
Atelier National de Recherche Typographique ANRT

séminaire international de typographie
Nancy, campus Artem, 6-7 mai 2014

 auto-
matic type design
automatic type
design automatic
type design auto-
matic type design
automatic type
design automatic
type design

 auto-
matic type design
automatic type
design automatic
type design auto-
matic type design
automatic type
design automatic
type design

Nancy, 6-7 mai 2014Automatic Type Design

documents anciens: extraction des données,
segmentation, inventaire et analyse comparative

— �l’encodage et la normalisation des caractères
manquants

— �l’interprétation subjective d’une forme
typographique imprimée par le designer: le
revival

— �l’interprétation objective d’une forme
typographique par les techniques d’analyse
d’image

— �détection des contours, détection du squelette
des caractères, fontes paramétriques

— �innovation logicielle pour la typographie
numérique

Les conférences se feront en français et anglais.
Des pionniers de la typographie numérique
(Jacques André, Richard Southall) dialogueront
avec des experts de l’encodage ou de l’analyse
d’image (Johannes Bergerhausen, Bart Lamiroy,
Jean-Yves Ramel) et les personnalités les plus
innovantes de la création logicielle en typographie
(Erik Van Blokland, Frederik Berlaen, Simon Eggli,
Pierre Marchand, Yannick Mathey & Louis-Rémi
Babé…). Plusieurs applications seront présentées
en exclusivité: Superpolator 3, Prototypo,
Metapolator, ainsi que des projets inédits.

La numérisation d’un document imprimé peut se
faire sous deux formes: une « image de texte »
statique, relativement proche de l’aspect original,
ou, lorsqu’une reconnaissance optique de
caractères (OCR) est opérée, sous forme de texte,
éditable et indexable, mais dont la typographie
diffère de celle du document de départ (en général,
plus ce document est ancien, plus les difficultés
rencontrées sont grandes). Un mode intermédiaire,
qui soit en mesure de reconstituer l’aspect
typographique du document en préservant le
caractère dynamique du mode texte, permettrait
d’accéder à des niveaux de transcription inédits.
Pour poursuivre cet objectif, l’Atelier National de
Recherche Typographique a engagé un programme
de recherche pluridisciplinaire (en partenariat avec
le Loria, Laboratoire lorrain de recherche en
informatique et ses applications, et en relation avec
les Bibliothèques virtuelles humanistes du CESR à
Tours), à la croisée de la science, des sciences
humaines et du design.

Peut-on envisager, dans un flux OCR, de générer des
fontes « à la volée », sur la base de pages
numérisées? Quel degré de fidélité est-il
envisageable? À quel point peut-on automatiser le
processus de création d’un caractère
typographique ?
Le séminaire « Automatic Type Design », les 6-7 mai
à Nancy, formulera des éléments de réponses à ces
problématiques, en réunissant des ingénieurs, des
développeurs, des historiens et des designers sur
les thématiques suivantes :
— �la reconnaissance optique de caractères dans les

Mardi 6 mai 2014 Mardi 6 mai 2014

10h30
Jean-Yves Ramel (FR)
Paradiit. Exploitation de la redondance des formes
pour l’analyse de contenu et la transcription d’imprimés anciens
Conférence en français

Nous présentons dans cet exposé une partie des travaux effectués dans le cadre
du projet Paradiit financé par deux Google awards successifs et mené en
collaboration avec le Centre d’Etudes Supérieures de la Renaissance (CESR) de
Tours. Notre projet vise à mettre à disposition des chercheurs en «digital
humanities» un ensemble d’outils interactifs et de nouvelles bases de
connaissances permettant une meilleure analyse, transcription et indexation des
ouvrages anciens imprimés. Pour cela, nous pensons qu’il est nécessaire de
produire des outils interactifs exploitant des méta-données d’indexation aussi
bien perceptuelles (orientées images) que sémantiques (contenu historique et
notice bibliographique).

Dans ce cadre, un nouveau moteur d’extraction d’éléments de contenu et d’analyse
de structures de pages numérisées a été développé. Ce logiciel permet
l’identification et l’extraction automatique de différents éléments de contenu
pouvant apparaître dans les ouvrages anciens et pouvant intéresser les historiens
(caractères, lettrines, portraits, notes manuscrites en marge, …).
Pour ce qui concerne l’aide à la transcription, contrairement à la plupart des
logiciels d’OCR (reconnaissance de caractères), les algorithmes développés
(logiciel Retro) procèdent par analyse de la redondance des formes extraites des
images. Cette technique ne reconnaît pas les caractères isolément et
indépendamment des autres mais regroupe les formes similaires en clusters sans
rechercher à les identifier. Une fois les clusters de formes construits, il devient
possible de les analyser et de les exploiter pour obtenir une transcription de la
majeure partie du texte en seulement quelques clics. Cette information sur la
redondance des formes dans les ouvrages peut également être utilisée pour
effectuer des analyses typographiques.

Jean-Yves Ramel est actuellement Professeur en informatique à PolytechTours. Il est
responsable de l’équipe Reconnaissance des Formes et Analyse d’Images du
Laboratoire Informatique de Tours et ses activités de recherche actuelles portent
principalement sur le traitement et l’indexation d’images numériques (images de
documents ou images médicales). Jean-Yves Ramel avait auparavant obtenu sa thèse
de doctorat en Informatique à l’INSA de Lyon ou il a été ensuite Maître de conférences
pendant 4 ans. Au sein de l’Université de Tours depuis 2002, il participe à de nombreux
projets nationaux et internationaux. Jean-Yves Ramel a notamment obtenu en 2010 et
2011, deux Google Award en Humanités Digitales pour supporter le projet Paradiit mené
en collaboration avec le CESR de Tours et visant à produire des outils exploitant la
redondance des formes présentes dans les textes pour produire de nouveaux outils et

La reconnaissance
des formes typographiques
Les conférences seront données en français ou en anglais, sans traduction.
La modération et les questions se feront dans les deux langues.

9h30
Introduction
Thomas Huot-Marchand
—
9h45
Jacques André (FR),
OCR et typèmes de la Renaissance
Conférence en français

Aujourd’hui les logiciels permettent d’aller très loin dans la reconnaissance de
caractères imprimés anciens et la constitution de base de données pour les
conserver, les comparer, etc. Toutefois la dénomination de ces entités manque de
normalisation. Le concept unicodien de caractère est trop limité pour traiter la
réalité typographique et celui de glyphe trop général. On propose alors un concept
intermédiaire, celui de typème. À partir de nombreux exemples tirés d’imprimés de
la Renaissance – notamment de livres d’arithmétique, de médecine, d’almanachs,
voire de spécimens ou de polices – on précise ce concept tout en montrant les
problèmes inhérents à la matière (influence des signes manuscrits, allographes,
polysémie, tatonnements des imprimeurs, détournements de types, etc.). On
présente alors PICA (Projet d’Inventaire des Caractères Anciens), en cours au
Centre d’Études Supérieures de la Renaissance à Tours, et sa relation avec MUFI
(Medieval Unicode Font Initiative).

Après un doctorat en « calcul numérique » à Nancy, Jacques André entre au CNRS dans
une équipe de linguistique puis passe une dizaine d’années dans un centre de
recherche et développement d’un gros constructeur américain d’informatique. Il entre
alors à l’INRIA où il s’occupe de génie logiciel et d’édition, ce qui l’amène aux
documents structurés. Suite à un séjour à l’EPFL à Lausanne, il se spécialise en
typographie numérique (avec notamment une orientation formation/diffusion : projet
Didot, colloques RIDT et EP, revues Cahiers Gutenberg ou Documents numériques, etc.)
et à l’édition des documents anciens.
Retraité depuis une dizaine d’années, Jacques André a donné une allure plus historique
à ses études et vient de publier (avec Christian Laucou) une Histoire de l’écriture
typographique – le XIXe siècle.

Mardi 6 mai 2014 Mardi 6 mai 2014

14h
Pierre Marchand (BE),
Fonzie
Conférence en français

Développé à la fois dans une activité militante et un travail de commande.
Nancy/Fonzie est davantage un champ d’expérience qu’un logiciel. Il puise son
énergie dans le contexte culturel dans lequel il s’inscrit.
Chaque version du programme est liée à un événement ou à un rêve.
OSP / Dingbat Liberation Fest @ My.Monkey
Speculoos / fremok (comic fonts, pseudo random)
Speculoos / �architectures wallonie-bruxelles inventaire 2000-2010 (univers else)
OSP / Royal College of Arts (sans guilt)
Constant / Verbingen:Jonctions (reading machine)
OSP / Ecole de Recheche Graphique (workshop)
OSP / Seoul Typojanchi

— Première époque : Nancy
A ce stade l’objectif du programme était d’automatiser la vectorisation d’images
préparées (sur une grille), pour faciliter la production de fontes à partir de
lettrages réalisés à la main. Au-delà de l’accélération du processus, il permettait
d’explorer de nombreux paramètres.
— Deuxième époque: Fonzie
Combiné à Tesseract (un moteur OCR), le programme nous réalise notre rêve
ultime, faire des livres à partir de livres, préservant leur matérialité et en y
réinjectant une bonne part de culture digitale. Et ainsi, réactiver un héritage sans
romantisme.

Pierre Marchand
- ancien artiste
- interessé par l’impression
- interessé par la programmation
- free software hacking
- fontmatrix
- Open Source Publishing

connaissances aidant au traitement des imprimés anciens.
11h30
Johannes Bergerhausen (DE),
decodecuneiform
Conférence en français

Au sein de l’Institut Designlabor Gutenberg à Mayence, un groupe de trois
typographes a développé un caractère numérique cunéiforme, qui compte 1063
glyphes. Johannes Bergerhausen présentera le processus du développement, les
échanges avec les scientifiques et les questions spécifiques entre caractères
pictographiques, idéographiques et phonographiques du plus ancien système
d’écriture du monde.

Johannes Bergerhausen est designer graphique et conférencier. Il a étudié le design à
l’université des sciences appliquées de Düsseldorf. Entre 1993 et 2000, il vit et travaille
à Paris. Depuis 2002 il enseigne la typographie à l’université des sciences appliquées
de Mayence. Il crée en 2004 le projet decodeunicode, soutenu par le Ministère allemand
de l’Éducation et de la Recherche, qui explore l’étendue du codage Unicode. En 2011, il
publie Decodeunicode — Die Schriftzeichen der Welt (éd. Hermann Schmidt, Mayence,
Allemagne) où sont présentés sur 656 pages les 109242 glyphes de la dernière version
de l’Unicode. Cet ouvrage a reçu de nombreux prix internationaux.
www.decodeunicode.org

Mardi 6 mai 2014 Mardi 6 mai 2014

16h
Bart Lamiroy (FR)
Re-Typographe: dialogue entre analyse d’images et interprétations
typographiques
Conférence en français

Dans cet exposé nous allons présenter quelques expérimentations et idées
préliminaires sur comment des outils d’analyse automatique d’images peuvent
être mis à profit pour l’interprétation typographique des polices utilisées dans des
documents de la Renaissance. Notre approche consistera à déconstruire des
instances de fontes particulières précises (i.e. provenant de documents imprimés
réels numérisés) en des hypothèses d’interprétation typographique « moderne »
les plus plausibles possibles et de trouver les résonnances avec l’état de l’art en
algorithmes d’analyse d’images de documents avec ces interprétations. En
d’autres termes, d’identifier des algorithmes robustes et utiles qui permettraient
d’extraire des mesures et des modèles ayant du sens sémantiquement, et qui
pourraient ensuite être utilisés pour transcrire des formes typographiques
anciennes dans des fontes modernes.

Bart Lamiroy est Maître de Conférences, HDR à l’Université de Lorraine et membre de
l’équipe QGar du LORIA. Il a obtenu sa these de doctorat en 1998 de Institut National
Polytechnique de Grenoble. Ses activités de recherche porté sur la perception
artificielle, et ont notamment abordé la reconnaissance, l’indexation et la recherche
d’images par le contenu, l’asservissement visuel de robots et l’analyse d’images de
documents. Actuellement, son intérêt se porte sur les métriques pour l’analyse de
performances d’algorithmes d’interprétation artificielle. La présence récente de l’Atelier
National de Recherche Typographique sur le campus ARTEM l’a conduit à investir le
champ de l’interprétation d’images de documents sous l’angle de la typographie.

14h45
Erik van Blokland (NL)
Sur la digitalisation
Conférence en anglais

Cette conférence présentera une expérience menée sur la digitalisation de
caractères typographiques. Une image d’un caractère a été partagée avec des
étudiants en dessin de caractères, des enseignants et des designers, qui chacun en
ont livré une version vectorisée. La comparaison des données récoltées fournit des
résultats intéressants.
Erik van Blokland présentera également, en exclusivité, la dernière version de
Superpolator, logiciel permettant une gestion avancée de l’interpolation de formes
typographiques.

Erik van Blokland anime letterror.com, une fonderie typographique (dont les créations
sont diffusées par FontFont, House Industries) et un studio de design typographique. Il
développe des outils de niche pour le dessin et le développement de fontes, et a été
impliqué dans le développement des formats UFO et WOFF. Il enseigne au Master
Type&Media de l’Académie royale de La Haye (KABK)

15h30
Pause

Mercredi 7 mai 2014 Mercredi 7 mai 2014

10h15
Richard Southall (UK)
La dématérialisation de la typographie
Conférence en anglais

Dans la photocomposition numérique, les éléments physiques des
photocomposeuses traditionnelles —mécanismes de séléction des caractères,
lentilles d’agrandissement et mécanismes de positionnement d’images — ont tous
été remplacés par leurs équivalents virtuels. De la même manière, les images des
caractères sur les matrices photographiques sont remplacées par les descriptions
numériques des formes des caractères.
La présentation de Richard Southall examinera l’histoire de cette
dématérialisation, depuis les pionnières scanned-matrix et les machines
éléctroniques de la fin des années 1960, jusqu’à l’apparition du PostScript et de la
LaserWriter d’Apple au milieu des années 1980.

Richard Southall est né à Londres en 1937. Il fait ses premiers pas dans l’industrie
typographique à Crosfield Electronics (North London) en 1965, où il travaille d’abord
aux spécifications des matrices pour la gamme de photocomposeuses Lumitype-
Photon, et plus tard au développement de la fabrication des matrices photographiques.
En 1974 il rejoint le Département Typography & Graphic Communication à l’Université
de Reading, où il conçoit une série de fontes pour la génération automatique de
sous-titrages à la télévision. Entre 1983 et 1990 ils passe deux ans à l’Université de
Stanford, et travaille au centre de recherche Xerox à Palo Alto et Cambridge. Au milieu
des années 1990, il conçoit des fontes pour des systèmes d’affichage informatiques, qui
exigent une bonne lisibilité à des tailles d’affichage très faibles. Dans son dernier projet,
entre 1995 et 1998, il fait usage de son expérience à Stanford pour programmer, en
langage Metafont, la famille de caractères typographiques Colorado dessinée par
Ladislas Mandel, et des routines en langage TEX pour la mise en page des annuaires
téléphoniques d’Amérique du Nord. Son ouvrage «Printer’s type in the twentieth
century» a été publié en 2004.

L’automatisation
du dessin de caractères
9h30
Alice Savoie (FR),
Du plomb à la photocomposition au numérique:
l’évolution des processus de création en typographie
Conférence en français

Alice Savoie parlera de l’influence des évolutions technologiques sur la création de
caractères. Elle s’intéressera plus particulièrement à la période cruciale des
années 1950 à la fin des années 1970, qui a vu le plomb être progressivement
remplacé par la photocomposition, puis par les technologies numériques.
La question de la place du créateur de caractères au sein du processus de
production et de distribution sera évoquée, ainsi que les opportunités et les défis
rencontrés par les designers en terme de création lors d’une période de transition
technologique.

Alice Savoie est dessinatrice de caractères et chercheuse en histoire de la typographie.
Depuis 2013, elle enseigne à l’Atelier National de Recherche Typographique à Nancy et
au post-diplôme «typographie et langage» de l’Esad Amiens. Diplômée de l’École
Estienne à Paris et de l’Université de Reading au Royaume-Uni, elle collabore
régulièrement avec les fonderies Monotype, Process Type Foundry et Tiro Typeworks et
conçoit des caractères de commande pour l’édition et l’identité visuelle, ainsi que des
systèmes multi-scriptes incluant des caractères latins, grecs, cyrilliques et hébreux. Elle
a terminé en 2014 la rédaction d’une thèse en histoire de la typographie à l’Université
de Reading, en collaboration avec le Musée de l’Imprimerie de Lyon. Ses recherches
portent sur la création de caractères en France, au Royaume-Uni et aux États-Unis
durant l’ère de la photocomposition (thèse soutenue au printemps 2014).

Mercredi 7 mai 2014 Mercredi 7 mai 2014

14h15
Yannick Mathey & Louis-Rémi Babé
Prototypo, de l’esquisse au code
Conférence en français

Prototypo est une application de design typographique open-source qui permet à
l’aide de plus d’une vingtaine de sliders de modifier les glyphes en une multitude
de styles, classiques ou expérimentaux.
Débuté en 2009 à l’aide de Processing par Yannick Mathey, le projet a redémarré en
2013 avec l’arrivée de Louis-Rémi Babé qui, en apportant ses connaissances
techniques, a permis de donner un nouveau souffle au projet: la version alpha
permettait de jouer avec les lettres, la version en préparation permettra de créer
des caractères, de dessiner ses propres templates, créant ainsi une nouvelle
manière de concevoir le dessin de super-familles.

Yannick Mathey est spécialiste en rien mais curieux de tout. C’est pendant son DNSEP
aux Arts Décoratifs de Strasbourg qu’il décide d’apprendre les bases du dessin de
caractères et du développement. Le résultat fut la version alpha de Prototypo. Il
travaille depuis dans la même optique, découvrir de nouvelles choses tous les jours,
dessinant et vendant des sites web (et un peu plus) au passage.

Louis-Rémi Babé se passionne pour la création de sites et d’applications web. Il tombe
amoureux du langage Javascript en 2004 et a contribué à développer et améliorer
jQuery 1.X (Si vous avez navigué sur le web ces 9 dernières années, vous avez croisé à
coup sûr du code dont il est l’auteur). Il est un Mozillian actif depuis 2009 et était
stagiaire à Mozilla Paris en 2011. Il est aussi un des membres à l’origine des
rassemblements LyonJS.

prototypo.io

11h30
Frederik Berlaen (BE)
More tools, please!
Conférence en anglais

Frederik Berlaen est un dessinateur de caractères qui aime particulièrement la
programmation. Après avoir étudié le design graphique à Sint-lucas à Ghent, où il a
développé une passion pour la «pure» typographie en noir et blanc, il poursuit son
cursus à l’Académie royale de La Haye (KABK). Il y obtient son diplôme au Type & Media
en 2006. Son projet de fin d’études n’était pas une famille de caractères mais une
application qui analysait et reproduisait les outils d’écriture à bec plat (broad nib pen)
ou flexibles (pointed pen), appelé Kalliculator. L’application était capable de générer des
milliers de fontes potentielles.
Frederik Berlaen travaille sous le nom de TypeMyType. Il partage son temps entre la
prestation de services typographiques, la programmation, et l’enseignement à Sint
Lucas à Ghent et à l’ECAL à Lausanne.

www.typemytype.com
robofont.com

Mercredi 7 mai 2014 Programme

Automatic type design

Mardi 6 may
La reconnaissance des formes
typographiques

9h30
Thomas Huot-Marchand,
Introduction
9h45
Jacques André (FR),
OCR et typèmes de la Renaissance
10h30
Jean-Yves Ramel (FR),
Paradiit. Exploitation de la redondance
des formes pour l’analyse de contenu
et la transcription d’imprimés anciens
11h15 — pause
11h30
Johannes Bergerhausen (DE),
Cunéïforme digital

—

14h
Pierre Marchand (BE),
Nancy / Fonzie
14h45
Erik van Blokland (NL),
Sur la digitalisation
15h30 — pause
16h
Bart Lamiroy (FR),
Re-Typographe: dialogue entre analyse
d’images et interprétations
typographiques

Mercredi 7 mai
L’automatisation
du dessin de caractères

9h30
Alice Savoie (FR),
Du plomb à la photocomposition
au numérique: l’évolution des processus
de création en typographie
10h15
Richard Southall (UK),
la dématérialisation de la typographie
11h — pause
11h30
Frederik Berlaen (NL),
More tools, please!

—

14h15
Yannick Mathey & Louis-Rémi Babé (FR)
Prototypo, de l’esquisse au code
15h
Simon Egli (CH),
Chicken and Eggs. Concevoir des familles
et des systèmes typographiques étendus
16h
Conclusion

Simon Egli (CH)
Chicken and Eggs. Concevoir des familles et des systèmes typographiques étendus
Conférence en anglais

Les familles de caractères typographiques étendues sont plébiscitées ces derniers
temps. L’utilisation de modèles d’interpolation et de la technologie Metafont pour
optimiser le processus de dessin de caractères est à la base du projet opensource
Metpolator. Simon Egli propose un environnement pour synthétiser la conception
de fontes, sans perdre l’approche traditionnelle du dessin de caractères.

Après un apprentissage du graphisme et de la mise en page, Simon Egli étudie le
design typographique à la « Fachklasse Typografischer Gestalter » à Zürich. Après deux
années de travail dans les industries graphiques, il retourne étudier le design graphique
à l’Université d’arts et de design de Zurich (ZHDK), et termine son cursus par un
diplôme à Central Saint Martins (CSM) à Londres en 2006. Il collabore depuis avec de
nombreux studios, comme Stefan Sagmeister à New York. Il conçoit également des
identités visuelles pour des clients comme MTV, un système typographique pmodulaire
pour l’agence TESS supermodel à Londres, une fonte auto-générative disponible sur
gestalten.com, et des fontes pour Google. Son travail a été primé dans le concours des
Plus beaux livres suisses, et au Prix fédéral suisse du design.
Ses derniers projets concernent largement le dessin de caractères paramétriques :
www.metaflop.com
www.metapolator.com
www.simonegli.com

Automatic Type Design
Séminaire international de typographie
6-7 mai 2014
campus Artem, rue du sergent Blandan, Nancy
http://automatic-type-design.anrt-nancy.fr

Atelier National de Recherche Typographique
ENSA Nancy
1 avenue Boffrand, 54000 Nancy
03 83 41 62 82
contact@anrt-nancy.fr
www.anrt-nancy.fr

