

Part 1: How to Create a PDF Viewer from Scratch!

***Presented by Craig E. Ransom
Tracker Software Products, Ltd.
28 January 2011***

***Copyright © 2011 by
Tracker Software Products, Ltd.***

How to Make a PDF Viewer...

Application Level

- (Create a single-procedure application: optional)
- Add Global Extension Template to application: “PDF-XChange ActiveX Viewer v2.0 Global Extension”
 - No Prompts!

How to Make a PDF Viewer...

Procedure Level (1) – Basic Layout

- Create a new Simple Window Procedure
 - Use *Generic Window Handler* Template
 - Select *Simple Window*
 - Add Toolbar
 - Add OLE control *Without Template*

How to Make a PDF Viewer...

Procedure Level (1) – Template

- Add Procedure Extension Template: “PDF-XChange ActiveX Viewer v2.0 Class Obj Extension”
 - Set *REGION Control* to the OLE Control
 - *Hide ActiveX Control* (Why do this?)
 - *Current Document ID* (What is this?)

How to Make a PDF Viewer...

Procedure Level (2) – Data Variables & Controls

- Create Data Variables:
 - **Filename** STRING(260), Entry Control
 - **Password** STRING(100), Entry Control
- Add Data Variables to Toolbar
- Add *DOSFileLookup* Template for **Filename**
- Add Simple Button
 - Caption: “Open...”
 - FEQ: ?OpenBtn

How to Make a PDF Viewer...

Procedure Level (3) – Add Code Templates

- At ?OpenBtn Accept Embed Add:
“Open Document” Code Template
 - Add !Filename (leading exclamation point!)
 - Add !Password (leading exclamation point!)
 - ID (Default)
 - Flags (Default)

How to Make a PDF Viewer...

...Believe It Or Not!

At this point, we have a
Fully-Functional PDF Viewer!

Hard to believe, right?

Compile and Run the Application!

How to Make a PDF Viewer...

Fit PDF Page to Control – Code Template

- **Document Level Commands:** SetDoc..., GetDoc..., ShowDoc...
- Add ***Set Doc Pages Zoom*** Code template after **Open Document** template
 - Set *ZoomStr* parameter to **!PXCVA_PZ_FITWIDTH**
 - Compile and run
 - Set *ZoomStr* parameter to **!PXCVA_PZ_FITPAGE**
 - Compile and run

How to Make a PDF Viewer...

Fit PDF Page to Control – ShowBarZoom

- **Viewer Level Commands**
 - **Show Bar Zoom** Code Template
 - NOT a Document Level command
 - Place in **PDF-XChange ActiveX Viewer:**
After Init Embed Point
 - Set **bShow** parameter to *Yes*
 - Compile and run

How to Make a PDF Viewer...

Add Thumbnails Pane – part 1

- **Show Doc Pane Thumbnails Code Template**
 - Document Level Template
 - Add **Show Doc Pane Thumbnails** Code template after **Open Document** template
 - Set **bShow** parameter to *Yes*
 - Compile and run

How to Make a PDF Viewer...

Thumbnails Pane under User Control

- Create **ShowThumbs** variable
 - LONG, Checkbox
 - Add to Toolbar
- Move **Show Doc Pane Thumbnails** Code Template to **ShowThumbs** Accept Embed
 - Set **bShow** parameter to *Var*
 - Set **bShow Var** parameter to **ShowThumbs**
 - Compile and run

How to Make a PDF Viewer...

Close Document Code Template #1

- Add Button Control to Toolbar
 - Caption: Close Doc
 - FEQ: ?CloseDoc
- **?CloseDoc** Accept Embed
 - Insert ***Close Document Code Template***
 - Copy Embed Before Open Document Template
 - Compile and run

How to Make a PDF Viewer...

Close Document Code Template #1

- Copy **?CloseDoc** Accept Embed Before **Open Document** Template
- Compile and run

How to Make a PDF Viewer...

The Viewer Menu Bar

“The Keys to the Kingdom”

- Beware! Viewer Menu Bar is “The Keys to the Kingdom”
- **Show Bar Menu Code Template**
 - Not Document, so place in **PDF-XChange ActiveX Viewer: After Init Embed Point**
 - Compile and run

How to Make a PDF Viewer...

The Viewer Menu Bar

Controlling Command Access

- **DenyAll...** Viewer-level Templates
 - DenyAllContextMenus
 - DenyAllExportOperations
 - DenyAllModifyOperations
 - DenyAllPrintOperations
 - DenyAllSaveOperations
- **Get/SetCmdState...** Viewer-level Templates
 - There are 191 Different commands that are controllable through these methods
 - See Docs for complete list

How to Make a PDF Viewer...

The Viewer Menu Bar Controlling Command Access

- Suggested placements:
 - In **PDF-XChange ActiveX Viewer: After Init Embed Point**
 - In Button or Toggle Accept Embed

How to Make a PDF Viewer...

The Viewer Menu Bar

*Controlling Command Access - **DenyAll...***

- In **PDF-XChange ActiveX Viewer: After Init**
Add the following DenyAll... Templates:
 - DenyAllExportOperations
 - Set bDeny parameter to *True*
 - DenyAllPrintOperations
 - Set bDeny parameter to *True*
 - DenyAllSaveOperations
 - Set bDeny parameter to *True*
- Compile and run

How to Make a PDF Viewer...

The Viewer Menu Bar

*Controlling Command Access - **SetCmdState...***

- In **PDF-XChange ActiveX Viewer: After Init**
 - Remove the **DenyAll...** Templates
 - Add the following **Get/SetCmdState...** Templates set to *Disable*:
 - Set Cmd State Print
 - Set Cmd State Export
- Compile and run

Part 2: JavaScript and AcroForms

***Presented by Craig E. Ransom
Tracker Software Products, Ltd.
28 January 2011***

***Copyright © 2011 by
Tracker Software Products, Ltd.***

JavaScript and AcroForms

JavaScript Resources

- JavaScript History:
 - <http://en.wikipedia.org/wiki/JavaScript>
- JavaScript language
 - From O'Reilly
 - *Learning JavaScript*; Shelley Powers
 - *JavaScript: The Definitive Guide*; David Flanagan

JavaScript and AcroForms

JavaScript Resources - Adobe

- JavaScript for PDF Documents from Adobe:
 - www.adobe.com/devnet/acrobat/javascript.html
 - [js_api_reference.pdf](#)
 - [js_developer_guide.pdf](#)
 - www.adobe.com/devnet/pdf/pdf_reference.html
 - [pdf_reference_1-7.pdf](#)
- Caveat: Not all objects or methods are implemented in Viewer ActiveX JS Engine!
 - List is in Viewer generic documentation.

JavaScript and AcroForms

Viewer ActiveX - JavaScript Engine

- The PDF-XChange Viewer ActiveX contains a JavaScript Engine.
- This Engine may be used in two ways:
 - By JavaScripts contained within PDF documents. This is not today's topic.
 - By executing JavaScripts from within programs using calls to the ActiveX. This will be discussed using two supplied demo programs.
 - **pvxfrm20.app** – extracts data from forms
 - **pvxd2f20.app** – inserts data into forms

JavaScript and AcroForms

RunJavaScript Method

JavaScriptTextQ

Line

QUEUE,TYPE

STRING(1024)

END

RunJavaScript PROCEDURE (

LONG DocID,

JavaScriptTextQ in_JS,

JavaScriptTextQ out_JS,

LONG Flags=0

),BOOL,PROC

|

| Document to process: "this"

| Input Script Queue

| Returned Output Queue

| Flags

! Returns True if OK;

! False if error

JavaScript and AcroForms

Form Data Extraction - JavaScript

This sample script extracts all the Form fields and corresponding values as a memory image of a tab-delimited BASIC file.

```
function sample()  
{  
 var s = "";  
 for ( var i = 0; i < this.numFields; i++ ) {  
 var fname = this.getNthFieldName(i);  
 var f = this.getField(fname);  
 s += fname + "\t" + f.valueAsString + "\r\n";  
 }  
 return s;  
}  
sample();
```


JavaScript and AcroForms

pvxfrm20.app

Compile and Run **pvxfrm20.app**

JavaScript and AcroForms

Form Data Insertion - JavaScript

- More difficult than extraction, because Form Field type must be taken into account.
- Reusable Script is desirable.
- See **pvsd2f36.js**
- Compile and run **pvsd2f20.app**

Part 3: Opening PDF Documents Stored in BLOB fields

*Presented by Craig E. Ransom
Tracker Software Products, Ltd.
28 January 2011*

*Copyright © 2011 by
Tracker Software Products, Ltd.*

Opening PDF Documents Stored in BLOB fields

Compile and Run `pvxblb20.app`

Tracker Software Products. Ltd.

Developer SDK Promo Codes

- Promo codes valid until Feb 15, 2011:
- **cla_webinar1** - 15% off Viewer Activex PRO SDKs
- **cla_webinar2** - 10% off PDF-Tools & Driver API, PRO SDK's
- Orders via **sales@tracker-software.com**