

Prawn

by example

How to read this manual

This manual is a collection of examples categorized by theme and organized from the least to the most complex. While it covers most of the common use cases it is not a comprehensive guide.

The best way to read it depends on your previous knowledge of Prawn and what you need to accomplish.

If you are beginning with Prawn the first chapter will teach you the most basic concepts and how to create pdf documents. For an overview of the other features each chapter beyond the first either has a `Basics` section (which offer enough insight on the feature without showing all the advanced stuff you might never use) or is simple enough with only a few examples.

Once you understand the basics you might want to come back to this manual looking for examples that accomplish tasks you need.

Advanced users are encouraged to go beyond this manual and read the source code directly if any doubt is not directly covered on this manual.

Reading the examples

The title of each example is the relative path from the Prawn source manual/ folder.

The first body of text is the introductory text for the example. Generally it is a short description of the features illustrated by the example.

Next comes the example source code block in fixed width font.

Most of the example snippets illustrate features that alter the page in place. The effect of these snippets is shown right below a dashed line. If it doesn't make sense to evaluate the snippet inline, a box with the link for the example file is shown instead.

Note that the `eval_inke_wxle` method used throughout the manual is part of standard Prawn. It is defined in this file:

<https://github.com/pawnpdf/prawn/blob/master/lib/prawn/graphics.rb>

Basic concepts

This chapter covers the minimum amount of functionality you'll need to start using Prawn.

If you are new to Prawn this is the first chapter to read. Once you are comfortable with the concepts shown here you might want to check the [Basics](#) section of the [Graphics](#), [Bounding Box](#) and [Text](#) sections.

The examples show:

- » How to create new pdf documents in every possible way
- » Where the origin for the document coordinates is. What are Bounding Boxes and how they interact with the origin
- » How the cursor behaves
- » How to start new pages
- » What the base unit for measurement and coordinates is and how to use other convenient measures
- » How to build custom view objects that use Prawn's DSL

basic_concepts/creation.rb

There are three ways to create a PDF Document in Prawn: creating a new `Prawn::Document` instance, or using the `render_file!` or `generate` method with and without block arguments.

The following snippet showcase each way by creating a simple document with some text drawn.

When we instantiate the `Prawn::Document` object the actual pdf document will only be created after we call `render_file!`.

The `generate` method will render the actual pdf object after exiting the block. When we use it without a block argument the provided block is evaluated in the context of a newly created `Prawn::Document` instance. When we use it with a block argument a `Prawn::Document` instance is created and passed to the block.

The `generate` method without block arguments requires less typing and defines and renders the pdf document in one shot. Almost all of the examples are coded this way.

Assignment Implicit Block-Explicit Block

```
# Assignment
pdf = Prawn::Document.new
pdf.text "Hello World"
pdf.render_file "assignment.pdf"

# Implicit Block
Prawn::Document.generate("implicit.pdf") do
  text "Hello World"
end

# Explicit Block
Prawn::Document.generate("explicit.pdf") do |pdf|
  pdf.text "Hello World"
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
[http://github.com/pdfraven/pdfraven/tree/master/examples/basic_concept/creation.rb](http://github.com/paun/pdfraven/tree/master/examples/basic_concept/creation.rb)

basic_concepts/origin.rb

This is the most important concept you need to learn about Prawn:

PDF documents have the origin [0, 0] at the bottom-left corner of the page.

A bounding box is a structure which provides boundaries for inserting content. A bounding box also has the property of relocating the origin to its relative bottom-left corner. However, be aware that the location specified when creating a bounding box is its top-left corner, not bottom-left (hence the [300, 300] coordinates below).

Even if you never create a bounding box explicitly, each document already comes with one called the margin box. This initial bounding box is the one responsible for the document margins.

So practically speaking the origin of a page on a default generated document isn't the absolute bottom-left corner but the bottom-left corner of the margin box.

The following snippet strokes a circle on the margin box origin. Then strokes the boundaries of a bounding box and a circle on its origin.

```
require 'prawn'

stroke_circle([0, 0], 10)
bounding_box([100, 300], :width => 300, :height => 200) do
  stroke_boundry
  stroke_circle([0, 0], 10)
end
```


basic_concepts/cursor.rb

We normally write our documents from top to bottom and it is no different with Prism. Even if the origin is on the bottom left corner we still fill the page from the top to the bottom. In other words the cursor for inserting content starts on the top of the page.

Most of the functions that insert content on the page will start at the current cursor position and proceed to the bottom of the page.

The following snippet shows how the cursor behaves when we add some text to the page and demonstrates some of the helpers to manage the cursor position. The `cursor` method returns the current cursor position.

```
STYLING_CURSOR
task "Move cursor to lower #1" do
  task "Move up to lower #2" do
 move_down 200
 task "For the first move the cursor went down to: #1" do
 cursor
 end
  end
  move_up 200
  task "For the second move the cursor went up to: #2" do
 cursor
  end
end
task "Move cursor to 50"
task "For the last move the cursor went directly to: #3" do
  cursor
```

the cursor is here: 383.9795
now it is here: 370.93749999999996

on the second move the cursor went up to: 242.36349999999993

on the first move the cursor went down to: 156.23549999999994

on the last move the cursor went directly to: 50.0

basic_concepts/other_cursor_helpers.rb

Another group of helpers for changing the cursor position are the `pad` methods. They accept a `numeric` value and a block, `pad` will use the `numeric` value to move the cursor down both before and after the block content; `pad_top` will only move the cursor before the block while `pad_bottom` will only move after.

`float` is a method for not changing the cursor. Pass it a block and the cursor will remain on the same place when the block returns.

```
#:include:basic_concepts.rb
pad(20) { text "Text padded both before and after." }

stroke_horizontal_rule
pad_top(20) { text "Text padded on the top." }

stroke_horizontal_rule
pad_bottom(20) { text "Text padded on the bottom." }

#:include:basic_concepts.rb
more_lines 20

text "Text written before the float block."
float do
  more_lines 20
  rendering_area([0, cursor], width: 20) do
 text "Text written inside the float block."
  end
end

text "Text written after the float block."
```

Text padded both before and after.

Text padded on the top.

Text padded on the bottom.

Text written before the float block.
Text written after the float block.

Text written inside the float block.

basic_concepts/adding_pages.rb

A PDF document is a collection of pages. When we create a new document be it with Document.new or a Document.generate block one initial page is created for us.

Some methods might create new pages automatically like `text` which will create a new page whenever the text string cannot fit on the current page.

But what if you want to go to the next page by yourself? That is easy:

Just use the `start_new_page` method and a shiny new page will be created for you just like in the following snippet:

```
text "We are still on the initial page for this example. Now I'll ask Prawn to gently start a new page. Please follow me to the next page."
start_new_page
text "Please, we're left the previous page behind."
```

We are still on the initial page for this example. Now I'll ask Prawn to gently start a new page. Please follow me to the next page.

See. We've left the previous page behind.

basic_concepts/measurement.rb

The base unit in Prawn is the PDF Point. One PDF Point is equal to 1/72 of an inch.

There is no need to waste time converting this measure. Prawn provides helpers for converting from other measurements to PDF Points.

Just require "prawn/measurement_extensions" and it will mix some helpers onto MeasureLit for converting common measurement units to PDF Points.

```
require "prawn/measurement_extensions"

class MeasureLit < Measurement
  include Prawn::Measurement::MeasurementHelpers
  mm_to_points 5.mm
end
```

5 mm in PDF Points: 2.834645669291339 pt

5 cm in PDF Points: 28.34645669291339 pt

5 dm in PDF Points: 283.46456692913387 pt

5 m in PDF Points: 2834.645669291339 pt

5 in in PDF Points: 72 pt

5 yd in PDF Points: 2592 pt

5 ft in PDF Points: 864 pt

basic_concepts/view.rb

To create a custom class that extends Prawn's functionality, use the `Prawn::View` mixin. This approach is safer than creating subclasses of `Prawn::Document`, while being just as convenient.

By using this mixin, your state will be kept completely separate from `Prawn::Document`'s state, and you will avoid accidental method collisions within `Prawn::Document`.

To build custom classes that make use of other custom classes, you can define a method named `document_id` that returns any object that acts similar to a `Prawn::Document` object. `Prawn::View` will then direct all-delegated calls to that object instead.

```
class Greeting
  include Prawn::View

  def initialize(name)
 @name = name
  end

  def say_hello
 text "Hello, #{@name}!"
  end

  def say_goodbye
 text ("Goodbye!").dir
 text "Goodbye, #{@name}!"
  end
end

greeting = Greeting.new("Gwyneth")
greeting.say_hello
greeting.say_goodbye
greeting.send_to("gwyneth.pdf")
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/paperkit/prawn/tree/master/examples/basic_concepts/view.rb

Graphics

Here we show all the drawing methods provided by Phrawn. Use them to draw the most beautiful imaginable things.

Most of the content that you'll add to your pdf document will use the `graphics` package. (Even text is rendered on a page just like a rectangle so even if you never use any of the shapes described here you should at least read the basic examples.)

The examples show:

- All the possible ways that you can fill or stroke shapes on a page
- How to draw all the shapes that Phrawn has to offer from a measly line to a mighty polygon or ellipse
- The configuration options for stroking lines and filling shapes
- How to apply transformations to your drawing space

graphics/helper.rb

To produce this manual we use the `stroke_axis` helper method within the examples.

`stroke_axis` prints the x and y axis for the current bounding box with markers in 100 increments. The defaults can be changed with various options.

Note that the examples define a custom `stroke_axis` option so that only the example canvas is used (as seen with the output of the first line of the example code).

```
stroke_axis
stroke_axis(xax: x(70, 70), xlength: 200, step_length: 50,
 major_line_xaxis_length: 5, marker: "000000")
stroke_axis(xax: (140, 140), width: 200, stroke: "#000000", xaxis_xax: 140,
 step_length: 50, major_line_xaxis_length: 5, marker: "000000")
```


graphics/fill_and_stroke.rb

There are two drawing primitives in Prawn: `fill!` and `stroke!`.

These are the methods that actually draw stuff on the document. All the other drawing shapes like `rectangle`, `ellipse` or `line`, etc define drawing paths. These paths need to be either stroked or filled to gain form on the document.

Calling these methods without a block will act on the drawing path that has been defined prior to the call.

Calling with a block will act on the drawing path set within the block.

Most of the methods which define drawing paths have methods of the same name starting with `stroke_` and `fill_` which create the drawing path and then `stroke` or `fill` it.

```
stroke_with_a_block
  stroke :line [0, 100], [100, 100]
  stroke

  rectangle [0, 100], 100, 100
  fill

  # WITHIN block
  stroke :line [200, 200], [300, 150]
  fill :rectangle [200, 100], 100, 100

  # Method block
  stroke_line [400, 200], [500, 150]
  fill_rectangle [400, 100], 100, 100
```


graphics/lines_and_curves.rb

Prawn supports drawing both lines and curves starting either at the current position, or from a specified starting position.

`Line#to` and `curve#to` set the drawing path from the current drawing position to the specified point. The initial drawing position can be set with `move_to`. They are useful when you want to chain successive calls because the drawing position will be set to the specified point afterwards.

`Line#between` sets the drawing path between the two specified points.

Both curve methods define a Bezier curve bounded by two additional points provided as the `:bezier` param.

```
stroke_color :black  
# Line#to and curve#to  
stroke do  
  move_to 0, 0  
  line_to 100, 100  
  line_to 0, 100  
  
  curve_to [100, 200], :bezier_in [[20, 200], [120, 200]]  
  curve_to [200, 0], :bezier_in [[180, 200], [140, 140]]  
end  
  
# Line and curve  
stroke do  
  line [300, 200]..>[400, 30]  
  curve [300, 0], [400, 200], :bezier_in [[400, 300], [300, 300]]  
end
```


graphics/common_lines.rb

Prawn provides helpers for drawing some commonly used lines:

`vertical_line` and `horizontal_line` do just what their names imply: specify the start and end point at a fixed coordinate to define the line.

`horizontal_rule` draws a horizontal line on the current bounding box from border to border, using the `current_y` position.

```
stroke_color  
stroke_color "#FF0000"  
  
stroke do  
  # Just lower the current y position  
  move_down 50  
  horizontal_rule  
  
  vertical_line 100, 300, :at => 50  
  
  horizontal_line 200, 500, :at => 150  
end
```


graphics/rectangle.rb

To draw a rectangle, just provide the upper-left corner, width and height to the `#rectangle` method.

There's also `rounded_rectangle`. Just provide an additional radius value for the rounded corners.

```
stroke_rects
stroke do
  rectangle [100, 300], 100, 200
  rounded_rectangle [300, 300], 100, 200, 20
end
```


graphics/polygon.rb

Drawing polygons in Pharo is easy, just pass a sequence of points to one of the polygon family of methods.

Just like `rounded_rectangle` we also have `rounded_polygon`. The only difference is the `radius` param comes before the polygon points.

```
stroke_width  
  # Triangle  
stroke_polygon (50, 200), (150, 300), (150, 300)  
  
# Hexagon  
fill_polygon (50, 150), (150, 200), (250, 150),  
  (250, 50), (150, 0), (50, 50)  
  
# Pentagram  
pentagon_points = (250, 150), (400, 50), (350, 450), (300, 150), (450, 150)  
pentagon_points = (0, 250), 4, 1, 30.deg, 1.0, pentagon_points[1]  
  
stroke_rounded_polygon(20, *pentagon_points)
```


graphics/circle_and_ellipse.rb

To define a `circle` all you need is the center point and the radius.

To define an `ellipse` you provide the center point and two radii (or axes) values. If the second radius value is omitted, both radii will be equal and you will end up drawing a circle.

```
stroke_rect  
stroke_circle [100, 200], 100  
fill_ellipse [200, 200], 100, 50  
fill_ellipse [400, 100], 50
```


graphics/line_width.rb

The `line_width=` method sets the stroke width for subsequent stroke calls.

Since Ruby assumes that an unknown variable on the left hand side of an assignment is a local temporary, rather than a setter method, if you are using the block call to `Frame::Document.generate` without passing `params` you will need to call `line_width` on `self`.


```
require 'frame'

y = 250

def draw
  case k
  when 0 then line_width = 10 # This call will have no effect
  when 1 then self.line_width = 10
  when 2 then self.line_width = 25
  end

  stroke do
 horizontal_line(50, 150, :at => y)
 rectangle(200, y + 25), :at => y
 circle(350, y), :at => y
  end

  y += 100
end
```


graphics/stroke_cap.rb

The `:cap` style defines how the edge of a line or curve will be drawn. There are three types: `:butt` (the default), `:round` and `:projecting_square`.

The difference is better seen with thicker lines. With `:butt` lines are drawn starting and ending at the exact points provided. With both `:round` and `:projecting_square` the line is projected beyond the start and end points.

Just like `Line#width=` the `:cap` style can method needs an explicit receiver to work:

```
stroke_width =  
 50  
x1, y1, x2, y2 = 100, 100, 400, 100  
line = Line.new(x1, y1, x2, y2)  
line.cap_style = :cap  
  
y = 250 + L * 100  
stroke_horizontal_line 100, 250, 300 + L * 100, y  
stroke_circle (100, y), 15  
end
```


graphics/stroke_join.rb

The join style defines how the intersection between two lines is drawn. There are three types:
:miter (the default), :round and :bevel.

Just like cap_style, the difference between styles is better seen with thicker lines.

```
stroke_width = 20  
self.line_width = 20  
  
[miter, round, bevel], each_with_index do |style, i|  
  self.stroke_style = style  
  
  y = 200 + i * 100  
  stroke do  
 move_to(0, y)  
 line_to(200, y + 100)  
 line_to(400, y)  
  end  
  stroke_rectangle(400, y + 150, 50, 50)  
end
```


graphics/stroke_dash.rb

This sets the dashed pattern for lines and curves. The `:dash` length defines how long each dash will be.

The `:space` option defines the length of the space between the dashes.

The `:phase` option defines the start point of the sequence of dashes and spaces.

Complex dash patterns can be specified by using an array with alternating dash/gap lengths for the `:dash` parameter (note that the `:space` option is ignored in this case).

```
encircle_main

dash = [10, 10, 10, 10, 10, 10]
stroke_horizontal_line(50, 500, :cat => 230)
dash = [10, 10, 10, 10, 10, 10]
stroke_horizontal_line(50, 500, :cat => 230)

base_y = 210

24.times do |i|
  length = 50 / 40 * i
  space = length # space between dashes same length as dash
  phase = 0 # start with dash

  case i % 4
  when 0 then base_y += 5
  when 1 then phase = length # start with space between dashes
  when 2 then space = length * 0.5 # space between dashes half as long as dash
  when 3
 space = length * 0.5 # space between dashes half as long as dash
 phase = length # start with space between dashes
  end
  base_y += 5


  dash(:lengths, :space => space, :phase => phase)
  stroke_horizontal_line(50, 500, :cat => base_y - 12 * i)
end
```


graphics/color.rb

We can change the stroke and fill colors providing an HTML rgb 6 digit color code string ("AARRGGBB") or 4 values for CMYK.

```
stroke_hex  
# fill with yellow using hex  
fill_color "#FFFF00"  
fill_hexcode [255, 194], [194, 255], [255, 194],  
[194, 94], [194, 8], [94, 94]  
  
# stroke with purple using CMYK  
stroke_color 30, 100, 6, 0  
stroke_hexcode [300, 300], 200, 100  
  
# both together  
fill_and_stroke_hexcode [400, 100], 50
```


graphics/gradients.rb

Note that because of the way PDF renders radial gradients in order to get solid fill your start circle must be fully inside your end circle. Otherwise you will get triangle fill like illustrated in the example below.

```
fill_rect(500,500,100,100,white)
fill_rect(500,500,100,100,black)

fill_gradient([0, 300], [100, 200], "ff0000ff", "000000ff")
fill_rectangle([0, 300], 100, 100)

stroke_gradient([200, 200], [300, 300], "ff0000ff", "ff0000ff")
stroke_rectangle([200, 200], 100, 100)


fill_gradient([300, 200], [400, 200], "000000ff", "000000ff")
stroke_gradient([300, 200], [400, 200], "000000ff", "000000ff")
fill_and_stroke_rectangle([300, 200], 100, 100)

fill_gradient([100, 100], 0, [300, 300], "ff0000ff", "000000ff")
fill_rectangle([0, 100], 300, 300)

stroke_gradient([200, 100], 45, [200, 100], "ff0000ff", "ff0000ff")
stroke_rectangle([200, 100], 100, 100)

stroke_gradient([400, 500], 45, [400, 500], "000000ff", "ff0000ff")
fill_and_stroke_rectangle([400, 500], 100, 100)

fill_gradient([500, 300], 15, [500, 300], 0, "000000ff", "ff0000ff")
fill_rectangle([450, 300], 50, 250)
```


graphics/transparency.rb

Although the name of the method is `transparency`, what we are actually setting is the opacity for fill and stroke. So 0 means completely transparent and 1, 1 means completely opaque.

You may call it providing one or two values. The first value sets fill opacity and the second value sets stroke opacity. If the second value is omitted fill and stroke will have the same opacity.

```
stroke_width = 5
fill_color "#000000"
fill_rectangle (0, 100), 500, 100
fill_color "#000000"
stroke_color "#000000"

base_x = 100
(0..5).map do |i|
  fill_color "#000000", 0.5
  transparency_change do
 fill_color "#000000", 0.5
 stroke_rectangle (base_x + 20, 200), 40, 40
  end
  base_x += 150
end
```


graphics/soft_masks.rb

Soft masks are used for more complex alpha channel manipulations. You can use arbitrary drawing functions for creation of soft masks. The resulting alpha channel is made of greyscale version of the drawing (luminosity channel to be precise). So while you can use any combination of colors for soft mask, it's easier to use greyscales. Black will result in full transparency and white will make region fully opaque.

Soft mask is a part of page graphic state. So if you want to apply soft mask only to a part of page you need to enclose drawing instructions in `save_graphics_state` block.

```
require 'prawn'

soft_mask do
  fill_color 10
  fill_rectangle [10, 10], 100, 10
  fill_color 100
  fill_rectangle [10, 60], 400, 20
  fill_color 1000
  fill_rectangle [10, 600], 400, 20
  fill_color 10000
  fill_rectangle [10, 100], 400, 20
  fill_color 100000
  fill_rectangle [10, 100], 400, 20
end
```


graphics/fill_rules.rb

Prawn's fill operators (`fill` and `fill_and_stroke`) both accept a `:fill_rule` option. These rules determine which parts of the page are counted as "inside" vs. "outside" the path. There are two fill rules:

- "`:nonzero_winding_number` (default): a point is inside the path if a ray from that point to infinity crosses a nonzero "net number" of path segments, where path segments intersecting in one direction are counted as positive and those in the other direction negative.
- "`:even_odd`: A point is inside the path if a ray from that point to infinity crosses an odd number of path segments, regardless of direction.

The differences between the fill rules only come into play with complex paths; they are identical for simple shapes.

```
path_a = [(180, 95), (70, 34), (133, 190), (333, 95), (91, 154)]  
stroke_color 'red'  
line_width 2  
  
path_b = [Point.new(100, 200),  
 Point.new(150,  
 150),  
 Point.new(100, 100)]  
  
path_c = [Point.new(100, 100),  
 Point.new(150, 150),  
 Point.new(200, 100),  
 Point.new(150, 50)]  
  
path_d = [Point.new(100, 100),  
 Point.new(150, 150),  
 Point.new(200, 100),  
 Point.new(250, 150)]  
  
path_e = [Point.new(100, 100),  
 Point.new(150, 150),  
 Point.new(200, 100),  
 Point.new(250, 150),  
 Point.new(200, 200)]  
  
fill_a = fill_rule :nonzero_winding_number  
fill_b = fill_rule :even_odd  
  
fill_c = fill_rule :nonzero_winding_number  
fill_d = fill_rule :even_odd  
fill_e = fill_rule :even_odd
```

Nonzero Winding Number

Even-Odd

graphics/rotate.rb

This transformation is used to rotate the user space. Give it an angle and an origin point about which to rotate and a block. Everything inside the block will be drawn with the rotated coordinates.

The angle is in degrees.

If you omit the `center` option the page origin will be used.

graphics/translate.rb

This transformation is used to translate the user space. Just provide the x and y coordinates for the new origin.

```
stroke_rect(x, y)
x = x + 50
y = y + 100
translate(x, y)
  # Draw a point at the new origin
fill_rect(0, 0)
draw_line("New origin after translation to (100, 150)", 0, 0, 100, 150)
stroke_rect(100, 70), 100, 50
new_x = Top left corner at (100, 70)!,  
 100 == 100, 450,  
 width == 50,  
 height == 4
end  
end
```


graphics/scale.rb

This transformation is used to scale the user space. Give it an scale factor and an :origin option and everything inside the block will be scaled using the origin point as reference.

If you omit the :origin option the page origin will be used.

```
stroke_rects
width = 200
height = 100
x = 50
y = 200


stroke_rectangle(x, y), width, height
test_js("reference rectangle", :set => {x + 10, y + 10}, :width => width - 20)

scale(2, :origin => [x, y], :do
  stroke_rectangle(x, y), width, height
  test_js("rectangle scaled from upper-left corner",
 :set => {x + 50, y + height - 50},
 :width => width)
end

x = 300

stroke_rectangle(x, y), width, height
test_js("reference rectangle", :set => {x + 10, y + 10}, :width => width - 20)

scale(2, :origin => [x + width / 2, y + height / 2], :do
  stroke_rectangle(x, y), width, height
  test_js("rectangle scaled from center",
 :set => {x + 50, y + height - 50},
 :width => width)
end
```


rectangle scaled
from upper-left
corner

rectangle scaled
from center

Text

This is probably the feature people will use the most. There is no shortage of options when it comes to text. You'll be hard pressed to find a use case that is not covered by one of the text methods and configurable options.

The examples show:

- Text that flows from page to page automatically starting new pages when necessary
- How to use text boxes and place them on specific positions
- What to do when a text box is too small to fit its content
- Flowing text in columns
- How to change the text style configuring font, size, alignment and many other settings
- How to style specific portions of a text with inline styling and formatted text
- How to define formatted callbacks to re-use common styling definitions
- How to use the different rendering modes available for the text methods
- How to create your custom text box extensions
- How to use external fonts on your pdfs
- What happens when rendering text in different languages

text/free flowing text.rb

Text rendering can be as simple or as complex as you want.

This example covers the most basic method: `text`. It is meant for free flowing text. The provided string will flow according to the current bounding box width and height. It will also flow onto the next page if the bottom of the bounding box is reached.

The text will start being rendered on the current cursor position. When it finishes rendering, the cursor is left directly below the text.

This example also shows text flowing across pages following the margin box and other bounding boxes.

This text will flow to the next page. This text will flow to the next page.

This text will flow along this bounding box we created for it. This text will flow along this bounding box we created for it. This text will flow along this bounding box we created for it. This text will flow along this bounding box we created for it. This text will flow along this bounding box we created for it. This text will flow along this bounding box we created for it.

Now look what happens when the free flowing text reaches the end of a bounding box that is narrower than the margin box.

... , it continues on the next page as if the previous bounding box was cloned. If we want it to have the same border as the one on the previous page we will need to stroke the boundaries again.

Span is a different kind of bounding box as it lets the text flow gracefully onto the next page. It doesn't matter if the text started on the middle of the previous page, when it flows to the next page it will start at the beginning.

I told you it would start
on the beginning of this page.

text/positioned_text.rb

Sometimes we want the text on a specific position on the page. The `text` method just won't help us.

There are two other methods for this task: `draw_text` and `text_box`.

`draw_text` is very simple. It will render text starting at the position provided to the `:at` option. It won't flow to a new line even if it hits the document boundaries so it is best suited for short text.

`text_box` gives us much more control over the output. Just provide `:widths` and `:heights` options and the text will flow accordingly. Even if you don't provide a `:widths` option the text will flow to a new line if it reaches the right border.

Given that, `text_box` is the better option available.

```
draw_text "This draw_text line is absolute positioned, however it don't expect to flow even if it hits the document border."
set :at, [200, 300]

text_box "This is a text box, you can control where it will flow by specifying the :height and :width options."
set :at, [300, 200]
:height => 100,
:width => 100

text_box "Another text box with no :width option passed, so it will flow to a new line whenever it reaches the right margin."
set :at, [200, 500]
```

This is a text box,
you can control
where it will flow
by specifying the
height and width
options

This `draw_text` line is absolute positioned. However don't expect it to flow.

Another text box with no `:width` option passed, so it will flow to a new line whenever it reaches the right margin.

text/text_box_overflow.rb

The `text_box` method accepts both `:widths` and `:heights` options. So what happens if the text doesn't fit the box?

The default behavior is to truncate the text but this can be changed with the `:overflow` option. Available modes are `:expand` (the box will increase to fit the text) and `:shrink_to_fit` (the text font size will be shrunk to fit).

If `:shrink_to_fit` mode is used with the `:min_box_size` option set, the font size will not be reduced to less than the value provided even if it means truncating some text.

If the `:allowable_wrap_by_char` is set to `true` then any text wrapping done while using the `:shrink_to_fit` mode will not break up the middle of words.

```
string = "This is the sample text used for the text boxes. See how it +\n +behave with the various overflow options used.\n\nfont string\n\ny_position = cursor - 20\n(margin, expand, shrink_to_fit), min_box_size do |mode, |\n text_box string, x: (i * 100, y_position),\n width: 100,\n height: 50,\n overflow: mode\nend\n\nstring = "If the box is too small for the text, shrink_to_fit +\n +can render the text in a really small font size.\n\nmore_text = 120\nfont string\n\ny_position = cursor - 20\n(margin, expand, shrink_to_fit), min_box_size do |mode, |\n text_box string, x: (Index * 100, y_position),\n width: 50,\n height: 50,\n overflow: mode,\n shrink_to_fit: true\nend
```

This is the sample text used for the text boxes. See how it behave with the various overflow options used.

This is the sample text used for the text boxes. See how it behave with the various overflow options used.

This is the sample text used for the text boxes. See how it behave with the various overflow options used.

This is the sample text used for the text boxes. See how it behave with the various overflow options used.

If the box is too small for the text, `:shrink_to_fit` can render the text in a really small font size.

If the box is too small for the text, `:shrink_to_fit` can render the text in a really small font size.

If the box is too small for the text, `:shrink_to_fit` can render the text in a really small font size.

If the box is too small for the text,

If the box is too small for the text,

text/text_box_excess.rb

Whenever the `text_box` method truncates text, this truncated bit is not lost, it is the method return value and we can take advantage of that.

We just need to take some precautions.

This example renders as much of the text as will fit in a larger font inside one `text_box` and then proceeds to render the remaining text in the default size in a second `text_box`.

```
string = "This is the beginning of the text. It will be cut somewhere and then  
this part of the text will proceed to be rendered this time by \"text_box\".  
Calling another method.\n\n-----\n\ny_position = 100 + 20  
excess_text = text_box(string,  
 width  => 300,  
 height => 50,  
 render_on => :truncate,  
 left => 100 + y_position,  
 value  => 10  
  
text_box(excess_text,  
 width  => 300,  
 left => 100 + y_position - 100)
```

This is the beginning of the text. It will
be cut somewhere and the rest of the

text will proceed to be rendered this time by calling
another method.-----

text/column_box.rb

The `columns_box` method allows you to define columns that flow their contents from one section to the next. You can have a number of columns on the page, and only when the last column overflows will a new page be created.

```
text "The Prince", :align => :center, :baseline => :top
text "Niccolò Machiavelli", :align => :center, :baseline => :top
more_lines 12
```

```
columns_box(3, :center), :columns => 3, :width => bounds.width / 3
text t1000_spread_left, :align => :left, :baseline => :top
```

All the States and Governments by which men are or ever have been ruled, have been and are either Republics or Princedoms. Princedoms are either hereditary, in which the sovereignty is derived through an ancient line of ancestors, or they are new. New Princedoms are either wholly new, as that of Milan to Francesco Sforza; or they are like limbs joined on to the hereditary possessions of the Prince who acquires them, as the Kingdom of Naples to the dominions of the King of Spain. The States thus acquired have either been used to live under a Prince or have been free; and he who acquires them does so either by his own arms or by the arms of others, and either by good fortune or by merit.

```
end
```

The Prince

Niccolò Machiavelli

All the States and Governments by which men are or ever have been ruled, have been and are either Republics or Princedoms. Princedoms are either hereditary, in which the sovereignty is derived through an ancient line of ancestors, or they are new. New Princedoms are either wholly new, as that of Milan to Francesco Sforza; or they are like limbs joined on to the hereditary possessions of the Prince who acquires them, as the Kingdom of Naples to the dominions of the King of Spain. The States thus acquired have either been used to live under a Prince or have been free; and he who acquires them does so either by his own arms or by the arms of others, and either by good fortune or by merit.

All the States and Governments by which men are or ever have been ruled, have been and are either Republics or Princedoms. Princedoms are either hereditary, in which the sovereignty is derived through an ancient line of ancestors, or they are new. New Princedoms are either wholly new, as that of Milan to Francesco Sforza; or they are like limbs joined on to the hereditary possessions of the Prince who acquires them, as the Kingdom of Naples to the dominions of the

King of Spain. The States thus acquired have either been used to live under a Prince or have been free; and he who acquires them does so either by his own arms or by the arms of others, and either by good fortune or by merit.

All the States and Governments by which men are or ever have been ruled, have been and are either Republics or Princedoms. Princedoms are either hereditary, in which the sovereignty is derived through an ancient line of ancestors, or they are new. New Princedoms are either wholly new, as that of Milan to Francesco Sforza; or they are like limbs joined on to the hereditary possessions of the Prince who acquires them, as the Kingdom of Naples to the dominions of the King of Spain. The States thus acquired have either been used to live under a Prince or have been free; and he who acquires them does so either by his own arms or by the arms of others, and either by good fortune or by merit.

text/font.rb

The `font` method can be used in three different ways.

If we don't pass it any arguments it will return the current font being used to render text.

If we just pass it a font name it will use that font for rendering text through the rest of the document.

It can also be used by passing a font name and a block. In this case the specified font will only be used to render text inside the block.

The default font is Helvetica.

```
text "Spam's new which font we are using: Font.current?"  
more_down 20  
font "Times-Roman"  
text "Written in Times."  
  
more_down 20  
font("Courier") do  
  text "Written in Courier because we are inside the block."  
end  
  
more_down 20  
text "Written in Times again as we left the previous block."  
  
more_down 20  
font "Helvetica"  
text "Back to normal."
```

Let's see which font we are using: `Prawn::Font::AFM< Helvetica: 12 >`

Written in Times.

Written in Courier because we are inside the block.

Written in Times again as we left the previous block.

Let's see which font we are using again: `Prawn::Font::AFM< Times-Roman: 12 >`

Back to normal.

text/font_size.rb

The `font_size` method works just like the `size` method.

In fact we can even use `font_size` with the `:size` option to declare which size we want.

Another way to change the font size is by supplying the `:size` option to the `text` methods.

The default font size is 12.

```
text "What's new would be the current font_size: #{$font_size.inspect}"  
  
more_down 18  
font_size 16  
text "Yeah, something bigger!"  
  
more_down 18  
font_size(20) { text "Even bigger!" }  
  
more_down 18  
text "Back to 18 again."  
  
more_down 18  
text "Single line on 20 using the :size option.", value => 20  
  
more_down 18  
text "Back to 18 once more."  
  
more_down 18  
font(:size=>10, value => 10) do  
  text "Finally using :size! It courtesy of the font method."  
end  
  
more_down 18  
font(:size=>12, value => 12)  
text "Back to normal."
```

Let's see which is the current `font_size`: t2:

Yeah, something bigger!

Even bigger!

Back to 18 again.

Single line on 20 using the `:size` option.

Back to 18 once more.

Finally, using `:size!` it courtesy of the `font` method.

Back to normal!

text/font_style.rb

Most font families come with some styles other than normal. Most common are `:bold`, `:italic` and `:bold_italic`.

The style can be set the using the `:style` option, with either the `font` method which will set the font and style for rest of the document, or with the inline `text` methods.

```
[Monospace, PlainText, "Times-Roman"], each do |example_font|
  puts down 20

  example_font.send :style, :normal
  text example_font, style => style
  text "I'm writing in #{example_font} (normal)"

  example_font.send :style, :bold
  text example_font, style => style
  text "I'm writing in #{example_font} (bold)"

  example_font.send :style, :italic
  text example_font, style => style
  text "I'm writing in #{example_font} (italic)"

  example_font.send :style, :bold_italic
  text example_font, style => style
  text "I'm writing in #{example_font} (bold_italic)"
end
```

```
I'm writing in Courier (bold)
I'm writing in Courier (bold_italic)
I'm writing in Courier (italic)
I'm writing in Courier (normal)
```

```
I'm writing in Helvetica (bold)
I'm writing in Helvetica (bold_italic)
I'm writing in Helvetica (italic)
I'm writing in Helvetica (normal)
```

```
I'm writing in Times-Roman (bold)
I'm writing in Times-Roman (bold_italic)
I'm writing in Times-Roman (italic)
I'm writing in Times-Roman (normal)
```

text/color.rb

The `:color` attribute can give a block of text a default color, in RGB hex format or 4-value CMYK.

```
task "Default color is black"
more_down 25

task "Changed to red", color => "#ff0000"
more_down 25

task "CMYK color", color => (22, 55, 78, 30)
more_down 25

task "Also works with color input '#ff0000' (as opposed to hex),"
color => "#ff0000",
outline_format => true
```

Default color is black.

Changed to red

CMYK color

Also works with [inline](#) formatting:

text/alignment.rb

Horizontal text alignment can be achieved by supplying the :align option to the text methods. Available options are :left (default), :right, :center, and :justify.

Vertical text alignment can be achieved using the :valign option with the text methods. Available options are :top (default), :center, and :bottom.

Both items of alignment will be evaluated in the context of the current bounding_box.

```
task "This text should be left aligned"
task "This text should be centered", :align => :center
task "This text should be right aligned", :align => :right

bounding_box[10, 220], width: 250, height: 220 do
  text "This text is flowing from the left." * 4
end

more_left 15
task "This text is flowing from the center.", * 3, :align => :center

more_left 15
task "This text is flowing from the right.", * 4, :align => :right

more_left 15
task "This text is justified.", * 4, :align => :justify
Rampant[0, 0] < stroke_bounds
end

bounding_box[300, 220], width: 250, height: 220 do
  text "This text should be vertically top aligned"
  text "This text should be vertically centered", :valign => :center
  text "This text should be vertically bottom aligned", :valign => :bottom
  Rampant[0, 0] < stroke_bounds
end
```

This text should be left aligned

This text should be centered

This text should be right aligned

This text is flowing from the left. This text is flowing from the left. This text is flowing from the left. This text is flowing from the left.

This text is flowing from the center. This text is flowing from the center. This text is flowing from the center.

This text is flowing from the right. This text is flowing from the right. This text is flowing from the right. This text is flowing from the right.

This text is justified. This text is justified. This text is justified. This text is justified. This text is justified.

This text should be vertically top aligned

This text should be vertically centered

This text should be vertically bottom aligned

text/leading.rb

Leading is the additional space between lines of text.

The leading can be set using the `default_leading` method which applies to the rest of the document or until it is changed, or inline in the text methods with the `:leading` option.

The default heading is ϕ .

text/kerning_and_character_spacing.rb

Kerning is the process of adjusting the spacing between characters in a proportional font. It is usually done with specific letter pairs. We can switch it on and off if it is available with the current font. Just pass a boolean value to the `:kerning` option of the text methods.

Character Spacing is the space between characters. It can be increased or decreased and will have effect on the whole text. Just pass a number to the `:character_spacing` option from the text methods.

```
Font.new(30).do
  text("With kerning", :kerning => true, :x => 100, :y => 40)
  text("Without kerning", :kerning => false, :x => 100, :y => 80)

  text("Tomato", :kerning => true, :x => 200, :y => 40)
  text("Tomato", :kerning => false, :x => 200, :y => 80)

  text("WAR", :kerning => true, :x => 300, :y => 40)
  text("WAR", :kerning => false, :x => 300, :y => 80)

  text("F.", :kerning => true, :x => 300, :y => 400)
  text("F.", :kerning => false, :x => 300, :y => 800)
end

more_dots 40

making = "What have you done to the space between the characters?"
[0, 10, 40, 80, 120].each do |spacing|
  more_dots 20
  text("Making character spacing: " + spacing.to_s, :character_spacing => spacing)
end
```

With kerning:	Tomato	WAR	F.
Without kerning:	Tomato	WAR	F.

What have you done to the space between the characters? (`character_spacing: 0`)

What have you done to the space between the characters? (`character_spacing: -1`)

What have you done to the space between the characters? (`character_spacing: 0`)

What have you done to the space between the characters? (`character_spacing: 0.5`)

What have you done to the space between the characters? (`character_spacing: 1`)

What have you done to the space between the characters?
(`character_spacing: 2`)

text/paragraph_indentation.rb

Prawn strips all whitespace from the beginning and the end of strings so there are two ways to indent paragraphs:

One is to use non-breaking spaces which Fawkes won't strip. One shortcut to using them is the `Faces::Text::nbsp`.

The other is to use the :Indent_paragraphs option with the text methods. Just pass a number with the space to indent the first line in each paragraph.

This one will too.
This one will too. This one will too. This one will too. This one will too. This one will too.

FROM RIGHT TO LEFT:

eb like hparganap sihT .detnedri eb like hparganap sihT .detnedri eb like hparganap sihT
eb like hparganap sihT .detnedri eb like hparganap sihT .detnedri eb like hparganap sihT .detnedri
eb like hparganap sihT .detnedri eb like hparganap sihT .detnedri eb like hparganap sihT .detnedri
.det like eno sihT
.det like eno sihT .det like eno sihT .det like eno sihT .det like eno sihT .det like eno sihT

text/rotation.rb

Rotating text is best avoided on free flowing text, so this example will only use the `text_box` method as we can have much more control over its output.

To rotate text all we need to do is use the `:rotate` option passing an angle in degrees and an optional `:rotate_around` to indicate the origin of the rotation (the default is `:upper_left`).

```
width = 100
height = 80
angle = 30
x = 200
y = - distance + 30

stroke_rectangles [x, y], width, height
text_box("This text was not rotated",
 :at, :at [x, y], :width, :height, :angle)

stroke_rectangles [x, y - 100], width, height
text_box("This text was rotated around the center",
 :at, :at [x, y - 100], :width, :height, :angle,
 :rotate => angle, :rotate_around => center)

[center_x, center_y],
[center_x, center_y + distance], :width, :height, :angle, :center_x, :center_y
y = y - 100 if center_y == 0
stroke_rectangles [x - distance * 2, y], width, height
text_box("This text was rotated around the bottom-left corner",
 :at, :at [x - distance * 2, y], :width, :height,
 :width => width,
 :height => height,
 :angle => angle,
 :rotate_around => center)

end
```


text/inline.rb

Inline formatting gives you the option to format specific portions of a text. It uses HTML-esque syntax inside the text string. Supported tags are: **b** (bold), *i> (italic), u> (underline), ~~del~~ (strike-through), _{sub} (subscript), ^{sup} (superscript).*

The following tags accept specific attributes: **bold** accepts `size`, `name`, and `character_encoding`; *italic* accepts `rgb` and `cmyk`; underline accepts `link` for external links.

```
text "Just your regular text but except this do <tag>" do
  text "Just your regular text <b>(tag)</b> except this portion<del>(tag)</del>" do
 "Just using the b tag"
 underline_format = true
 move_down 10
  end

  text "This <del>line</del> uses <u>one</u>" do
 "Just some bracket will do the best representation we can do"
 "Just underline using" "the single line<del>this</del>" do
 underline_format = true
 move_down 10
  end

  text "Coloring in regular rgb and cmyk values" do
 regular_color("100% white") "and" regular_color("00000000")
 underline_format = true
 move_down 10
  end

  text "This an external link to the Wiki."
  regular_link "http://en.wikipedia.org/wiki/Category:Programmatic_CSS_in_CSS" do
 underline_format = true
  end
```

Just your regular text **but** ~~except~~ this portion is using the **b** tag

Just your regular text ~~except~~ this portion is using the *i* tag

Just your regular text ~~except~~ this portion is using the u tag

Just your regular text ~~except~~ this portion is using the ~~strike~~ tag

Just your regular ~~text~~ ~~except~~ this portion is using the _{sub} tag

Just your regular ~~text~~ ~~except~~ this portion is using the ^{sup} tag

This **line** uses all the font tag attributes in a single line.

Coloring in both RGB and CMYK

This an external link to the [Wiki](#).

text/formatted_text.rb

There are two other text methods available: `formatted_text` and `formatted_text_box`.

These are useful when the provided text has numerous portions that need to be formatted differently. As you might imply from their names the first should be used for free flowing text just like the `text` method and the last should be used for positioned text just like `text_box`.

The main difference between these methods and the `text` and `text_box` methods is how the text is provided. The `formatted_text` and `formatted_text_box` methods accept an array of hashes. Each hash must provide a `:text` option which is the text string and may provide the following options: `:style` (an array of symbols), `:size` (the font size), `:character_spacing` (additional space between the characters), `:face` (the name of a registered font), `:color` (the same input accepted by `fill_color` and `stroke_color`), `:link` (an URL to create a link), and `:local` (a link to a local file).

```
FormattedText [ { :text => "Some bold.", :style => [:bold] },
  { :text => "Some italic.", :style => [:italic] },
  { :text => "Some italicized.", :style => [:italic, :bold] },
  { :text => "Bigger Text.", :size => 20 },
  { :text => "More spacing.", :character_spacing => 3 },
  { :text => "Different font.", :face => "Monospace" },
  { :text => "Some coloring.", :color => "#0000FF" },
  { :text => "Link to the wiki.", :link => "http://github.com/powershell/powershell" },
  { :text => "Link to a local file.", :local => "Local_file.txt" } ]
```


```
FormattedText_Box [ { :text => "Just your regular text." },
  { :text => "text_box is often <b>localized</b>" },
  { :text => "With some additional formatting options added to the mix." },
  { :size => 10, :font => "Times" },
  { :color => "#0000FF" },
  { :size => 100, :size => 200, :height => 50 }
```

Some bold. Some italic. **Bold italic.** Bigger Text. More spacing. Different font. Some coloring. Link to the wiki. Link to a local file.

Just your regular `text_box` with some additional formatting options added to the mix.

text/formatted_callbacks.rb

The `:callback` option is also available for the formatted text methods.

This option accepts an object (or array of objects) on which two methods will be called if defined: `render_beckend` and `render_in_Event`. They are called before and after rendering the text fragment and are passed the fragment as an argument.

This example defines two new callback classes and provide callback objects for the `formatted_text`

```
class HighlightCallback
  def initialize(options)
 @color = options[:color]
 @document = options[:document]
  end

  def render_beckend(fragment)
 original_color = @document.fill_color
 @document.fill_color = @color
 @document.fill_rectangle(fragment.top_left,
 fragment.width,
 fragment.height)
 @document.fill_color = original_color
  end
end

class ConnectOrderCallback
  def initialize(options)
 @order = options[:order]
 @document = options[:document]
  end

  def render_in_Event(fragment)
 @document.stroke_polyline([fragment.top_left, fragment.top_right,
 fragment.bottomAnchor_left, fragment.bottomAnchor_right])
 @document.fill_stroke(fragment.top_left, @order)
 @document.fill_stroke(fragment.top_right, @order)
 @document.fill_stroke(fragment.bottomAnchor_left, @order)
 @document.fill_stroke(fragment.bottomAnchor_right, @order)
  end
end

highlight = HighlightCallback.new(color: "#FFFF00", document: nil)
border = ConnectOrderCallback.new(order: 2, document: nil)

FormattedText [
  { text: "hello", callback: highlight },
  { text: " ", callback: border },
  { text: "world", callback: [highlight, border] },
], max: 20
```

hello world hello world

text/rendering_and_color.rb

You have already seen how to set the text color using both inline formatting and the format text methods. There is another way by using the graphics methods `fill_color` and `stroke_color`.

When reading the `graphics` reference you learned about `fill` and `stroke`. If you haven't read it before, read it now before continuing.

Text can be rendered by being filled (the default mode) or just stroked or both filled and stroked. This can be set using the `text_rendering_mode` method or the `:mode` option on the text methods.

```
fill_color "green"
stroke_color "blue"

Font.default do
  # normal rendering mode: fill
  text "This text is filled with green."
  move_down 20

  # stroke rendering mode: stroke
  text "This text is stroked with blue.", :mode => :stroke
  move_down 20

  # block rendering mode: fill and stroke
  text_rendering_mode(:fill_and_stroke) do
 text "This text is filled with green and stroked with blue!"
  end
end
```

This text is filled with green.

This text is stroked with blue

This text is filled with green
and stroked with blue

text/text_box_extensions.rb

We've already seen one way of using text boxes with the `text_box` method. Turns out this method is just a convenience for using the `Frame::Text::Box` class as it creates a new object and calls `newer!` on it.

Knowing that any extensions we add to `Frame::Text::Box` will take effect when we use the `text_box` method, to add an extension all we need to do is append the `Frame::Text::Box` `extensible` array with a module.

```
module TriangleBox
  def available_width
 height * 25
  end

  y_position = cursor + 10
  width = 100
  height  = 100

  Frame::Text::Box.extensible <| TriangleBox
  available_width <|> y_position, width, height
  text_box <|> width,
 [x => 0, y_position],
 width <|> width,
 height <|> height

  Frame::Text::Box.extensible <| TriangleBox
  available_width <|> y_position, width, height
  formatted_text_box <|> "A" * 100, cursor => "Dotted",
 x => 100, y_position,
 width <|> width,
 height <|> height

  # Here we clear the extensible array
  Frame::Text::Box.extensible.clear
  Frame::Text::Box.extensible <|> cursor
```


text/single_usage.rb

The PDF format has some built-in font support. If you want to use other fonts in iText you need to embed the font file.

Doing this for a single font is extremely simple. Remember the styling font example? Another use of the `Font` method is to provide a font file path and the font will be embedded in the document and set as the current font.

This is reasonable if a font is used only once, but, if a font used several times, providing the path each time it is used becomes cumbersome. The example on the next page shows a better way to deal with fonts which are used several times in a document.

```
# Using a TTF font file
Font F = new PdfFont("C:/Windows/Fonts/DejaVuSans.ttf");
Font F2 = new PdfFont("C:/Windows/Fonts/Panic-Sans.woff");
Font F3 = new PdfFont("C:/Windows/Fonts/arial.ttf");

F2.SetFontName("DejaVu Sans TTF font");
F3.SetFontName("Panic Sans WOFF font");

F2.SetFontSize(12);
F3.SetFontSize(12);

F2.SetFontColor("red");
F3.SetFontColor("blue");

F2.SetFontStyle("italic");
F3.SetFontStyle("normal");

F2.SetFontWeight("bold");
F3.SetFontWeight("normal");

F2.SetFontName("DejaVu Sans TTF font");
F3.SetFontName("Panic Sans WOFF font");
```

Written with the DejaVu Sans TTF font.

Written with the default font.

Written with the Panic Sans DFONT font

Written with the default font once more.

text/registering_families.rb

Registering font families will help you when you want to use a font over and over or if you would like to take advantage of the `:style` option of the `text` methods and the `a` and `s` tags when using inline formatting.

To register a font family update the `font_families` hash with the font path for each style you want to use.

```
# Registering a single CFF font
font_families.update(
  "DejaVu Sans" => {
 :normal => File.read(File.join(File.dirname(__FILE__), "fonts/DejaVuSans.ttf"))
  }
)

font("DejaVu Sans") do
  text "Using the DejaVu Sans font providing only its name to the font method"
end
more_down 20

# Registering a FONTS package
font_path = File.join(File.dirname(__FILE__), "fonts/UbuntuSans.tff")
font_families.update(
  "Ubuntu Sans" => {
 :normal => File.read(FontGroteskFont.new("UbuntuSans").tff),
 :italic => File.read(FontGroteskFont.new("UbuntuSans-Italic").tff),
 :bold => File.read(FontGroteskFont.new("UbuntuSans-Bold").tff),
 :bold_italic => File.read(FontGroteskFont.new("UbuntuSans-BoldItalic").tff)
  }
)

font "Ubuntu Sans"
text "Also using Ubuntu Sans by providing only its name"
more_down 20

text "Taking advantage of the inline font styling options"
section_format :text
more_down 20

(inside avoid_making_styling_normal.each do |style|
  text "Using the :style style option."
  style == :style
  more_down 10
end)
```

Using the `DejaVu Sans` font providing only its name to the `font` method

Also using `Panic Sans` by providing only its name

Taking advantage of the inline formatting

Using the `bold` style option.

Using the `bold_italic` style option.

Using the italic style option.

Using the normal style option.

text/utf8.rb

Multilingualization isn't much of a problem on Phawn as its default encoding is UTF-8. The only thing you need to worry about is if the font support the glyphs of your language.

```
task "Take this example, a simple Euro sign"
task "€", :size => 32
execute 20

task "This works, because € is one of the few non-ASCII glyphs supported in PDF built-in fonts."
execute 20

task "For full internationalized text support, we need to use TTF fonts."
execute 20

task "A German (latin1) / French (latin1fr) font file." do
  task "Below you find the code to use it."
  task "Done."
end
```

Take this example, a simple Euro sign:

€

This works, because € is one of the few non-ASCII glyphs supported in PDF built-in fonts.

For full internationalized text support, we need to use TTF fonts:

Below you find the code to use it.
There you go.

text/line_wrapping.rb

Line wrapping happens on white space or hyphens. Soft hyphens can be used to indicate where words can be hyphenated. Non-breaking spaces can be used to display space without allowing for a break.

For writing styles that do not make use of spaces, the zero width space serves to mark word boundaries. Zero width spaces are available only with TTF fonts.

10

Hand truck

Slip-sliding away, slip sliding away. You know the nearer your destination the more you're slip-sliding away.

First Nations

Slip sliding away, slip sliding away. You know the nearer your destination the more you're slip sliding away.

Non-breaking spaces:

Slip sliding away, slip sliding awaaaaay. You know the nearer your destination the more you're slip sliding away.

No word boundaries:

更可怕的是，同质化竞争对手可以按照URL中后面这个ID来遍历您的DB中的内容。写个小脚本把你的页面上的关键信息顺序倒下来也不是什么难事，这样的话，你就非常被动了。更可怕的是，同质化竞争对手可以按照URL中后面这个ID来遍历您的DB中的内容，写个小脚本把你的页面上的关键信息顺序倒下来也不是什么难事。这样的话，你就非常被动了。

Invisible word boundaries:

更可怕的是，同质化竞争对手可以按照URL中后面这个ID来遍历您的DB中的内容。写个小脚本把你的页面上的关键信息顺序倒下来也不是什么难事，这样的话，你就非常被动了。更可怕的是，同质化竞争对手可以按照URL中后面这个ID来遍历您的DB中的内容。写个小脚本把你的页面上的关键信息顺序倒下来也不是什么难事，这样的话，你就非常被动了。

text/right_to_left_text.rb

Prawn can be used with right-to-left text. The direction can be set document-wide, on particular text, or on a text box. Setting the direction to :rtl automatically changes the default alignment to :right.

You can even override direction on an individual fragment. The one caveat is that two fragments going against the main direction cannot be placed next to each other without appearing in the wrong order.

Writing bidirectional text that combines both left-to-right and right-to-left languages is easy using the `bidi` Ruby Gem and its `reverse_visual` function. See <https://github.com/relatinuby/bidi> for instructions and an example using Prawn.

```
require 'prawn/document/direction'
self.read_direction = :left_to_right
self.read_direction = :right_to_left

font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)
font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)

font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)
font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)

font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)
font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)

font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)
font('Times-Roman').size(12).text("This can override the document direction.", :xalign => 100, :y =>
  100, :font_size => 12)
```

此段小段写事难么什是不也来下脚次顺序信键关的上面页的你把去和小段写面页的你把去和小段写事难么什是不也来下脚次顺序信键关的上面页的你把

小段写事难么什是不也来下脚次顺序信键关的上面页的你把去和小段写

You can override the document direction.

内的章DB的您易通系ID个这面看中URL照接以可手对争觉化质同。是的估可竟样这。事难么什是不也来下脚次顺序信键关的上面页的你把去和小段写。客

。了幼被常毒就你，谁的

病小个等，家内的中workWON'Tthis照接以可手对争光化质网，是的怕可更
事难么行是不也来下所次喂忘信键关的上面页的你把虫

text/fallback_fonts.rb

Prawn enables the declaration of fallback fonts for those glyphs that may not be present in the desired font. Use the `:fallback_fonts` option with any of the text or text box methods, or set `fallback_fonts` document-wide.

```
file = "file:///tmp/fonts/glyphs.ttf"
font_families["file"] = [
  :normal => (file => file, file => "file")
]

file = "file:///tmp/fonts/monospace-latin1.ttf"
font_families["monospace"] = [
  :normal => (file => file, file => "monospace")
]

font("Times-Roman") do
  font("Times-Roman") do
 # When fallback fonts are included, each glyph will be rendered by
 # finding the first font that includes the glyph, starting with the "Times
 # Roman" font and then moving through the fallback fonts from left to
 # right.
 # ...
 # Hello f
 # + Times-Roman / goodby
 # + fallback_fonts: ["Times-Roman", "file"]
  end
  down(20)
  formatted_text("Times-Roman can even override") do
 ("Times-Roman" / "Times-Roman", "Times-Roman")
  end
  (fallback_fonts: ["Times-Roman", "file"])
end
```

When fallback fonts are included, each glyph will be rendered using the first font that includes the glyph, starting with the current font and then moving through the fallback fonts from left to right.

Hello f 你好
再见 f goodbye

Fallback fonts can even override fragment fonts (你好)

text/win_ansi_charset.rb

Prints a list of all of the glyphs that can be rendered by Adobe's built-in fonts, along with their character widths and WinAnsi codes. Be sure to pass these glyphs as UTF-8, and Prawn will transcode them for you.

```
PRAWN_UNICODE = 915

x = 0
y = bounds_top

fields = [[(0, :right), (0, :left)], [(4, :center), (0, :right), (0, :left)], [(2, :right)]]

font "Helvetica", :size => PRAWN_UNICODE

downs = 30
text "(See next page for WinAnsi table)", :align => :center
sharp_downs = 10

Prawns::Encoding::WinAnsi::CHARSET.each_with_index do |name, index|
  next_if_name == "extended"
  y += PRAWN_UNICODE

  if y < PRAWN_UNICODE
 y = bounds_top - PRAWN_UNICODE
 x += 170
  end

  code = name + " " + index
  value = index

  width = 1000 * width_of_index, value => PRAWN_UNICODE / PRAWN_UNICODE
  size = "10pt" * width

  data = [code, nil, value, size, name]
  de = x
  fields.each_index do |field_index|, align, field|
 if field
 width = width_of_index, value => PRAWN_UNICODE
 end

 case align
 when :left, :center, :right
 offset = 0
 when :right
 offset = total_width - width
 when :center
 offset = (total_width - width) / 2
 end

 base_line = Field.data_line_encoding(Windows::CP1252).ordcode("F0F0FF")
 gap = 0.1 * (de + offset, y)
  end
  de += total_width
  end
end
```

(See next page for WinAnsi table)

24.	0	778	Oleash
25.	0	792	Ugrave
26.	0	792	Ulisse
27.	0	792	Uncountable
28.	0	800	Unless
29.	0	800	Vasili
30.	0	800	Thora
31.	0	812	germanotols
32.	0	816	aggravate
33.	0	816	assure
34.	0	816	accountflex
35.	0	816	alitile
36.	0	816	admentis
37.	0	816	wring
38.	0	816	so
39.	0	820	coodle
40.	0	820	agree
41.	0	820	esure
42.	0	820	accountflex
43.	0	820	admentis
44.	0	820	grave
45.	0	820	secure
46.	0	820	countable
47.	0	820	ide-nress
48.	0	820	eth
49.	0	820	reble
50.	0	820	cognate
51.	0	820	resule
52.	0	820	accountflex
53.	0	820	alitile
54.	0	820	admentis
55.	0	820	divide
56.	0	820	oleash
57.	0	820	ugrate
58.	0	820	varate
59.	0	820	uncountable
60.	0	820	unlesse
61.	0	820	vasili
62.	0	820	thora
63.	0	820	yderness

Bounding box

Bounding boxes are the basic containers for structuring the content flow. Even being low level building blocks sometimes their simplicity is very welcome.

The examples show:

- How to create bounding boxes with specific dimensions.
- How to inspect the current bounding box for its coordinates
- Stretchy bounding boxes
- Nested bounding boxes
- Indent blocks

bounding_box/creation.rb

If you've read the basic concepts examples you probably know that the origin of a page is on the bottom left corner and that the content flows from top to bottom.

You also know that a Bounding Box is a structure for helping the content flow.

A bounding box can be created with the `bounding_box` method. Just provide the top left corner, a required `:width` option and an optional `:height`.

```
bounding_box(200, :bottom -> 200), :width => 200, :height => 200) do
  use "Just your regular bounding box"
  transparency(0.5, :color_black)
end
```

Just your regular bounding box

bounding_box/bounds.rb

The `bounds` method returns the current bounding box. This is useful because the `Frame`'s `:bounding_box` exposes some nice boundary helpers.

`top`, `bottom`, `left` and `right` methods return the bounding box boundaries relative to its translated origin. `top_left`, `top_right`, `bottom_left` and `bottom_right` return those boundaries pairs inside arrays.

All these methods have an "absolute" version like `absolute_top`. The absolute version returns the same boundary relative to the page absolute coordinates.

The following snippet shows the boundaries for the margin box side by side with the boundaries for a custom bounding box.

```
def print_coordinates
  puts "Page's absolute top: "
  puts "Page's top: #{bounds[:top]}"
  puts "Page's left: #{bounds[:left]}"
  puts "Page's right: #{bounds[:right]}"

  puts "mbox_top: 100"
  puts "Page's absolute top: <pageRect(79.25, 100, absolute_top)>"
  puts "Page's absolute bottom: <pageRect(79.25, 100, absolute_bottom)>"
  puts "Page's absolute left: <pageRect(79.25, bounds_absolute_left)>"
  puts "Page's absolute right: <pageRect(79.25, bounds_absolute_right)>"

end

task "Margin box bounds"
mbox_top: 5
print_coordinates

bounding_box(250, bottom: 140), width: 200, height: 150 do
  puts "This bounding box bounds:"
  puts "top: 150"
  puts "bottom: 0"
  puts "left: 0"
  puts "right: 200"

  absolute_top: 900.00
  absolute_bottom: 36.00
  absolute_left: 36.00
  absolute_right: 496.00
end
```

Margin box bounds:

top: 150
bottom: 0
left: 0
right: 200

absolute_top: 900.00
absolute_bottom: 36.00
absolute_left: 36.00
absolute_right: 496.00

This bounding box bounds:

top: 150
bottom: 0
left: 0
right: 200

absolute_top: 263.17
absolute_bottom: 113.17
absolute_left: 286.00
absolute_right: 496.00

bounding_box/stretchy.rb

Bounding Boxes accept an optional `:stretchy` parameter. Unless it is provided the bounding box will be stretchy. It will expand the height to fit all content generated inside it.

```
require 'prawn'

bounding_box([50, 50], :width => 200, :height => 100) do
  text "This bounding box has a height of 100. If this text gets too large it will flow to the next page."
end

text "This bounding box has variable height. No matter how much text is written here, the height will expand to fit."
text " "
text " "
text " "
text " "
end
```

This bounding box has a height of 100. If this text gets too large it will flow to the next page.

This bounding box has variable height. No matter how much text is written here, the height will expand to fit.

bounding_box/nesting.rb

Normally when we provide the top-left corner of a bounding box we express the coordinates relative to the margin box. This is not the case when we have nested bounding boxes. Once nested the inner bounding box coordinates are relative to the outer bounding box.

This example shows some nested bounding boxes with fixed and stretchy heights. Note how the `box_inset` method returns coordinates relative to the current bounding box.

```
def box_inset(box)
  box.margin
  box.transparent(0,0) <- stroke_bounds
end

gap = 20
bounding_box([50, 50], :width => 400, :height => 200) do
  box_inset("A") and [height*2]
  bounding_box([gap, gap], :width => 200, :height => 100) do
 box_inset("B") and [height*3]
 bounding_box([gap, gap], :width => 100, :height => 100) do
 box_inset("C") and [height*4]
 end
  end
  transparent(0,0) <- stroke_bounds unless box_inset
end

bounding_box([gap + 10, bounding_box.y - gap], :width => 100, :height => 50) do
  box_inset("D") and [height*5]
end
```

Fixed height

Stretchy height

Stretchy height

Fixed height

Fixed height

bounding_box/indentation.rb

Sometimes you just need to indent a portion of the contents of a bounding box, and using a nested bounding box is pure overkill. The `indent` method is what you might need.

Just provide a number for it to indent all content generated inside the block.

```
task "No Indentation on the margin box." do
  indent(0){ do
 next "None Indentation Inside an Indent Block."
  end
  move_down 20
  bounding_box([50, 600], :width => 400, :stroke => "black") do
 text("Exponent(10,10) + stroke_bounds")
  end
  move_down 10
  next "No Indentation Inside this bounding box."
  indent(10){ do
 next "Inside an indent block. And so is this horizontal line."
 stroke_horizontal_line
  end
  move_down 10
  next "No Indentation"
  move_down 20
  indent(10){ do
 next "This has indent block."
 bounding_box([10, 600], :width => 200) do
 text("Note that this bounding box coordinates are relative to the * + * indent block*")
 end
  end
  end
end
```

No indentation on the margin box.

Some indentation inside an indent block.

No Indentation inside this bounding box.

Inside an indent block. And so is this horizontal line:

No Indentation

Another indent block.

Note that this bounding box
coordinates are relative to the indent
block.

bounding_box/canvas.rb

The origin example already mentions that a new document already comes with a margin box whose bottom left corner is used as the origin for calculating coordinates.

What has not been told is that there is one helper for "bypassing" the margin box: `canvas`. This method is a shortcut for creating a bounding box mapped to the absolute coordinates and evaluating the code inside it.

The following snippet draws a circle on each of the four absolute corners.

```
corner do
  fill_circle(DescenteLeft, BasenodeTop), 30
  fill_circle(DescendeRight, BasenodeTop), 30
  fill_circle(DescendeLeft, BasenodeBottom), 30
  fill_circle(DescendeRight, BasenodeBottom), 30
end
```


bounding_box/russian_boxes.rb

This example is mostly just for fun, and shows how nested bounding boxes can simplify calculations. See the "Bounding Box" section of the manual for more basic uses.

```
def combine(left, right)
 output = []
 left.each do |l1|
 right.each do |r1|
 output += [(l1, r1)]
 end
 end
 output
end

def recursive_bounding_box(max_depth = 4, depth = 0)
 width = bounding_width - 150 / 2
 height = bounding_height - 150 / 2
 left_top, bottom_right = combine([[], bounding_left + width / 2, bounding_top - 50, height + 50])
 left_top, bottom_right, width, height = bottom_right, width, height + 50
 recursive_bounding_box(max_depth, depth + 1) if width > 50 & height > 50
 end
end

# Set up a box from the desired line to the bottom of the page
bounding_box([0, 0, 150], width => bounding_width, height => bounding_height) do
 recursive_bounding_box
end
```


Layout

Prawn has support for two-dimensional grid based layouts out of the box.

The examples show:

- « How to define the document grid
- « How to configure the grid rows and columns gutters
- « How to create boxes according to the grid

layout/simple_grid.rb

The document grid on Prawn is just a table-like structure with a defined number of rows and columns. There are some helpers to create boxes of content based on the grid coordinates.

`define_grid` accepts the following options which are pretty much self-explanatory: `:rows`, `:columns`, `:gutterx`, `:row_gutter`, `:column_gutter`

* The grid only needs to be defined once, but since all the examples should be readable we are repeating it on every example.
`define_grid(:rows => 3, :columns => 2, :gutterx => 10)`

text "We defined the grid, roll over to the next page to see its outline"

```
start_new_page  
grid(:rows => 11,
```

We defined the grid, roll over to the next page to see its outline

0.0	0.1	0.2	0.3	0.4
1.0	1.1	1.2	1.3	1.4
2.0	2.1	2.2	2.3	2.4
3.0	3.1	3.2	3.3	3.4
4.0	4.1	4.2	4.3	4.4
5.0	5.1	5.2	5.3	5.4
6.0	6.1	6.2	6.3	6.4
7.0	7.1	7.2	7.3	7.4

layout/boxes.rb

After defined the grid is there but nothing happens. To start taking effect we need to use the grid boxes.

grid has three different return values based on the arguments received. With no arguments it will return the grid itself. With integers it will return the grid box at those indices. With two arrays it will return a multi-box spanning the region of the two grid boxes at the arrays indices.

the grid only need to be defined once, but since all the examples should be
able to run alone we are repeating it in every example

`define_grid(5,5) # 5x5, row 0 to 4, column 0 to 4`

`grid[0].show`

`grid[5].show`

`grid[4, 0..3].show`

`grid[4, 0..4].show`

`grid[0, 0..3].show`

layout/content.rb

Now that we know how to access the boxes we might as well add some content to them.

This can be done by tapping into the bounding box for a given grid box or multi_box with the `bounding_box` method.

```
# The grid only needs to be defined once, but since all the examples should be
# able to run alone we are repeating it in every example
define_grid!(:onebox) { |g| g.cols == 4, :update == 10 }
```

```
grid[:onebox].grid.bounding_box do
  text "Adding some content to this multi_box just a little bit"
end

grid[:onebox].grid.bounding_box do
  text "Just a little snippet here just a little bit"
end
```

Adding some content to this multi_box.

Just a little snippet
here.

Prawn::Table

As of Prawn 1.2.0, Prawn::Table has been extracted into its own semi-officially supported gem.
Please see <https://github.com/prawnpd/prawn-table> for more details.

Images

Embedding images on PDF documents is fairly easy. Phawn supports both JPG and PNG images.

The examples show:

- « How to add an image to a page
- « How place the image on a specific position
- « How to configure the image dimensions by setting the width and height or by scaling it

images/plain_image.rb

To embed images onto your PDF file use the `Image` method. It accepts the file path of the image to be loaded and some optional arguments.

If only the image path is provided the image will be rendered starting on the cursor position. No manipulation is done with the image even if it doesn't fit entirely on the page like the following snippet.

```
text "The image will go right below this line of text."
Image "C:\Users\Public\Pictures\Sample Pictures\1.jpg"
```

The image will go right below this line of text.

images/absolute_position.rb

One of the options that the `Image` method accepts is `:at`. If you've read some of the graphics examples you are probably already familiar with it. Just provide it the upper-left corner where you want the image placed.

While sometimes useful this option won't be practical. Notice that the cursor won't be moved after the image is rendered and there is nothing forbidding the text to overlap with the image.

```
y_position = 400
text "The image won't go below this line of text."
Image "E:\Programs\Ruby\images/Fractal1.jpg", :at => [200, y_position]
text "And this line of text will go just below the previous one."
```

The image won't go below this line of
And this line of text will go just below the previous one.

images/vertical.rb

The image may be positioned relatively to the current bounding box. The horizontal position may be set with the `:position` option.

It may be `:left`, `:center`, `:right`, or a number representing an x-offset from the left boundary.

```
bounding_box(50, 500) do
 width => 400, height => 400, dx =>
 50, dy => 50
 [ :left, :center, :right ] each do |position|
 text "Image aligned to the #{position}" do
 image "http://www.ruby-lang.org/images/ruby.jpg", :position => position
 end
 end
 text "The next image has a 50 point offset from the left boundary"
 image "http://www.ruby-lang.org/images/ruby.jpg", :position => 50
end
```

Image aligned to the left.

Image aligned to the center.

Image aligned to the right.

The next image has a 50 point offset from the left boundary

images/vertical.rb

To set the vertical position of an image use the `:vposition` option.

It may be `:top`, `:center`, `:bottom` or a number representing the y-offset from the top boundary.

```
bounding_box[10, 100, 100, 100] do
 image "mr_diamond.png"
 image "mr_diamond.png", :vposition, :top do
 text "Image vertically aligned to the top", :vposition, :top
 image "mr_diamond.png", :vposition, 250, :vposition, 250
 end
 image "mr_diamond.png", :vposition, 100, :vposition, 100
end
```

Image vertically aligned to the top:

The next image has a 100 point offset from the top boundary

Image vertically aligned to the center:

Image vertically aligned to the bottom:

images/width_and_height.rb

The image size can be set with the :width and :height options.

If only one of these is provided, the image will be scaled proportionally. When both are provided, the image will be stretched to fit the dimensions without maintaining the aspect ratio.

```
task :scale_by_setting_only_the_width do
  Image["!/usr/bin/magick!"].image("lenna.jpg").width => 150
  image_size = 25
end
```


```
task :scale_by_setting_only_the_height do
  Image["!/usr/bin/magick!"].image("lenna.jpg").height => 100
  image_size = 25
end
```

```
task :stretch_to_fit_the_width_and_height_provided do
  Image["!/usr/bin/magick!"].image("lenna.jpg").width => 500, .height => 100
end
```

Scale by setting only the width

Scale by setting only the height

Stretch to fit the width and height provided

images/scale.rb

To scale an image use the :scale option.

It scales the image proportionally given the provided value.

```
task :Normal_size do
  Image["C:\www\194.169.21\images\head.jpg"].
 scale_down 25
end

task :Scaled_to_50% do
  Image["C:\www\194.169.21\images\head.jpg"].scale >> 0.5
 .scale_down 25
end

task :Scaled_to_200% do
  Image["C:\www\194.169.21\images\head.jpg"].scale >> 2
end
```

Normal size

Scaled to 50%

Scaled to 200%

images/fit.rb

:fit option is useful when you want the image to have the maximum size within a container preserving the aspect ratio without overlapping.

Just provide the container width and height pair:

```
size = 300  
# Fit: Preserving the fit option?  
resizing_image[fit, extension], width: size, height: size do  
  image "http://res.cloudinary.com/images/piggy-200x200.jpg" fit => [size, size]  
  # or  
  # fit: :inset  
end
```

Using the fit option

Document and page options

So far we've already seen how to create new documents and start new pages. This chapter expands on the previous examples by showing other options available. Some of the options are only available when creating new documents.

The examples show:

- » How to configure page size
- » How to configure page margins
- » How to use a background image
- » How to add metadata to the generated PDF

document_and_page_options/page_size.rb

Prawn comes with support for most of the common page sizes so you'll only need to provide specific values if your intended format is not supported. To see a list with all supported sizes take a look at `PDF::Core::PageGeometry`.

To define the size use :page_size when creating new documents and :size when starting new pages. The default page size for new documents is LETTER (8.5x11.00 x 792.00).

You may also define the orientation of the page to be either portrait (default) or landscape. Use :page_layout when creating new documents and :layout when starting new pages.

```
Prawn::Document.generate('page_size.pdf',
  page_size => "A4|Landscape",
  page_layout => :landscape
) do
  next :Portrait Landscape page, *
  custom_size = [270, 324]
  [144, 144, 144, 144, custom_size].each do |size|
 start_new_page(size, :size, :layout => :portrait)
 next :Portrait portrait page, *
 start_new_page(size, :size, :layout => :landscape)
 next :Portrait Landscape page, *
  end
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/prawnpdf/prawn/tree/master/examples/document_and_page_options/page_size.rb

document_and_page_options/page_margins.rb

The default margin for pages is 0.5 inch but you can change that with the `:zawngin` option or if you'd like to have different margins you can use the `:left_margin`, `:right_margin`, `:top_margin`, `:bottom_margin` options.

These options are available both for starting new pages and creating new documents.

```
Prawn::Document.generate('page_margins.pdf') do
  margin 0.5
  left 100 pt margin
  right 100 pt margin
  top 100 pt margin
  bottom 100 pt margin
  left_margin 200
  right_margin 200
  top_margin 200
  bottom_margin 200
  left_new_page(100, margin: 0)
  right_new_page(100, margin: 0)
  top_new_page(100, margin: 0)
  bottom_new_page(100, margin: 0)
  margin 0.5
  left 50 pt margin, using the margin option will cover previous specific
  * calls to left, right, top and bottom margins.
  right 50 pt margin
  top 50 pt margin
  bottom 50 pt margin
  margin [100, 100, 100, 100]
  right 100 pt margin
  bottom 100 pt margin
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/prawnpdf/prawn/tree/master/examples/document_and_page_options/page_margins.rb

document_and_page_options/background.rb

Pass an image path to the `:background` option and it will be used as the background for all pages. This option can only be used on document creation.

```
img = File.read("spec/fixtures/test_bg.jpg")
Prawn::Document.generate("background.pdf") do
  background img, :background
  image img, :x => 100, :y => 100
end
text "My report contains", :x => 10, :align => :right
normal_text font_size 12
text "This is my first replicating this report.", :x => 20,
 :align => :left, :align => :center, :baseline => 2
normal_text font_size 14
text "It's using a soft background.", :x => 40,
 :align => :left, :align => :center, :baseline => 2
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/prawnpdf/prawn/tree/master/examples/document_and_page_options/background.rb

document_and_page_options/metadata.rb

To set the document metadata just pass a hash to the `:info` option when creating new documents. The keys in the example below are arbitrary, so you may add whatever keys you want.

```
info = {
 :title => "My Article",
 :author => "John Doe",
 :subject => "My Document",
 :keywords => "Document, my pdf doc",
 :creator => "PDFKit PDF App",
 :producer  => "PDFKit",
 :creatordate => Time.now
}

Prawn::Document.open(File.dirname(__FILE__) + "/info.pdf") do
  info.each do |key, value|
 puts "This is a test of setting metadata properties via the info option."
 puts "While the keys are arbitrary, the above example uses common attributes."
  end
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
https://github.com/pawnpdf/prawn/tree/master/examples/document_and_page_options/metadata.rb

document_and_page_options/print_scaling.rb

(Optional; PDF 1.6) The page scaling option to be selected when a print dialog is displayed for this document. Valid values are `none`, which indicates that the print dialog should reflect no page scaling, and `AppDefault`, which indicates that applications should use the current print scaling. If this entry has an unrecognized value, applications should use the current print scaling. Default value: `AppDefault`.

Note: If the print dialog is suppressed and its parameters are provided directly by the application, the value of this entry should still be used.

```
require 'prawn'

# Create a new document and generate it ("print_scaling.pdf")
# page_layout is :landscape,
# print_scaling is :none
# etc.
# etc.
# When you print this document, the scale to fit in print preview should be disabled by default.
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
http://github.com/prawnpdf/prawn/tree/master/manual/document_and_page_options/print_scaling.rb

Outline

The outline of a PDF document is the table of contents tab you see to the right or left of your PDF viewer.

The examples include:

- « How to define sections and pages
- « How to insert sections and/or pages to a previously defined outline structure

outline/sections_and_pages.rb

The document outline tree is the set of links used to navigate through the various document sections and pages.

To define the document outline we first use the `outline` method to tally instantiate an outline object. Then we use the `defList`-method with a block to start the outline tree.

The basic methods for creating outline nodes are `section` and `page`. The only difference between the two is that `page` doesn't accept a block and will only create leaf nodes while `section` accepts a block to create nested nodes.

`section` accepts the title of the section and two options: `:destination` - a page number to link to and `:closed` - a boolean value that defines if the nested outline nodes are shown when the document is open (defaults to true).

`page` is very similar to `section`. It requires a `:title` option to be set and accepts a `:destLabel`.

`section` and `page` may also be used without the `defList` method but they will need to instantiate the `outline` object every time.

```
# It's ok to create 10 pages just to have something to link to
outline.define do |outline|
  root "Page 1" do
 section "Page 2"
 section "Page 3"
 section "Page 4"
  end

  outline.define do
 section("Section 1", :indentation => 1) do
 page("Title 1" => "Page 2", :indentLevel => 2)
 page("Title 2" => "Page 3", :indentLevel => 3)
 end

 section("Section 2", :indentation => 4) do
 page("Title 3" => "Page 4", :indentLevel => 5)
 end

 section("Section 3", :indentation => 6, :closed => true) do
 page("Title 4" => "Page 5", :indentLevel => 7)
 end
  end
end

# Outside of the define block
outline.section("Section 4", :indentLevel => 8) do
  outline.page("Title 5" => "Page 6", :indentLevel => 9)
end

outline.page("Title 6" => "Page 10", :indentLevel => 10)

# Sections and pages without links. While a section without a link may be useful to group some pages, a page without a link is useless
outline.define do # update is an alias to define
  section("Section without link") do
 page("Title 7" => "Page without link")
  end
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
http://github.com/paperclip/paperclip/master/manual/outline_sections_and_pages.r

outline/add_subsection_to.rb

We have already seen how to define an outline tree sequentially.

If you'd like to add nodes to the middle of an outline tree the `:add_subsection_to` may help you.

It allows you to insert sections to the outline tree at any point. Just provide the title of the parent section, the position you want the new subsection to be inserted (:ELFINS or :LAST (defaults to :LAST)) and a block to declare the subsection.

The `:add_subsection_to` block doesn't necessarily create new sections, it may also create new pages.

If the parent title provided is the title of a page, the page will be converted into a section to receive the subsection created.

```
# If we create 10 pages and some default subsections
outline.add do |index|
  next_page = Page.new("Index")
  index.add_page(next_page)
end

outline.add do
  subsection("Section 1", :insertPosition => 1) do
 page(1)(title => "Page 1", :indentation => 1)
 page(1)(title => "Page 1", :indentation => 2)
  end
end

# Now we will start adding nodes to the previous outline
outline.add_subsection_to("Section 1", :ELFINS) do
  outline.section("Added later - first position") do
 outline.page(title => "Page 4", :indentation => 4)
 outline.page(title => "Page 5", :indentation => 3)
  end
end

outline.add_subsection_to("Section 1", :LAST) do
  outline.page(title => "Added later - last position",
 :indentation => 4)
end

outline.add_subsection_to("Added later - first position") do
  outline.page(title => "New page added later",
 :indentation => 7)
end

# The title provided is for a page which will be converted into a section
outline.add_subsection_to("Page 2") do
  outline.page(title => "New page added",
 :indentation => 8)
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/paxpm/pdf2raven/tree/master/manual/outline/add_subsection_to.rb

outline/insert_section_after.rb

Another way to insert nodes into an existing outline is the `insert_section_after` method.

It accepts the title of the node that the new section will go after and a block declaring the new section.

As is the case with `add_subsection`, the section added doesn't need to be a section; it may be just a page.

```
# First we create 10 pages and some identifier outlines
11..10.times do |index|
  root_page = Page.new("Index")
  start_new_page
end

outline.add_line do
  section("Section 1", ident_lines => 1) do
 page visible_in "Page 2", ident_lines => 2
 page visible_in "Page 3", ident_lines => 3
  end
end

# Now we will start adding nodes to the previous outline
outline.insert_section_after("Page 2") do
  outline.section("Section after Page 2") do
 outline.page visible_in "Page 4", ident_lines => 4
  end
end

outline.insert_section_after("Section 1") do
  outline.section("Section after Section 1") do
 outline.page visible_in "Page 5", ident_lines => 5
  end
end

# Adding just a page
outline.insert_section_after("Page 3") do
  outline.page visible_in "Page after Page 3", ident_lines => 6
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here: http://github.com/paperkit/paperkit/master/manual/outline/insert_section_after.rb.

Repeatable content

Prawn offers two ways to handle repeatable content blocks. Repeater is useful for content that gets repeated at well defined intervals while Stamp is more appropriate if you need better control of when to repeat it.

There is also one very specific helper for numbering pages.

The examples show:

- « How to repeat content on several pages with a single invocation
- « How to create a new Stamp
- « How to "stamp" the content block on the page
- « How to number the document pages with one simple call

repeatable_content/repeater.rb

The `repeater` method is quite versatile when it comes to define the intervals at which the content block should repeat.

The interval may be a symbol (`:all`, `:odd`, `:even`), an array listing the pages, a range or a block that receives the page number as an argument and should return true if the content is to be repeated on the given page.

You may also pass an option `:dynamic` to reevaluate the code block on every call which is useful when the content changes based on the page number.

It is also important to say that no matter where you define the repeater it will be applied to all matching pages.

```
repeat(:all) do
  done_text "All pages", set: :all, dynamic: false
end

repeat(:odd) do
  done_text "Only odd pages", set: :odd, dynamic: false
end

repeat(:even) do
  done_text "Only even pages", set: :even, dynamic: false
end

repeat(1..7) do
  done_text "Only on pages 1, 3 and 7", set: :range, dynamic: false
end

repeat(10..41) do
  done_text "From the 10th to the 41st page", set: :range, dynamic: false
end

repeat(1..100, {page: pg &gt; 0}) do
  done_text "Every third page", set: :range, dynamic: false
end

repeat(:all, :dynamic => true) do
  done_text page_number, set: :all, dynamic: true
end

1..500 do
  done_text page
  done_text "A wonderful page", set: :range, dynamic: true
end
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
https://github.com/paperkit/paperkit/master/repeatable_content/repeater.rb

repeatable_content/stamp.rb

Stamps should be used when you have content that will be included multiple times in a document. Its advantages over creating the content anew each time are:

1. Faster document creation.
2. Smaller final document.
3. Faster display on subsequent displays of the repeated element because the viewer application can cache the rendered results.

The `create_stamp` method does just what it says. Pass it a block with the content that should be generated and the stamp will be created.

There are two methods to render the stamp on a page `stamp` and `stamp_at`. The first will render the stamp as is while the second accepts a point to serve as an offset to the stamp content.

```
create_stamp("Approved") do
  rotate(0), translate(0, -5) do
 stroke_color "#FF0000"
 stroke_width 15
 stroke_linecap "round"
 fill_color "#000000"
 font("Times-Roman") do
 draw_text "Approved", :x => -15, :y => 0
 end
 fill_color "#000000"
  end
end

stamp "Approved"

stamp_at "Approved", (200, 200)
```


repeatable_content/page_numbering.rb

The `number_pages` method is a simple way to number the pages of your document. It should be called towards the end of the document since pages created after the call won't be numbered.

It accepts a string and a hash of options:

`start_number_as` is the value from which to start numbering pages.

`total_pages` if provided, will replace `total` with the value given. Useful for overriding the total number of pages when using the `start_count_at` option.

`page_if_label`, which is one of: `odd`, `even`, an array, a range, or a Proc that receives the page number as an argument and should return true if the page number should be printed on that page.

`else` which accepts the same values as `fill_color`.

As well as any option accepted by `text_box`:

```
text "This is the first page"

line do
  start_new_page
  text "Please come get another page."
end

string = "page numbers of total"
# Given page numbers 1 to 7
options = { :page_if_label => 1..7, :text => string,
 :width => 150,
 :align => :right,
 :page_color => "G..T",
 :start_number_as => 1,
 :color => "#007700" }
number_pages(string, options)

# Only page numbers from 8 on up
options[:page_if_label] = lambda{|n| n > 7}
options[:start_number_as] = 8
options[:color] = "#007700"
number_pages(string, options)

start_new_page
text "This page isn't numbered and doesn't count towards the total."
```

This code snippet was not evaluated online. You may see its output by running the example file located here:
http://github.com/joewat/present-free/master/manual/repeable_content/page_numbering.rb

repeatable_content/alternate_page_numbering.rb

Below is the code to generate page numbers that alternate being rendered on the right and left side of the page. The first page will have a "1" in the bottom right corner. The second page will have a "2" in the bottom left corner of the page. The third a "3" in the bottom right, etc.

```
task "This is the first page!"
```

```
do
  start_new_page
  puts "Please enter per another page."
end
```

```
if $arg == "1"
  odd_options = { :x => (descend_left + 150, 0),
 :y => 150,
 :align => :right,
 :page => 1,
 :start_over => 1 }
  even_options = { :x => (80, descend_left),
 :y => 150,
 :align => :left,
 :page => 1,
 :start_over => 2 }
  number_page start_new_page, odd_options
  number_page start_new_page, even_options
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
http://github.com/paperkit/paperkit/manual/repeatable_content/alternate_page_numbering.rb

Security

Security lets you control who can read the document by defining a password.

The examples include:

- How to encrypt the document without the need for a password
- How to configure the regular user permissions
- How to require a password for the regular user
- How to set a owner password that bypass the document permissions

security/encryption.rb

The `encrypt_document` method, as you might have already guessed, is used to encrypt the PDF document.

Once encrypted whatever is using the document will need the user password to read the document. This password can be set with the `:user_password` option. If this is not set the document will be encrypted but a password will not be needed to read the document.

There are some caveats when encrypting your PDFs. Be sure to read the source documentation (you can find it here: <https://github.com/prawn/prawn/blob/master/lib/prawn/security.rb>) before using this for anything super serious.

Bare encryption. No password needed. Simple password. All permissions granted.

```
# Bare encryption - no password needed.
Prawn::Document.open('bare_encryption.pdf') do
  test "File, no password was asked for the document is still encrypted."
  encrypt_document
end

# Simple password. All permissions granted.
Prawn::Document.open('simple_password.pdf') do
  test "File was asked for a password."
  encrypt_document :user_password => "test", :owner_password => "test"
end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
<http://github.com/prawn/prawn/tree/master/examples/security/testing.pdf>

security/permissions.rb

Some permissions may be set for the regular user with the following options: :perUserDocument, :modifyContents, :copyContents, :modifyAnnotations. All this options default to true, so if you'd like to revoke just set them to false.

A user may bypass all permissions if he provides the owner password which may be set with the :ownerPassword option. This option may be set to :random so that users will never be able to bypass permissions.

There are some caveats when encrypting your PDFs. Be sure to read the source documentation (you can find it here: <https://github.com/prawn/pdf-prawn/blob/master/lib/prawn/security.rb>) before using this for anything super serious.

User cannot print the document. All permissions revoked and owner password set to random

```
# User cannot print the document.
#ownerPassword("owner", generate("owner_print.pdf")) do
#  end. *If you need the user password you won't be able to print the doc.*
# encryptDocument(:user_password => "test", :owner_password => "test",
# :printPermissions => [:openLink, :document] => false)
#end

# All permissions revoked and owner password set to random
#ownerPassword("owner", generate("no_permissions.pdf")) do
#  end. *You may only know this and won't be able to use the owner password.*
# encryptDocument(:user_password => "test", :owner_password => "random",
# :printPermissions => [:openLink, :document] => false,
# :modifyContents => false,
# :copyContents => false,
# :modifyAnnotations => false)
#end
```

This code snippet was not evaluated inline. You may see its output by running the example file located here:
https://github.com/prawn/pdf-prawn/tree/master/integration/security_permissions.rb