SYS364
FONTS

Fonts are the style of type used to display text. Historically, they were artist/craftsman designs. These days, computers make it easy for screen and report designers to choose fonts to best communicate information.

BASIC FONT TYPES:
It is assumed that the following fonts are installed on your computer. It usually safe to assume that Arial, Times New Roman, and Courier New are installed on a Windoze system. If the font is not installed, Word will substitute the closest match. You can download the missing fonts from http://www.microsoft.com/typography/fontpack/

Gothic: every stroke same width, no special endings (serifs) on strokes; e.g., Arial, Verdana. Verdana was designed to be exceptionally easy to read on a screen. So was Trebuchet.

Roman: thick vertical strokes, thin horizontal, "serifs" at ends; e.g., Times New Roman, Georgia.
Mono-Space: every character same width; e.g., Courier New, Andale Mono, these fonts are used by typewriters, text terminals and impact printers.
Gothic fonts are also known as "Sans Serif". Note that typical Gothic and Roman fonts have variable-width characters and are know as proportionally spaced fonts.

SPECIAL FONT TYPES:

Comic Sans MS is often used on Web pages, almost never in business reports whether screen or paper. Arial Black and Impact are used for special purposes on printed output.
FONT STYLES:

For most (but not all) available fonts, one can also set specific styles, including:

Normal
Bold
Italic
Bold Italic
superscript
subscript
 reverse
FONT SIZE:

Is the height of a capital letter, measured in "points". There are 12 points per "pica" or 10th of a horizontal inch, 72 points per vertical inch.

For fonts like Courier, the 12-point size means 10 CPI, formerly called “pica” pitch, the 10-point size means 12 characters per inch (horizontally), formerly called “elite” pitch. For other fonts, the point size does not necessarily relate to horizontal spacing, because each character's width is proportional to its shape. (Compare "W" to "I".) However, numbers tend to be a fixed width.

<-- 1" --><-- 1" --><-- 1" --><-- 1" -->
1234567890abcdefghijklmnopqrstuvwxyz
Courier 12pt, 10CPI

123456789012abcdefghijklmnopqrstuvwxyz
Courier 10pt, 12CPI

123456789012abcdefghijklmnopqrstuvwxyz

Times Roman 12pt

With printed output, people can easily read 12-point type, especially if it is Times New Roman or a similar serif font, like those used in newspapers, magazines, books, and common reading material. Smaller type sizes are difficult for many people over the age of 40 or who are farsighted.

With displayed (screen) output, most people can read 12-point type, especially if it is a "sans serif" font like Arial. On screen, serifs tend to blur one's vision because of the "halation" effect on our eyes of light. (Seeing a "halo" around a street light is typical halation). Be aware that as resolution goes up on a GUI display, the apparent font size goes down. A 12pt font is always the same size on printed output. It varies widely in actual size when displayed in VGA (640x480) -- coarse and blocky but big -- to XGA (1024x768) -- fine and smooth but small.

Designers like small font sizes, because we wish to get as much as possible onto the page or screen. But eyestrain is a worse penalty than turning the page, or clicking the "Next" button!

PRINTER 'FONTS':

Many paper reports are output using fixed width fonts. Line/dot matrix printers, also known as impact printers, can output only their own built-in fixed width (mono-spaced) font, typically sans serif 10 columns/characters per horizontal inch (i.e. 10 CPI) at 6 lines per vertical inch (i.e. 6 LPI). A standard internal report is printed on "stock tab" which is continuous forms, 15" X 11", (i.e. width X length). At 10 CPI 6 LPI, there are 132 characters per line (13.2 inches plus room for the tractor feed holes) and 66 lines per page. There is a horizontal perforation at the 11" mark to make "bursting" forms into separate pages easy. Most industrial printers can also output at 15 CPI, 8 LPI on 11" X 8.5" paper (140 char/line, 68 lines/page). These types of printers are used for high volume, low cost output and to print multi-part forms (e.g. to make two or more copies at once).

Special forms, like invoices, are usually laid out on a 10 CPI, 6 LPI grid. This allows the printer to accurately locate the area for computer output on a pre-printed form.
e.g. print Invoice Number & Date on lines 2 and 3 starting in column 46. Then, skip to line 18, space to character 11 to begin printing a customer's name 2½" down and 1" from the left on an invoice form. For example,

Scale: 10 CPI, 6 LPI

column:
 1 2 3 4 5

line
1234567890123456789012345678901234567890123456789012345

01

02 ABC Company Ltd.
 Invoice

Number:
9999999

03 123 Main St.

Date:

yyyy/mm/dd

...

17 Sold To:
18 XXXXXXXXXXXXXXXXXXXXXXXXX

...

Page printers (laser/ink jet) can output any font, graphics, and have colour options.

A fixed width font is often used even on these printers because it is easy to program the output so that all the columns line up -- column spacing can be done using the 'space' character.

Proportionally spaced fonts can be used but the programming tools must support tabs so the contents of each column "lines up", e.g. left flush tabs for text columns and decimal tabs for columns of numbers. These printers are used for low volume, high quality output.

HANDWRITTEN 'FONTS':

Penmanship is taught in elementary schools so we can read each other's printing, block printing (capitals only), and cursive writing. Different cultures may have different styles. BLOCK PRINTING is the most reliably understood handwritten font.

To avoid confusing letters and numbers, good penmanship is essential. The following is displayed in Andale Mono.
Numbers:
0 1 2 3 4 5 6 7 8 9
Letters:
O I Z B H S G T B P

Zero (0) is slashed or dotted, alpha I always has serifs even in most sans-serif fonts.

What is a comfortable size for capturing handwritten information on source documents? How can you encourage users of a paper form to write large enough to be legible yet small enough to fit in all the data?

The vertical standard is 1/3" per line but varies between ¼" and ½".
Horizontally, allow 1" for every 5 or 6 characters.

Draw boxes on the input form to guide the user. Ask for BLOCK CAPITALS only.

	Name:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Phone:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

COLOUR:

Use high contrast between the font colour and the background. E.g. black font on white background. Coloured fonts on either end of the spectrum, i.e. red or violet, can be difficult to read, especially on screen. Red is often difficult to photocopy. Green sans-serif characters on a black background are the easiest to read on a screen. For GUIs, reference the standard colour scheme. If you have specified a blue font assuming a white background but the user has over-ridden the background to black or blue, you (and the user) are in trouble. If you specify a specific font colour, you must also specify a specific background colour.

Page 3 of 3

