

Enscript Command Help

Look at the man page for more options and details.

These options work on the ITE 375 machines. If you are on some other machine check the man page to make sure.

enscript

--columns= 2
--line-numbers
--fancy-header
--borders
--landscape
--pretty-print=vhdl
--output <output_file_name>.ps
--header "Header that you want"
<name of the file you want to print>

This command will produce a landscape output with 2 columns in courier size 7 font. Line numbers will be printed for each line and borders will be drawn around the columns. Long lines will be wrapped not truncated. The header on the page will be the one you give within the quotes in the --header option. It will also put at the top, the file name, date and time info, as well as page number. The pretty-print=vhdl option understands the keywords for vhdl and prints out a nice output. The output file will be the name that you give with the --output option. The last option is the text file (code, testbench, input/output etc) that will be printed in the output file.

EXAMPLE:

```
enscript --columns=2 --line-numbers --fancy-header --borders --landscape --pretty-print=vhdl --output rca2.ps --header "Ripple Carry Adder 2 bit" rca2.vhd
```

Gives a output file rca2.ps with the heading Ripple Carry Adder 2 bit from the vhdl file rca2.vhd.