

“Minimal” ConTEXt Distribution

Mojca Miklavec, BachoTEX 2008

Specifics of ConTeXt

- ▶ **regular updates**
 - ▷ sometimes several times per day
 - ▷ when testing new features,
desirable to get quick feedback from users

Specifics of ConTeXt

- ▶ regular updates
- ▶ dependency on latest binaries
 - ▷ pdfeTeX renamed to pdfTeX
 - ▷ some XeTeX's additions after TeX Live 2007
 - ▷ the very latest luatex

Specifics of ConTeXt

- ▶ regular updates
- ▶ dependency on latest binaries
- ▶ dependency on latest fonts
 - ▷ recent name changes of Latin Modern
 - ▷ ready to replace URW by TeX Gyre

Specifics of ConTeXt

- ▶ regular updates
- ▶ dependency on latest binaries
- ▶ dependency on latest fonts
- ▶ test bed for fonts & new engine features
- ▶ own format generation, map files, hyphenation patterns, kpathsea replacement, ...

Existing Distributions

- ▶ **Mik_TE_X**

- ▷ great package management
- ▷ difficult/impossible to update binaries
- ▷ only for Windows
- ▷ no luat_EX (yet)
- ▷ Con_TE_{Xt} only updated at major changes

Existing Distributions

- ▶ **MiK_TE_X**
- ▶ **T_EX Live**
 - ▷ multi-platform
 - ▷ possible to update binaries (compatible libraries)
 - ▷ updated only once per 1.5 years – almost obsolete :-)

Existing Distributions

- ▶ **MikT_EX**
- ▶ **T_EX Live**
- ▶ **W32T_EX**
 - ▷ regularly updated – latest ConT_EXt & luat_EX
 - ▷ needs to be updated manually
 - ▷ only for windows

Existing Distributions

- ▶ Mik^TE_X
 - ▶ T_EX Live
 - ▶ W32T_EX
- ==> highly L^AT_EX-oriented

Why a new distribution?

- ▶ installing/updating ConTeXt/luaTeX too complicated
 - ▷ compile the latest luaTeX or download from W32TeX
 - ▷ copy it to the proper place
 - ▷ download latest ConTeXt, put it to the proper place
 - ▷ update the scripts in binary folder
 - ▷ update kpathsea & luaTeX file database
 - ▷ regenerate all the formats

Why a new distribution?

- ▶ installing/updating ConTeXt/luaTeX too complicated

Why a new distribution?

- ▶ installing/updating ConTeXt/luaTeX too complicated

Why a new distribution?

- ▶ installing/updating ConTeXt/luaTeX too complicated
- ▶ inspired by Hans's distribution
 - ▷ standard & great, no installation needed
 - ▷ no L^AT_EX
 - ▷ reasonably small when compared to other distros
 - ▷ still large for regular updates of the whole distribution
 - ▷ takes some time to generate them – not the most favourite Hans's task (last update in August)
 - ▷ minimal change → download everything
 - ▷ either fresh install or no files deleted

On the user side

- ▶ **rsync is used to download & update**
 - ▷ less traffic: only new files transferred
 - ▷ old files deleted automatically
- ▶ **no installation needed**
 - ▷ a script sets environmental variables when needed in my .bash_profile:
 - ▷ `source context/tex/setup`
 - ▷ `tex`
- ▶ **modularized**
 - ▷ users (should be able to) choose what to download

Rsync example

```
rsync -av --delete --exclude '*.zip' --exclude '/*/tex/latex' \
 rsync://www.ctan.org'/FONTS/lm FONTS/tex-gyre FONTS/antt FONTS/iwona FONTS/kurier'
 \
local-fonts-folder
```

On the server side

- ▶ **binaries**

- ▷ (latest) pdfT_EX & METAPOST
- ▷ latest X_ET_EX
- ▷ latest luaT_EX with mplib
- ▷ some other essential binaries (BibT_EX, kpathsea, ...)
- ▷ no T_EX, METAFONT, \aleph , Ω , ...

On the server side

- ▶ **binaries**
- ▶ **base files**
 - ▷ plain TeX & METAPOST
 - ▷ mapping files for X_ETeX

On the server side

- ▶ **binaries**
- ▶ **base files**
- ▶ **fonts**
 - ▷ Latin Modern
 - ▷ Iwona, Kurier, Antykwa Toruńska (waiting for Półtawskiego),
TeX Gyre
 - ▷ basic AMS fonts
 - ▷ txfonts, pxfonts (waiting for TeX Gyre math)
 - ▷ ... others on request ...
 - ▷ no CMR & URW
 - ▷ no L^AT_EX-specific files (.fd etc.)

On the server side

- ▶ **binaries**
- ▶ **base files**
- ▶ **fonts**
- ▶ **ConTeXt**
 - ▷ current, beta & experimental (`--context=beta`)
 - ▷ dated versions (`--context=2008.04.30`)
 - ▷ documentation
 - ▷ modules from the garden

On the server side

- ▶ **binaries**
- ▶ **base files**
- ▶ **fonts**
- ▶ **ConTeXt**
- ▶ **miscellaneous**
 - ▷ rsync for Windows
 - ▷ SciTE, ruby, perl, xml tools, ... for Windows

More about Fonts

- ▶ it would help if CTAN had fonts so well organised as the Polish fonts are (apart from Antykwa Półtawskiego)
- ▶ remove all L^AT_EX-specific files
- ▶ remove unneeded map, enc, tfm, afm files
- ▶ split files in several groups:
 - ▷ OpenType files (for luat_EX & x_Et_EX)
 - ▷ common files needed for math (shared between engines)
 - ▷ old tfm, enc, map, pfb, ... (for pdft_EX)
- ▶ one can decide to only install luat_EX or x_Et_EX: no need to download the whole font mess

Supported Platforms

- ▶ Windows
- ▶ Linux & 64-bit Linux
- ▶ Mac OS X Intel & PowerPC
- ▶ FreeBSD
- ▶ Sparc Solaris
- ▶ ... others on request ...

Sources

► binaries

- ▷ Windows: W32T_EX
- ▷ basic programs (kpathsea, BibT_EX, ...): T_EX Live
- ▷ pdfT_EX, X_ET_EX, luaT_EX, METAPOST
compiled from sources
(Mojca, Arthur, Peter Münster, Yue Wang, ...) virtual machine(?)

Sources

- ▶ **binaries**
- ▶ **base files**
 - ▷ TeX Live

Sources

- ▶ binaries
- ▶ base files
- ▶ fonts
 - ▷ CTAN
 - ▷ switch to GUST at new releases
 - ▷ automatic daily updates

Sources

- ▶ **binaries**
- ▶ **base files**
- ▶ **fonts**
- ▶ **ConTeXt**
 - ▷ pragma-ade.com
 - ▷ modules from the garden
 - ▷ TikZ from SVN (reshuffled to meet TDS)
 - ▷ automatic hourly updates

Sources

- ▶ **binaries**
- ▶ **base files**
- ▶ **fonts**
- ▶ **ConTeXt**
- ▶ **miscellaneous**
 - ▷ binaries for Windows updated manually from various sources

Installation

Linux

```
mkdir context && cd context  
rsync -ptv rsync://contextgarden.net/minimals/setup/first-setup.sh .  
../first-setup.sh --context=current
```

Windows

- ▶ <http://minimals.contextgarden.net/setup/context-setup-mswin.zip>
- ▶ GUI by Vyatcheslav Yatskowsky