-CD is more than in "Amrit-Lipi." However, it is possible to adjust line spacing below the minimum allowed in the font by using fixed spacing. But not all word processors allow fixed spacing. Care should be exercised when using fixed line spacing as characters between lines can overlap each other and in some cases may get cut depending upon your computer/printer setup.

Important Information about Conversion of Amrit-Lipi Documents to Documents Using fonts given on the Gurbani-CD

AnmolLipi, AmrLipi, GurbaniAkhar & GurbaniLipi, families of fonts have a similar key maps. However, these fonts have a somewhat different key map than the Amrit-Lipi fonts. These fonts are not only good for writing Gurbani & modern Gurmukhi, but are also perfect for creating & using Gurmukhi dictionaries and for flexible "Find & Replace" functions. Thus many of you may want to update your existing documents for use with these fonts. This information is for those individuals who need to update their old documents containing Amrit-Lipi fonts to those with GurbaniLipi or similar fonts. However, there is a point of caution. The tables below ignore conversions for extra set of numbers (the numbers in the natural number locations do not require any conversions). Extra set of numbers are probably never used by most of individuals.

The documents prepared using Amrit-Lipi fonts can be converted to GurbaniLipi documents (or those with other similar fonts) by using "Find & Replace" functions of your word processor. If you prepared your documents by using Microsoft Word, you may use a ready made macro from Dr. Thind to do the conversions with one command. Otherwise use the "Find & Replace" functions of your word processor and follow the sequence of replacements as outlined below.

To safeguard your document from possible blunders during the conversion process the following "Find Replace" functions should be performed on a copy of the original document. Before conversion do not add your written material prepared with new fonts to your old documents before conversion.

As the first step change document fonts from Amrit-Lipi font to GurbaniLipi with the "Find & Replace" command.

Next step involves replacing each of the appropriate letters in a defined sequence as shown in the tables. Make sure that you check "Match Case" but not "Whole Words Only." The font selection must be "GurbaniLipi" font for "Find What" as well as for "Replace With" (unless after font conversion the only font in your whole document is GurbaniLipi).

"Replace" Sequences for "Amrit-Lipi2 or Amrit-Lipi-Light to GurbaniLipi" in MS Windows environment.

Note: The numbers in the "Find What" or "Replace With" columns denote the ANSI number of the respective character.

#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With
1	W	\	7	@	`	13	Е	Α	19	nM	n+18 1
2	~	W	8	172	163	14	132	Е	20	IM	l+181
3]	9	229	<	15	151	133	21	210]
4	Х		10	212	>	16	174	151	22	211	nU+181
5	W	X	11	171	162	17	181	М			
6	`	W	12	Α	132	18	kR	k+17 4			

"Replace" Sequences for "Amrit-Lipi-M or Amrit-Lipi-Light-M to GurbaniLipi" in Macintosh environment.

Note: The key combinations for the specific characters are given in the parenthesis in the respective cells.(the letter S is for the Shift key and O is for the Option key).

#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With
1	W	\	7	@	`	13	Е	А	19	nM	nµ (n+Om)
2	~	W	8	г (OI)	£ (O3)	14	(Od)	E	20	IM	lμ (I+Om)
3		[9	å (Oa)	<	15	 (SO-)	 (O;)	21	Ò (SOI)]
4	Х		10	Ô (SOj)	>	16	® (Or)	(SO-)	22	Ó (SOh)	nUμ (n+U+Om)
5	W	Х	11	« (O\)	¢ (O4)	17	μ (Om)	М			
6	`	W	12	Α	(Od)	18	kR	k® (k+Or)			

There is only one "Adhak" character in the Amrit-Lipi & Gurbani-Lipi fonts. For proper spell checking it is important to use the additional "Adhak" as provided in the GurbaniLipi when required after any "Oorha" character. Such corrections will have to be done manually. It is possible to easily search words with characters that follow another character after the "Oorha." In Microsoft Word 6.0 a find inquiry "a?" will locate such words.

"Replace" Sequences to correct the improper character sequences in the MS Windows environment.

Note: The numbers in the "Find What" or "Replace With" columns denote the ANSI number of the respective character. The replace sequences listed in the table below are for frequently written material. Many more sequences are possible in the text from Sikh scriptures. Interested individuals may contact Dr. Thind for details.

#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replac e With
1	Mu	uM	7	MU	UM	13	oR	Ro	19	`R	R`
2	181 + u	u+181	8	181+U	U+181	14	OR	RO	20	МН	НМ
3	`u	u`	9	Ú	U`	15	уR	Ry			
4	~u	u~	10	~U	U~	16	YR	RY			

"Replace" Sequences to correct the improper character sequences in the Macintosh environment.

Note: The key combinations for the specific characters are given in the parenthesis in the respective cells.(the letter S is for the Shift key and O is for the Option key). The replace sequences listed in the table below are for frequently written material. Many more sequences are possible in the text from Sikh scriptures. Interested individuals may contact Dr, Thind for details.

#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With	#	Find What	Replace With
1	Mu	uM	7	MU	UM	13	oR	Ro	19	`R	R`
2	μu (Om+u)	uµ (u+Om)	8	μU (Om+U)	Uµ (U+Om)	14	OR	RO	20	MH	НМ
3	`u	u`	9	Ú,	U,	15	уR	Ry			
4	~u	u~	10	~U	U~	16	YR	RY			

Important Information About Seemingly Duplicate Characters in the Fonts on the Gurbani-CD.

Following table illustrates differences between double characters in the these fonts:

MS Windows environment:

Character Key or ANSI #	Shape	Placement	Example
Shift M	0	ਸੰ	ਸਿੰਘ
ANSI #181	C	ਸੰ	ਪਲੰਘ
`	5	й	ਵਿੱਚ
Shift`(~))1	ਸੱ	ਉੱਚੇ
u	J	ਸੁ	घुप

ANSI #252		ਸੁ	ਦ੍ਰਗੰਧਾ
Shift U	=	ਸੂ	ਪੂਰਾ
ANSI #168))	ਸੂ	ប្វ
Shift N	:	ਸੰ	ਪੀਂਘ
ANSI #136	•	ਸਂ	ਅੰਧੀ "
Shift R	*	ਸ੍ਰ	ਪ੍ਰਿਥਵੀ
ANSI #174	~	ਸ਼	ਕ੍ਰਿਪਾਲ

Macintosh environment:

Character Key	Shape	Placement	Example
	0		
Shift m		ਸੰ	ਸਿੰਘ
Option m	0	ਸੰ	ਪਲੰਘ
			0
`	·	й	ਵਿੱਚ
Shift ` (~))	ਸੱ	ਉੱਚੇ
u	_	ਸੁ	<u>घ</u> ुप
Option uu	_	ਸੁ	ਦ੍ਰਗੰਧਾ
Shift u	=	ਸੂ	ਪੂਰਾ
Shift Option u		ਸੂ	ਧੂ
Shift N	:	ਸੰ	ਪੀਂਘ
Shift Option i	•	н́	ਅੰਧੰੀ "
Shif R	*	ਸ੍ਰ	ਪ੍ਰਿਥਵੀ
Option r	•	ਸ਼	ਕ੍ਰਿਪਾਲ

The "double-dundee" characters with key map "]" & ANSI #210 (Shift Option I) are different only in the amount of white space on their sides. The character with ANSI#210 (Shift Option I) has very little of white space on its sides. Such a character should only be used with a space character on each side (such a combination is often useful in achieving a different esthetic result).

*** A Gurbani word that requires a bar character (ANSI#216) to be typed between bindee & biharee.

All rights are reserved by the author, Kulbir S Thind, MD, 3724 Hacienda Street, San Mateo, CA 94403, USA.

A Gurbani word that requires a bar character (ANSI#216) to be typed between bindee & biharee.

Information about Key Mapping

If you are interested in knowing why the key maps of the fonts on the Gurbani-CD (other than those inside the "Ramingt_" folder) are the way those are, please read on. Otherwise you may skip this section.

These fonts are expected to be used on the computers as available on the market for the English writing community. Almost all such computers are sold with standard keyboards and are expected to use programs designed for English language. The standard key board called "QWERTY" is derived from the typewriter. The later was designed to slow people down from typing too fast so that the keys of the mechanical typewriter would not stick. Thus this is one of the most inefficient keyboards. However, since most of the people are used to this key board, this has become a standard for the computers as well. "Function Keys" & the "Numeric Key Pad" have been added to the typewriter key board to make it suitable for the computers. Attempts by many in the industry to introduce the most efficient key board called "DWARK" have not been successful. We are therefore left with an inefficient English key board as the standard.

It is assumed that most users wishing to write Panjabi (& Hindi) will use the same key board for English as well as for Gurmukhi writing. Thus they are not expected to put Panjabi/Hindi labels on the keys. This requires that the Key Mapping for the Gurmukhi/Hindi be such that it is easier to remember the key map. Every day frequent users can memorize any key map. But what about those who are not frequent users?

Computers do not behave as typewriters. A typewriter is a dumb mechanical machine that types shapes on the paper in the sequence that we type in. For computers each character has a meaning far beyond a simple shape. For example all the number characters have numerical values attached to those. Similarly, during the "Spell Check" and "Search & Replace" procedures some characters are not considered as part of the words such as: . , ; : < > ()[] { } - _ = + ! # % \$ *. Computers actually do not associate such values to the "characters shapes" but to the "character's number value" in the scheme as adopted by a given computer. Thus, for example, if a character looks like a number but is not located on the appropriate number key it will not have the expected numerical value.

A computer font can have up to 224 working characters (plus 32 control characters), but only 94 of these can be allotted upper & lower case positions on the key board. (A Macintosh computer using System 7.5 can have many thousands of characters in a font and so does the Windows 95 operating system). Standard English alphabet characters are only 26 (plus 26 capitol characters). However, many more characters & symbols are used in actual writing of English. That is why many of the standard English fonts like Times & Helvetica have maximum characters each. However, the characters (as shapes) available in excess of upper & lower case in the MS Windows & Macintosh environments are not the same in similar fonts. This poses very serious problems so far as file conversions from one computer to the other are concerned. Making it more difficult is the fact that MS Windows & Macintosh environments have adopted different

character numbering schemes (yes, computers remember every thing by numbers). However, the characters available as upper & lower case on the key board are the same in both the environments. Those characters that are in excess of upper & lower case on the key board are typed in different ways on Macintosh verses IBM compatible computers.

Consequently, there are many important issues that need to be considered simultaneously in deciding key mapping. One requirement often poses conflict with the other. Thus perfection is difficult to achieve. It is the balancing act that one has to consider.

The following criteria have been given the utmost importance for key mapping:

(NOTE: The information that follows does not refer to the fonts inside the "Ramingt_" folder which are mapped according to the Ramington type writer key map that is in common use in India).

- 1. Ease of Remembering the Gurmukhi Key Map on the Standard English Keyboard, both for Macintosh and IBM compatible PCs: This is not simple to achieve. Making it easier on one computer often makes it difficult on the other (for those characters in access of upper & lower case). For the upper & lower case characters, Dr. Thind adopted a technique that he calls "Phonetic Combining, Pairing & Associating." The characters are mapped in a way that it makes it easier to remember their locations on the key map. Dr. Thind concludes from the feed back he gets, that this technique is well accepted. This scheme is not necessarily the most efficient for speed typing. However, most individuals are less concerned about designing key map to improve typing speed because most of them can type at very good speeds given any mapping. Experienced typists have no problem using the shift key to type any character and do so with efficiency.
- 2. <u>Easy Transferability of Files between Macintosh and IBM compatible PCs:</u> This requirement limited Dr. Thind to use only certain character locations for characters in access of upper & lower case.
- 3. Spell Checking & Flexible Search & Replace Functions: As of now, there are no Gurmukhi spell checking dictionaries available for the common user, something worth achieving particularly for our future generations growing up in the western part of the world. Thus, it is also important that character mapping be such that intended Gurmukhi dictionary words are recognized by the computer software as the dictionary characters. The key mapping for Amrit-Lipi has been somewhat deficient in this regard. This situation has been corrected in the Gurmukhi fonts on the Gurbani-CD. Similar value has to be given to various "Search & Replace" functions. Thus Dr. Thind has attempted to use natural locations for those characters that also exist in the English fonts. Character locations for non dictionary characters (such as . , ; : < > ()[] { } _ = + ! # % \$ *) can not be used for dictionary characters if Spell Checking and flexible Search & Replace functions

- are to be done with a reasonable ease. (NOTE: GurbaniHindi has too many characters making it difficult to achieve this goal).
- 4. <u>Issues of Quote Characters</u>: Most people love to use smart or curly quote characters (" " ') instead of regular quote characters (" ') for English as well as for Gurmukhi/Hindi writing. Most popular word processors have the option of automatic insertion of curly quotes (" & " ") when using those keys for straight quotes. This is a function that most people love to use as it simplifies the use of double or single curly/smart quote characters. By using this automation process, one is able to use four of these curly quote characters with just one key with the help of the shift key. Thus it will be a problem using this key location for any thing else. Moreover, this key being a non-dictionary key location can not be used for the dictionary characters.
- 5. <u>Issues of Numbers</u>: Only the number characters at their normal locations carry numerical values. The classic Gurmukhi numbers when used at locations other that numbered keys behave only as symbols.
- 6. <u>Bindiwala Characters (characters having dots beneath them)</u>. Following Gurmukhi characters are dictionary characters: ਸ਼ ਖ਼ ਗ ਜ ਫ਼ ਲ and can be written by combining two characters (appropriate character + a dot character). However, the "BINDI" will take up space under the character below the baseline making it difficult to use _ _ (the bindiwala characters as designed by Dr. Thind have their dots located above the base line). Here is what will happen if the dots are below the baseline: ਸੁ ਸੂ ਖੁ ਖੁ ਗੁ ਗੁ ਜੁ ਜੂ ਫ਼ ਫ਼ . However, this can be corrected by using _ _ that are positioned lower than the Bindies. However, such a combination will not be esthetically correct and will require use of two extra keys.
- 7. "< >" Keys can only be used for non dictionary characters thus it is decided to use these keys for ੴ & ^in most of the fonts on the Gurbani-CD..

Information about Transfer of Files between PC (MS windows) & Macintosh Computers

Dr. Thind has used different names for different versions of his previous Gurmukhi type-faces such as "Gurmukhi", "GurmukhiMac", "GurmukhiPC", GurmukhiTrue", "GurmukhiTwo" & "Guru-Script" etc. Name "Amrit-Lipi" was adopted in March 93. Gurbani-Lipi was added to the Amrit-Lipi type-faces in October 93. Amrboli and Amritboli have been given to other users in September 96. *First GurbaniLipi fonts were released in December 1994 (Note: GurbaniLipi is not same as Gurbani-Lipi with dash). This document is being enclosed with revised versions of GurbaniLipi.* Other fonts included on the Gurbani-CD were developed subsequently. Descriptive terms such as "Light, Slim & Heavy" are used to denote variations. In the past the letter "M" was added to the names of all Amrit-Lipi & Gurbani-Lipi fonts for the Macintosh, as in "Amrit-Lipi-M." However, any fonts released after November 1994 have identical names for the PC & Macintosh versions of fonts. Key board layout has

evolved to the present level of perfection over time. In deciding the key board layout, different issues regarding the use of these on the Macintosh and the IBM compatible computers (windows environment) were taken into account simultaneously. Files that use fonts from the Gurbani-CD can be easily converted from Macintosh environment to the PC (MS Windows) environment and vice versa.

It is hoped that the information given above will help the user become an expert on the use of Dr. Thind's Fonts. However, if you need further information or help please feel free to contact him.

General Information about Dr. Thind's Fonts

The Gurmukhi, Hindi & GurbaniRomanizing TrueType or PostScript Type-1 Type-faces that Dr. Thind has developed as a service to the Panjabi/Hindi writing/reading community, are available for the Macintosh and also for the IBM compatible computers that use "MS Windows" operating system.

The creation and distribution of Dr. Thind's fonts is not being done as a business venture. Although Dr. Thind has invested a huge amount of time and have incurred significant costs in developing and distributing his type-faces, he has not as yet accepted any money from any recipient of his type-faces (some individuals did mail MOs or checks generally for ten dollars or so but all were returned). Dr. Thind has been distributing his Gurmukhi type-faces free of charges for many years (Note: Some individuals may have made profit without his knowledge). Please note that persons authorized by Dr. Thind to distribute his typefaces are permitted to charge a reasonable fee for postage, handling and disk etc.

Disclaimer

All software/data provided on the Gurbani-CD including all type-faces is distributed "AS IS". Author disclaims all warranties of the software, whether expressed or implied, including but not limited to any implied warranties of merchantability, fitness for a particular purpose, functionality or data integrity or protection. In no event shall the author/authors be liable for any damages arising out of the use, or inability to use any of the software provided on the Gurbani-CD.

A Final Note

Last but not the least, any good suggestions for the improvement of Dr. Thind's fonts are more than welcome. Please do communicate, preferably in writing, if you have any good suggestions.

_

^{****} This manual was re-written on 1/2/98