Bluebeam PDF Revu eXtreme Script Reference Version 1.0.0

Bluebeam Software, Inc.
Published February 22, 2011
Applies to Bluebeam PDF Revu® eXtreme

This document is for informational purposes only and is provided by Bluebeam Software, Inc. The accuracy of the information is not guaranteed as Bluebeam products and corresponding reference documents continually evolve to adapt to market conditions. Bluebeam makes no warranties, express or implied, as to the information in this document. No portion of this document can be reproduced, distributed, archived or transmitted in any form, by any means (electronic, mechanical, photocopying, recording, or otherwise), for any purpose, without the express written permission of Bluebeam Software, Inc. Further, Bluebeam may have patents, patent applications, copyrights, trademarks, or other intellectual property covering the subject matter included in this document. Furnishing this document does not provide any license to these patents, trademarks, copyrights or other intellectual property. Any rights must be expressly provided in a written and authorized license agreement.

© 2011 Bluebeam Software, Inc. All rights reserved. Bluebeam, Revu, Bluebeam Q, Bluebeam Pushbutton Plus, Bluebeam Lite, and Bluebeam Pushbutton PDF are either registered trademarks or trademarks of Bluebeam Software, Inc. in the United States and other countries. All other trademarks are the property of their respective owners.

Introduction	
Syntax	3
Commands	
BalancePages	4
ColorProcess	4
ColumnsExport	4
ColumnsImport	5
DeleteFile	5
Email	5
Export	6
FilePropertySet	6
Flatten	6
FormExport	7
FormImport	7
HeaderAndFooter	7
Import	8
InsertBlankPages	9
InsertPages	9
PageDelete	9
PageExtract	10
PageRotate	10
Print	10
PrintToFile	11
Repair	12
ReplacePages	12
SaveAs	
SetOpenPassword	
SetPDFSecurity	
SplitPages	13

Stamp] 4
Thumbnail	15
Unflatten	15

Introduction

Scripting is integrated into Bluebeam PDF Revu eXtreme. Revu manages the files that the scripts will act on. Scripts can be run on the active document, or in batch mode. Revu will automatically open, save, and close the PDF files depending on the mode, and whether or not the script is set to commit changes.

A major advantage of scripting within Revu is that a script can be assigned to a toolbar button. When pushed the script is run on the active document. Some commands are only available when running Scripts from within Revu; E-mail is such a command. For example a script could be written that stamps, flattens, and launches an e-mail with the PDF attached.

Syntax

Bluebeam Scripts are a series of commands that are single word identifiers followed by a comma delimited list of parameters enclosed in paranthesis.

For example:

SetPDFSecurity("abacadabra", 193)

In this example the PDF file being processed would have PDF Security applied such that only printing and copying are allowed.

There are seveal different types in Bluebeam Script:

Bool: Boolean values (true or false)

Number: Either an Integer or Real (1, 3.5, 0.2 ...)

String: Quoted list of characters ("document.pdf" ...) (the escape character is |)

Name: Unquoted list of characters containing lettings and numbers only. (Print, View, Flatten ...)

Color: A special string that represents a Color that is either a Color name such as "Black" or "Red", or a hex string such as

"#FF0000" which indicates Red, or an integer that contains the RGB values as packed bytes where B is the lowest byte.

Additionally comments may be added by using the '%' character. Any characters following the command character will be ignored until a new line character is encountered.

Commands

Balance Pages

Description

Inserts blank pages into active document to balance the total number of pages to an odd, even, specific count, or specific page division

Parameters

pType [String]: Specifies how blank pages will be inserted at the end of the pdf file as follows:

even = Inserts one page if needed to make count even odd = Inserts one page if needed to make count odd n = Inserts pages to make page count divisible by n, n is a number -n = Inserts pages to make page count at least n pages, n is a number

pWidth [String, Optional]: Width of page in inches, last means width of last page **pHeight** [String, Optional]: Height of page in inches, last means height of last page **pStyle** [Number, Optional]: Page Style as follows:

0 = Blank

1 = Notebook

2 = 1/8" Grid

 $3 = \frac{1}{4}$ " Grid

4 = Engineering Grid

5 = 0.5 cm Grid

6 = 1 cm Grid

 $7 = \frac{1}{2}$ " Isometric Grid

8 = 0.5 cm Isometric Grid

Example

BalancePages("even") BalancePages(4, 8.5, 11, 1)

ColorProcess

Description

Converts page content colors to a color or gray scale.

Parameters 4 8 1

pStartColor [Color]: Start color to convert source colors to, usually darker color pEndColor [Color]: End color to convert source colors to, usually lighter color pScale [Bool, Optional]: Indicates that colors should be scaled from start to end pProcessImages [Bool, Optional]: Images should be converted to new colors pPageRange [String, Optional]: List or range of pages to be processed, -1 will process all pages, exp: 1,2,10-20

Example

ColorProcess("black", "white") % Convert to grayscale ColorProcess("Red", "white", true, true, "10-20")

ColumnsExport

Description

Exports the user defined column definition of the active document to an .xml file.

Parameters

pFileName [String]: Filename to export the columns into

Example

ColumnsExport('columns.xml')

ColumnsImport

Description

Imports a user defined column definition .xml file into the active document overwriting any existing user defined columns. An .xml file can be generated by either the command <u>ColumnsExport</u>, or from within Bluebeam PDF Revu.

Parameters

pFileName [String]: Filename of the user defined columns definition .xml file to import into the active document

Example

ColumnsImport("columns.xml")

DeleteFile

Description

Deletes a file from specified location.

Parameters

pFileName [String]: Filename to delete from the file system

Example

DeleteFile("c:\Directory\Filename.pdf")

Email

Description

Launches an E-mail window with the active document attached.

Parameters

pTo [String, Optional]: E-mail address of recipient, use ';' to delimit multiple addresses

pSubject [String, Optional]: E-mail subject pBody [String, Optional]: E-mail body

Example

Email()

Email("support@bluebeam.com")

Export

Description

Exports the markups in the active document to the specified output file optionally using a User ID to filter on.

Parameters

pOuputBAX [String, Optional]: Filename to export the markups into **pUserID** [String, Optional]: User ID as used in File Exchange to filter on when exporting markups

Example

Export("output.bax")
Export("output.bax", "12345")

FilePropertySet

Description

Sets a file property in the active document based on the specified key and value.

Parameters

pKey [String]: Key of file property to set pValue [String]: Desired value of file property

Example

FilePropertySet("Author", "Homer J. Simpson")

Flatten

Description

Takes the active document and flattens all markups to be part of the page content.

Parameters

pRecoverable [Bool, Optional]: Specifies whether or not the flatten process is reversible **pFlags** [Number, Optional]: Specifies what type of markups to flatten

Default = 8191 Image = 1Ellipse = 2Stamp = 4Snapshot = 8Text and Callout = 16 Ink and Highlighter = 32 Line and Dimension = 64 Measure Area = 128Polyline = 256 Polygon and Cloud = 512Rectangle = 1024 Text Markups = 2048 Group = 4096 File Attachment = 8192 Flags = 16384

Notes = 32768 Form Fields = 65536

Add together all values that should be flattened

pPageRange [String, Optional]: List or range of pages to be flattened, -1 will flatten all pages, exp: 1,2,10-20

playerName [String, Optional]: Layer Name to flatten markups to

Example

Flatten()

Flatten(true)

Flatten(true, 9) % Flattens Images (1) and Snapshots (8)

FormExport

Description

Exports the form data in the active document to a .xml, .csv, or .fdf file.

Parameters

pFileName [String]: Filename (.xml, .csv, or .fdf) to export the form data into

Example

FormExport("formdata.fdf")

FormImport

Description

Imports an FDF file containing form data into the active document.

Parameters 4 8 1

pFileName [String]: Filename of FDF file to import into the active document

Example

FormImport("formdata.fdf")

HeaderAndFooter

Description

Applies headers and footers to the active document. There are many codes that can be passed in as part of the header or footer text that will be dynamically substituted when the text is applied to the document.

Page Index Codes

```
<<1>>, <<1 of n>>, <<1/n>>, <<Page 1>>, <<Page 1 of n>>
```

Date Codes

```
<<M/d>>, <<M/d/yy>>, <<M/d/yyy>>, <<MM/dd/yyy>>, <<d/M/yy>>,
```

<<d/M/yyyy>>, <<dd/MM/yyy>>, <<dd/MM/yyyy>>, <<dd/MM/yyyy>>, <<dd/MM/yyyy>>, <<dd/

<<dddd MMMM d, yyyy>>, <<MM/dd/yyyy h:mm tt>>, <<dd/MM/yyyy HH:mm>>

Bates Numbering

<<Bates Number#Digits#Start#Prefix#Suffix>>

Examples:

<<Bates Number#6#1# Prefix# Suffix>>, <<Bates Number#6#1>>

File Properties

Headers and Footers also support pulling file property data from the PDF, any file property key can be used such as:

<<Title>>, <<Author>>, <<Client>> ...

These are additional special codes:

<<FileName>>, <<Path>>, <<PageLabel>>

Parameters

pTopLeft [String]: Header text for top left of page

pTopCenter [String]: Header text for top center of page

pTopRight [String]: Header text for top right of page

pBottomLeft [String]: Footer text for bottom left of page

pBottomCenter [String]: Footer text for bottom center of page

pBottomRight [String]: Footer text for bottom right of page.

pMarginLeft [Number, Optional]: Left margin in points (72 points per inch)

pMarginTop [Number, Optional]: Top margin in points (72 points per inch)

pMarginRight [Number, Optional]: Right margin in points (72 points per inch)

pMarginBottom [Number, Optional]: Bottom margin in points (72 points per inch)

pFont [String, Optional]: Name of font to use with header and footer

pSize [Number, Optional]: Size of font

pBold [Bool, Optional]: Emboldens font

pItalic [Bool, Optional]: Italicizes font

pUnderline [Bool, Optional]: Underlines text

pColor [Color, Optional]: Font color

pFitToContent [Bool, Optional]: Make content of page fit inside margins

pBatesOffset [Number, Optional]: The offset of the bates numbering

pBatesKey [String, Optional]: The unique key used to persistantly store the last used Bates offset. Use this key to ensure that

every bates number will be unique across documents.

pPageRange [String, Optional]: List or range of pages to apply the header and footer to, -1 will apply to all pages, exp: 1,2,10-20

Example

HeaderAndFooter("", "<<dddd MMMM d, yyyy>>","<<h:mm ss tt>>","<<Author>>","","<<Page 1 of n>>", 108, 28.8, 108, 48, "Blackadder ITC", 10.0, false, false, false, "Red", false, 93, "1,3,5,10-20")

Import

Description

Imports the markups from list of files specified as parameters into the active document.

Parameters

pBAXorPDF [String, ...]: Filename of a bax or pdf file to import into the active document

Example

Import("markups1.bax", "markups2.bax" ...)
Import("revA.pdf" ...)
Import("markups1.bax", "revB.pdf" ...)

InsertBlankPages

Description

Inserts new blank pages into the active document using the specified parameters for width, height, count and style. The default count is 1 and the default style is blank.

Parameters

plndex [Number]: Page Index in the active document to insert pages after, 0 is before first page.

pWidth [Number]: Width of page in inches **pHeight** [Number]: Height of page in inches

pCount [Number, Optional]: Number of pages to insert

pStyle [Number, Optional]: Page Style as follows:

0 = Blank

1 = Notebook

2 = 1/8" Grid

 $3 = \frac{1}{4}$ " Grid

4 = Engineering Grid

5 = 0.5 cm Grid

6 = 1 cm Grid

7 = 1/2" Isometric Grid

8 = 0.5 cm Isometric Grid

Example

InsertBlankPages (0, 8.5, 11) InsertBlankPages (2, 8.5, 11, 10, 3)

InsertPages

Description

Inserts a PDF file into the active document using the specified parameters to control what additional data to be additionally imported such as bookmarks, file attachments, and file properties

Parameters

pIndex [Number]: Page Index in the active document to insert pages after, 0 is before first page.
pFileName [String]: Filename of document to insert
pBookmarks [Bool, Optional]: Insert bookmarks from inserted file, default is false
pAttachments [Bool, Optional]: Insert file attachments from inserted file, default is false
pProperties [Bool, Optional]: Merge document properties from inserted file, default is false

Example

InsertPages(0, "Document.pdf")
InsertPages(0, "Document.pdf", true, true, true)

PageDelete

Description

Deletes pages from the current document.

Parameters

pPageRange [String]: List or range of pages to delete. Can not delete all pages. exp: 1,2,10-20

Example

PageDelete("1,2,10-20")

PageExtract

Description

Extracts pages from the currently active pdf document.

Parameters

pPageRange [String]: List or range of pages to Extract, -1 will extract all pages, exp: 1,2,10-20 **pFileNameOrDirectory** [String]: Filename or directory to save the extracted pages to **pPrefix** [String, Optional]: A prefix that can be appended to the filename **pSuffix** [String, Optional]: A suffix that can be appended to the filename

Example

PageExtract("1-3", "c:\Directory\file.pdf")
PageExtract("1,5,10-20", "c:\Directory")
PageExtract("1,5,10-20", "filename.pdf")
PageExtract("1,5,10-20", "", "prefix_", "_suffix")

PageRotate

Description

Rotates the active document pages by 90 degree increments.

Parameters

pRotations [Number]: Degrees to rotate pages by, must be multiple of 90 **pPortrait** [Bool, Optional]: Include portrait pages, default is true **pLandscape** [Bool, Optional]: Include landscape pages, default is true **pPageRange** [String, Optional]: List or range of pages to be Rotated, -1 will rotate all pages, exp:
1,2,10-20

Example

PageRotate(90)
PageRotate(-90, false, true, "10-20")

Print

Description

Prints the active document to a physical printer. There are only 3 syntaxes available for this function, see examples below. If advanced printing options are required, all 9 parameters must be specified.

Parameters

pPrinter [String, Optional]: Name of Printer

pPageSize [String, Optional]: Page size as it appears on Printer

plandscape [Bool, Optional]: Whether to print landscape (true) or portrait (false)

pPageRange [String, Optional]: List or range of pages to be printed, -1 will print all pages, exp: 1,2,10-20 **pAutoRotateAndCenter** [Number, Optional]: Automatically rotated and center page content on paper.

-1 : Autorotate and center -900 : No autorotate and center1 : Autorotate and center 90

pScaleType [Number, Optional]: Specifies how to scale when printing according to the following:

0 = None

1 = Fit to Paper

2 = Shrink large Images

3 = Custom

pCustomScale [Number, Optional]: If scale type is set to custom, this is the custom scale value (e.g. 0.5 would be 50%)

pDim [Bool, Optional]: Specifies whether to dim the content when printing

pCopies [Number, Optional]: Number of copies to print

Example

Print()

Print("HP Laserjet")

Print ("HP Laserjet", "letter", false, "1-3", true, 1, 1, false, 1)

PrintToFile

Description

Prints the active document to a file. There are only 3 syntaxes available for this function, see examples below. If advanced printing options are required, all 10 parameters must be specified.

Parameters

pFileName [String]: File to print output to **pPrinter** [String, Optional]: Name of Printer

pPageSize [String, Optional]: Page size as it appears on Printer

plandscape [Bool, Optional]: Whether to print landscape (true) or portrait (false)

pPageRange [String, Optional]: List or range of pages to be printed, -1 will print all pages, exp: 1,2,10-20 pAutoRotateAndCenter [Number, Optional]: Automatically rotated and center page content on paper.

-1: Autorotate and center -90

0: No autorotate and center

1: Autorotate and center 90

pScaleType [Number, Optional]: Specifies how to scale when printing according to the following:

0 = None

1 = Fit to Paper

2 = Shrink large Images

3 = Custom

pCustomScale [Number, Optional]: If scale type is set to custom, this is the custom scale value (e.g. 0.5 would be 50%)

pDim [Bool, Optional]: Specifies whether to dim the content when printing **pNumberOfCopies** [Number, Optional]: Number of copies to print

Example

PrintToFile("out.prn")
PrintToFile("out.prn", "HP Laserjet")
PrintToFile("out.prn", "HP Laserjet", "letter", false, "1-3", true, 1, 1, false, 1)

Repair

Description

Runs a repair process on the active document using the specified options.

Parameters

pFixStripedImages [Bool]: Groups neighboring image stripes into a single image pCombineStripedImages [Bool]: Attemps to merge groups of thin adjacent images into one image pOptimizeSolidColorImages [Bool]: Converts single color images into vector rectangles pProcessMasks [Bool]: Fixes AutoCAD files with Blend Modes and Masks pRemoveTextClipping [Bool]: Fixes AutoCAD files with text clipping problems

Example

Repair(true, true, true, true)

ReplacePages

Description

Replaces pages in the current document with pages from the source document.

Parameters

pSourceFileName [String]: PDF document to get pages from pSourcePages [String]: List or range of all source pages to use, -1 will use all pages, exp: 1,2,10-20 pPagesToReplace [String]: List or range of pages to replace, -1 will replace all pages, exp: 1,2,10-20 pContentOnly [Bool, Optional]: If true only the page content witll be replaced leaving markups and hyperlinks

Example

ReplacePages("c:\Directory\test.pdf", "1", "1")
ReplacePages("c:\Directory\test.pdf", "3,6", "4,7", true)

SaveAs

Description

Launches the Save As Window

Parameters

pExt [String, Optional]: File extension ("pdf", "txt", "jpeg", "gif", "bmp", "png", "tiff", "docx", "doc", "rtf", "html", "xlsx", "xls", or "pptx")

Example

SaveAs("tiff")

SetOpenPassword

Description

Sets open password on active document.

Parameters

pOpenPassword [String]: The open password need to open PDF

Example

SetOpenPassword("abacadabra")

SetPDFSecurity

Description

Applies security permissions to the active document.

Parameters

pPermissionPassword [String]: Password to lock pdf permissions **pFlags** [Number]: Specifies what permission are allowed

Print = 1
PrintLowOnly = 2
FillForms = 4
EditMarkups = 8
EditDocument = 16
PageManipulation = 32
CopyContent = 64
Accessibility = 128

Add together values to set permissions

pOpenPassword [String, Optional]: Password used to open the pdf file

Example

SetPDFSecurity("master", 1) SetPDFSecurity("master", 13, "open")

SplitPages

Description

Extracts all pages in page range to individual files.

Parameters

pPageRange [String]: List or range of pages to Extract, -1 will extract all pages, exp: 1,2,10-20

pDirectory [String]: Directory to save the extracted pages to

pUsePageLabels [Bool, Optional]: Use page labels to name extracted pages as pdf files.

pPageFormat [String, Optional]: Format to number files names for multiple pages, if pUsePageLables is true then this parameter will be ignored

```
Example
SplitPages("-1", "c:\Directory")
SplitPages("1,5,10", "c:\Directory", true)
SplitPages ("1,5,10-20", "c:\Directory", false, "Page 001")
```

Stamp

Description

```
Places a stamp on the active document using the specified parameters.
Parameters
pFileName [String]: Filename of Stamp
pOrigin [String]: Origin of where to place the stamp as follows:
 "upperleft"
 "upperright"
 "lowerleft"
 "lowerright"
 "center"
 "uppercenter"
 "lowercenter"
pXOffset [Number]: X Offset from origin in inches
pYOffset [Number]: Y Offset from origin in inches
pRotation [Number, Optional]: Rotation in Degrees
pScale [Number, Optional]: Scale (e.g. 0.5 would be 50%)
pOpacity [Number, Optional]: Opacity (0.4 would be 40% opacity)
pBlendMode [String, Optional]: Blend Mode as follows:
 "normal"
 "multiply"
 "screen"
 "overlay"
 "darken"
 "lighten"
 "colordodge"
 "colorburn"
 "hardlight"
 "softlight"
 "difference"
 "exclusion"
 "luminosity"
 "hue"
 "saturation"
 "color"
```

pPageRange [String, Optional]: List or range of pages to be stamped, -1 will stamp all pages, exp: 1,2,10-20

plocked [Bool, Optional]: Specifies whether or not the stamp should be locked

Example

Stamp ("mystamp.brx", "lowerright", 0.5, 1.0, 0, 1, 1, "normal")

Thumbnail

Description

Creates a thumbnail of given width and height and saves it to the specified filename. Can have an extension of most common image formats including (.bmp, .png, .jpg ...)

Parameters

pWidth [Number]: Desired width in pixels of output thumbnail image **pHeight** [Number]: Desired height in pixels of output thumbnail image **pFileName** [String]: Filename of desired output thumbnail image.

pPageFormat [String, Optional]: Suffix used when generatating thumbnails for multiple pages. "Page 001" would cause the resulting files to be named "File Page 001.png", "File Page 002.png" ... **pPageRange** [String, Optional]: List or range of pages to have thumbnails generated for, -1 will

generate thumbnails for all pages, exp: 1,2,10-20

pShowPopups [Bool, Optional]: Indicates that popups should be included

Example

thumbnail(320, 200, "thumbnail.png")

Unflatten

Description

Reverses the flattening process on the active document.

Parameters

pPageRange [String, Optional]: List or range of pages to unflatten, -1 will unflatten all pages, exp: 1.2.10-20

Example

Unflatten()