

iText7 Jump-Start Tutorial

Bruno Lowagie iText Software

iText 7: Jump-Start Tutorial

iText Software

This book is for sale at http://leanpub.com/itext7jump-starttutorial

This version was published on 2016-05-19

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2016 iText Software

Contents

Before we start: installing iText 7
Chapter 1: Introducing basic building blocks
Introducing iText's basic building blocks
Publishing a database
Summary
Chapter 2: Adding low-level content
Drawing lines on a canvas
The coordinate system and the transformation matrix
The graphics state
The text state
Summary

CONTENTS 1

We announced iText 7 at the Great Indian Developer Summit in Bangalore on April 26, 2016. We released the first version of iText 7 in May. This tutorial is the first manual on how to use iText 7. It's not the *ultimate resource* the way "iText in Action" was for iText2 and "iText in Action - Second Edition" for iText5. It's called a Jump-Start Tutorial because it gives you a quick overview of the basic iText functionality, limited to PDF creation and manipulation. This allows new iText users to discover what's possible, whereas seasoned iText users will spot what's different compared to iText5.

iText 7 brings:

- a complete revision of all main classes and interfaces to make them more logical for users on one hand, while keeping them compatible with iText 5 as much as possible on the other hand,
- a completely new layout module, which surpasses the abilities of the iText 5 ColumnText object, and enables generation of complex PDF layouts,
- a complete rewrite of the font classes, enabling advanced typography.

It's our intention to release a series of separate tutorials zooming in on the different aspects of iText 7 in more detail, such as an in-depth overview of the high-level objects, an adapted "ABC of PDF" handbook, a manual dedicated to AcroForms and nothing but AcroForms. We'll also need tutorials for functionality that isn't covered in this Jump-Start Tutorial, such as digital signature technology and text extraction.

Follow @iText on Twitter¹ to be kept up-to-date for new releases of tutorial videos and documentation.

¹https://twitter.com/iText

Before we start: installing iText 7

All the examples explained in this tutorial are available on our web site from this URL: http://developers.itextpdf.com 7-jump-start-tutorial/examples²

Before we start using iText 7, we need to install the necessary iText jars. The best way to do this, is by importing the jars from the Central Maven Repository. We have made some simple videos explaining how to do this using different IDEs:

- How to import iText 7 in Eclipse to create a Hello World PDF?³
- How to import iText 7 in Netbeans to create a Hello World PDF?⁴

In these tutorials, we only define the kernel and the layout projects as dependencies. Maven also automatically imports the io jar because the kernel packages depend on the io packages.

This is the complete list of dependencies that you'll need to define if you want to run all the examples in this tutorial:

```
<dependencies>
1
2
 <dependency>
3
 <groupId>com.itextpdf
 <artifactId>kernel</artifactId>
 4
5
 <version>7.0.0
6
 <scope>compile</scope>
7
 </dependency>
 <dependency>
8
9
 <groupId>com.itextpdf
 <artifactId>io</artifactId>
10
11
 <version>7.0.0
12
 <scope>compile</scope>
 </dependency>
13
 <dependency>
14
15
 <groupId>com.itextpdf</groupId>
 <artifactId>layout</artifactId>
16
17
 <version>7.0.0
18
 <scope>compile</scope>
```

²http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples

³https://www.youtube.com/watch?v=sxArv-GskLc&

⁴https://www.youtube.com/watch?v=VcOi99zW7O4

```
19
 </dependency>
 <dependency>
20
21
 <groupId>com.itextpdf
22
 <artifactId>forms</artifactId>
23
 <version>7.0.0
 <scope>compile</scope>
24
25
 </dependency>
 <dependency>
26
27
 <groupId>com.itextpdf
28
 <artifactId>pdfa</artifactId>
 <version>7.0.0
29
30
 <scope>compile</scope>
 </dependency>
31
 <dependency>
32
33
 <groupId>com.itextpdf
34
 <artifactId>pdftest</artifactId>
35
 <version>7.0.0
 <scope>compile</scope>
36
 </dependency>
37
38
 <dependency>
 <groupId>org.slf4j
39
40
 <artifactId>slf4j-log4j12</artifactId>
 <version>1.7.18
41
42
 </dependency>
 </dependencies>
43
```

Every dependency corresponds with a jar in Java and with a DLL in C#.

- kernel and io: contain low-level functionality.
- layout: contains high-level functionality.
- forms: needed for all the AcroForm examples.
- pdfa: needed for PDF/A-specific functionality.
- pdftest: needed for the examples that are also a test.

In this tutorial, we won't use the following modules that are also available:

- barcodes: use this if you want to create bar codes.
- hyph: use this if you want text to be hyphenated.
- font-asian: use this is you need CJK functionality (Chinese / Japanese / Korean)
- sign: use this if you need support for digital signatures.

All the jars listed above are available under the AGPL license. Additional iText 7 functionality is available through AddOns, which are delivered as jars under a commercial license. If you want to use any of these AddOns, or if you want to use iText 7 with your proprietary code, you need to obtain a commercial license key for iText 7 (see the legal section of our web site⁵).

You can import such a license key using the license-key module. You can get the license-key jar like this:

Some functionality in iText is closed source. For instance, if you want to use PdfCalligraph, you need the typography module. This module won't work without an official license key.

⁵http://itextpdf.com/legal

Chapter 1: Introducing basic building blocks

When I created iText back in the year 2000, I tried to solve two very specific problems.

- 1. In the nineties, most PDF documents were created manually on the Desktop using tools like Adobe Illustrator or Acrobat Distiller. I needed to serve PDFs automatically in unattended mode, either in a batch process, or (preferably) on the fly, served to the browser by a web application. These PDF documents couldn't be produced manually due to the volume (the high number of pages and files) and because the content wasn't available in advance (it needed to be calculated, based on user input and/or real-time results from database queries). In 1998, I wrote a first PDF library that solved this problem. I deployed this library on a web server and it created thousands of PDF documents in a server-side Java application.
- 2. I soon faced a second problem: a developer couldn't use my first PDF library without consulting the PDF specification. As it turned out, I was the only member in my team who understood my code. This also meant that I was the only person who could fix my code if something broke. That's not a healthy situation in a software project. I solved this problem by rewriting my first PDF library from scratch, ensuring that knowing the PDF specification inside-out became optional instead of mandatory. I achieved this by introducing the concept of a Document to which a developer can add Paragraph, List, Image, Chunk, and other high-level objects. By combining these intuitive building blocks, a developer could easily create a PDF document programmatically. The code to create a PDF document became easier to read and easier to understand, especially by people who didn't write that code.

This is a jump-start tutorial to iText 7. We won't go into much detail, but let's start with some examples that involve some of these basic building blocks.

Introducing iText's basic building blocks

Many programming tutorials start with a Hello World example. This tutorial isn't any different. This is the HelloWorld⁶ example for iText 7:

 $^{^6} http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1 \# 1723-c01e01_helloworld.java$

```
1  OutputStream fos = new FileOutputStream(dest);
2  PdfWriter writer = new PdfWriter(fos);
3  PdfDocument pdf = new PdfDocument(writer);
4  Document document = new Document(pdf);
5  document.add(new Paragraph("Hello World!"));
6  document.close();
```

Let's examine this example line by line:

- 1. In the first line, we create an OutputStream. If we wanted to write a web application, we could have created a ServletOutputStream; if we wanted to create a PDF document in memory, we could have used a ByteArrayOutputStream; but we want to create a PDF file on disk, so we create a FileOutputStream that writes a PDF document to the path defined in the dest parameter, for instance results/chapter01/hello_world.pdf.
- 2. In the second line, we create a PdfWriter instance. PdfWriter is an object that can write a PDF file. It doesn't know much about the actual content of the PDF document it is writing. The PdfWriter doesn't know what the document is about, it just writes different file parts and different objects that make up a valid document once the file structure is completed.
- 3. The PdfWriter knows what to write because it listens to a PdfDocument. The PdfDocument object manages the content that is added, distributes that content over different pages, and keeps track of whatever information is relevant for that content. In chapter 7, we'll discover that there are various flavors of PdfDocument classes a PdfWriter can listen to.
- 4. Now that we've created a PdfWriter and a PdfDocument, we're done with all the low-level, PDF-specific code. We create a Document that takes the PdfDocument as parameter. Now that we have the document object, we can forget that we're creating PDF.
- 5. We create a Paragraph containing the text "Hello World" and we add that paragraph to the document object.
- 6. We close the document. Our PDF has been created.

Figure 1.1 shows what the resulting PDF document looks like:

Figure 1.1: Hello World example

Let's add some complexity. Let's pick a different font and let's organize some text as a list; see Figure 1.2.

Figure 1.2: List example

The RickAstley⁷ example shows how this is done:

 $^{^{7}} http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1 \# 1724-c01e02_rick astley.java$

```
OutputStream fos = new FileOutputStream(dest);
 1
 2 PdfWriter writer = new PdfWriter(fos);
 3 PdfDocument pdf = new PdfDocument(writer);
 4 Document document = new Document(pdf);
 // Create a PdfFont
  PdfFont font = PdfFontFactory.createFont(FontConstants.TIMES_ROMAN);
 // Add a Paragraph
 document.add(new Paragraph("iText is:").setFont(font));
 // Create a List
10
 List list = new List()
 .setSymbolIndent(12)
11
 .setListSymbol("\u2022")
12
 .setFont(font);
13
 // Add ListItem objects
14
 list.add(new ListItem("Never gonna give you up"))
15
16
 .add(new ListItem("Never gonna let you down"))
 .add(new ListItem("Never gonna run around and desert you"))
17
 .add(new ListItem("Never gonna make you cry"))
18
 .add(new ListItem("Never gonna say goodbye"))
19
 .add(new ListItem("Never gonna tell a lie and hurt you"));
20
 // Add the list
21
22
 document.add(list);
23
 document.close();
```

Lines 1 to 4 and line 23 are identical to the Hello World example, but now we add more than just a Paragraph. iText always uses Helvetica as the default font for text content. If you want to change this, you have to create a PdfFont instance. You can do this by obtaining a font from the PdfFontFactory (line 6). We use this font object to change the font of a Paragraph (line 8) and a List (line 10). This List is a bullet list (line 12) and the list items are indented by 12 user units (line 11). We add six ListItem objects (line 15-20) and add the list to the document.

This is fun, isn't it? Let's introduce some images. Figure 1.3 shows what happens if we add an Image of a fox and a dog to a Paragraph.

Figure 1.3: Image example

If we remove the boiler-plate code from the QuickBrownFox⁸ example, the following lines remain:

```
Image fox = new Image(ImageFactory.getImage(FOX));
Image dog = new Image(ImageFactory.getImage(DOG));
Paragraph p = new Paragraph("The quick brown ")
.add(fox)
.add(" jumps over the lazy ")
.add(dog);
document.add(p);
```

We pass a path to an image to an ImageFactory that will return an object that can be used to create an iText Image object. The task of the ImageFactory is to detect the type of image that is passed (jpg, png, gif. bmp,...) and to process it so that it can be used in a PDF. In this case, we are adding the images so that they are part of a Paragraph. They replace the words "fox" and "dog".

Publishing a database

Many developers use iText to publish the results of a database query to a PDF document. Suppose that we have a database containing all the states of the United States of America and that we want to create a PDF that lists these states and some information about each one in a table as shown in Figure 1.4.

 $^{{\}rm ^8http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1\#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1#1725-c01e03_quickbrownfox.javanter.pdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1#1725-c01e03_quickbrownfox.javanter-$

Figure 1.4: Table example

Using a real database would probably increase the complexity of these simple examples, so we'll use a CSV file instead: united_states.csv⁹ (see figure 1.5).

 $^{{\}it °} http://gitlab.itextsupport.com/itext7/samples/raw/develop/publications/jumpstart/src/main/resources/data/united_states.csv$

```
🗎 united_states.csv 🗵
 name; abbr; capital; most populous city; population; square miles; time zone 1; time zone 2; dst
 ALABAMA; AL; Montgomery; Birmingham; 4,708,708;52,423; CST (UTC-6); EST (UTC-5); YES
 ALASKA; AK; Juneau; Anchorage; 698, 473; 656, 425; AKST (UTC-09) ; HST (UTC-10) ; YES
 4 ARIZONA; AZ; Phoenix; Phoenix; 6,595,778; 114,006; MT (UTC-07); ; NO
 ARKANSAS; AR; Little Rock; Little Rock; 2,889,450; 53,182; CST (UTC-6); ; YES
 CALIFORNIA; CA; Sacramento; Los Angeles; 36, 961, 664; 163, 707; PT (UTC-8); ; YES
 COLORADO; CO; Denver; Denver; 5, 024, 748; 104, 100; MT (UTC-07); ; YES
  8 CONNECTICUT; CT; Hartford; Bridgeport; 3, 518, 288; 5, 544; EST (UTC-5); ; YES
 DELAWARE; DE; Dover; Wilmington; 885, 122; 1, 954; EST (UTC-5); ; YES
 10 FLORIDA; FL; Tallahassee; Jacksonville; 18,537,969; 65,758; EST (UTC-5); CST (UTC-6); YES
 11 GEORGIA; GA; Atlanta; Atlanta; 9, 829, 211; 59, 441; EST (UTC-5); ; YES
 12 HAWAII; HI; Honolulu; Honolulu; 1, 295, 178; 10, 932; HST (UTC-10) ; ; NO
 13 IDAHO; ID; Boise; Boise; 1,545,801; 83,574; MT (UTC-07); PT (UTC-8); YES
 14 ILLINOIS; IL; Springfield; Chicago; 12, 910, 409; 57, 918; CST (UTC-6); ; YES
 15 INDIANA; IN; Indianapolis; Indianapolis; 6, 423, 113; 36, 420; EST (UTC-5); CST (UTC-6); YES
 16 IOWA; IA; Des Moines; Des Moines; 3,007,856; 56,276; CST (UTC-6); ; YES
 17 KANSAS; KS; Topeka; Wichita; 2,818,747; 82,282; CST (UTC-6); MT (UTC-07); YES
 18 KENTUCKY; KY; Frankfort; Louisville; 4, 314, 113; 40, 411; EST (UTC-5); CST (UTC-6); YES
 19 LOUISIANA; LA; Baton Rouge; New Orleans; 4, 492, 076; 51, 843; CST (UTC-6); ; YES
 20 MAINE; ME; Augusta; Portland; 1, 318, 301; 35, 387; EST (UTC-5); ; YES
 21 MARYLAND; MD; Annapolis; Baltimore; 5, 699, 478; 12, 407; EST (UTC-5); ; YES
 22 MASSACHUSETTS: MA: Boston: Boston: 6.593.587:10.555: EST (UTC-5): :YES
```

Figure 1.5: United States CSV file

If you take a closer look at the boilerplate code in the UnitedStates¹⁰ example, you'll discover that we've made a small change to the line that creates the Document (line 4). We've added an extra parameter that defines the size of the pages in the Document. The default page size is A4 and by default that page is used in portrait. In this example, we also use A4, but we rotate the page (PageSize.A4.rotate()) so that it is used in landscape as shown in Figure 1.4. We've also changed the margins (line 5). By default iText uses a margin of 36 user units (half an inch). We change all margins to 20 user units (this term will be explained further down in the text).

```
OutputStream fos = new FileOutputStream(dest);
 PdfWriter writer = new PdfWriter(fos);
 PdfDocument pdf = new PdfDocument(writer);
 Document document = new Document(pdf, PageSize.A4.rotate());
 document.setMargins(20, 20, 20, 20);
 PdfFont font = PdfFontFactory.createFont(FontConstants.HELVETICA);
 PdfFont bold = PdfFontFactory.createFont(FontConstants.HELVETICA_BOLD);
 Table table = new Table(new float[]{4, 1, 3, 4, 3, 3, 3, 3, 1});
 table.setWidthPercent(100);
 BufferedReader br = new BufferedReader(new FileReader(DATA));
10
 String line = br.readLine();
 process(table, line, bold, true);
12
 while ((line = br.readLine()) != null) {
13
 process(table, line, font, false);
14
15
16
 br.close();
 document.add(table);
17
 document.close();
18
```

 $^{^{\}mathbf{10}} http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-1 \# 1726-c01e04_united states.java$

In this example, we read this CSV file line by line, and we put all the data that is present in the CSV file in a Table object.

We start by creating two PdfFont objects of the same family: Helvetica regular (line 6) and Helvetica bold (line 7). We create a Table object for which we define nine columns by defining a float array with nine elements (line 8). Each float defines the relative width of a column. The first column is four times as wide as the second column; the third column is three times as wide as the second column; and so on. We also define the width of the table relative to the available width of the page (line 9). In this case, the table will use 100% of the width of the page, minus the page margins.

We then start to read the CSV file whose path is stored in the DATA constant (line 10). We read the first line to obtain the column headers (line 11) and we process that line (line 12). We wrote a process() method that adds the line to the table using a specific font and defining whether or not line contains the contents of a header row.

We use a StringTokenizer to loop over all the fields that are stored in each line of our CSV file. We create a Paragraph in a specific font. We add that Paragraph to a new Cell object. Depending on whether or not we're dealing with a header row, we add this Cell to the table as a header cell or as an ordinary cell.

After we've processed the header row (line 12), we loop over the rest of the lines (line 13) and we process the rest of the rows (line 14). As you can tell from Figure 1.4, the table doesn't fit on a single page. There's no need to worry about that: iText will create as many new pages as necessary until the complete table was rendered. iText will also repeat the header row because we added the cells of that row using the addHeaderCell() method insead of using the addCell() method.

Once we've finished reading the data (line 15), we add the table to the document (line 17) and we close it (line 18). We have successfully published our CSV file as a PDF.

That was easy. With only a limited number of lines of code, we have already created quite a nice table in PDF.

Summary

With just a few examples, we have already seen a glimpse of the power of iText. We discovered that it's very easy to create a document programmatically. In this first chapter, we've discussed high-level objects such as Paragraph, List, Image, Table and Cell, which are iText's basic building blocks.

However, it's sometimes necessary to create a PDF with a lower-level syntax. iText makes this possible through its low-level API. We'll take a look at some examples that use these low-level methods in chapter 2.

Chapter 2: Adding low-level content

When we talk about *low-level content* in iText documentation, we always refer to PDF syntax that is written to a PDF content stream. PDF defines a series of operators such as m for which we created the moveTo() method in iText, 1 for which we created the lineTo() method, and S for which we created the stroke() method. By combining these operands in a PDF – or by combining these methods in iText – you can draw paths and shapes.

Let's take a look at a small example:

```
-406 0 m
406 0 l
S
```

This is PDF syntax that says: move to position (X = -406; Y = 0), then construct a path to position (X = 406; Y = 0); finally stroke that line - in this context, "stroking" means drawing. If we want to create this snippet of PDF syntax with iText, it goes like this:

That looks easy, doesn't it? But what is that canvas object we're using? Let's take a look at a couple examples to find out.

Drawing lines on a canvas

Suppose that we would like to create a PDF that looks like Figure 2.1.

Figure 2.1: drawing an X and Y axis

This PDF showing an X and Y axis was created with the Axes¹¹ example. Let's examine this example step by step.

```
1  OutputStream fos = new FileOutputStream(dest);
2  PdfWriter writer = new PdfWriter(fos);
3  PdfDocument pdf = new PdfDocument(writer);
4  PageSize ps = PageSize.A4.rotate();
5  PdfPage page = pdf.addNewPage(ps);
6  PdfCanvas canvas = new PdfCanvas(page);
7  // Draw the axes
8  pdf.close();
```

The first thing that jumps out is that we no longer use a Document object. Just like in the previous chapter, we create an OutputStream (line 1), a PdfWriter (line 2) and a PdfDocument (line 3) but instead of creating a Document with a default or specific page size, we create a PdfPage (line 5) with

¹¹ http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-2#1734-c02e01_axes.java

a specific PageSize (line 4). In this case, we use an A4 page with landscape orientation. Once we have a PdfPage instance, we use it to create a PdfCanvas (line 6). We'll use this canvas objects to create a sequence of PDF operators and operands. As soon as we've finished drawing and painting whatever paths and shapes we want to add to the page, we close the PdfDocument (line 8).

In the previous chapter, we closed the Document object with document.close(); This implicitly closed the PdfDocument object. Now that there is no Document object, we have to close the PdfDocument object.

In PDF, all measurements are done in user units. By default one user unit corresponds with one point. This means that there are 72 user units in one inch. In PDF, the X axis points to the right and the Y axis points upwards. If you use the PageSize object to create the page size, the origin of the coordinate system is located in the lower-left corner of the page. All the coordinates that we use as operands for operators such as m or 1 use this coordinate system. We can change the coordinate system by changing the *current transformation matrix*.

The coordinate system and the transformation matrix

If you've followed a class in analytical geometry, you know that you can move objects around in space by applying a transformation matrix. In PDF, we don't move the objects, but we move the coordinate system and we draw the objects in the new coordinate system. Suppose that we want to move the coordinate system in such a way that the origin of the coordinate system is positioned in the exact middle of the page. In that case, we'd need to use the concatMatrix() method:

```
canvas.concatMatrix(1, 0, 0, 1, ps.getWidth() / 2, ps.getHeight() / 2);
```

The parameters of the concatMatrix() method are elements of a transformation matrix. This matrix consists of three columns and three rows:

```
a b 0
c d 0
e f 1
```

The values of the elements in the third column are always fixed $(\emptyset, \emptyset, \text{ and } 1)$, because we're working in a two dimensional space. The values a, b, c, and d can be used to scale, rotate, and skew the coordinate system. There is no reason why we are confined to a coordinate system where the axes are orthogonal or where the progress in the X direction needs to be identical to the progress in the Y direction. But let's keep things simple and use 1, 0, 0, and 1 as values for a, b, c, and d. The elements e and f define the translation. We take the page size ps and we divide its width and height by two to get the values for e and f.

The graphics state

The current transformation matrix is part of the graphics state of the page. Other values that are defined in the graphics state are the line width, the stroke color (for lines), the fill color (for shapes), and so on. In another tutorial, we'll go in more depth, describing each value of the graphics state in great detail. For now it's sufficient to know that the default line width is 1 user unit and that the default stroke color is black. Let's draw those axes we saw in Figure 2.1:

```
1
 //Draw X axis
 canvas.moveTo(-(ps.getWidth() / 2 - 15), 0)
 3
 .lineTo(ps.getWidth() / 2 - 15, 0)
 4
 .stroke();
 //Draw X axis arrow
 canvas.setLineJoinStyle(PdfCanvasConstants.LineJoinStyle.ROUND)
 6
 7
 .moveTo(ps.getWidth() / 2 - 25, -10)
 .lineTo(ps.getWidth() / 2 - 15, 0)
 8
 .lineTo(ps.getWidth() / 2 - 25, 10).stroke()
 9
 .setLineJoinStyle(PdfCanvasConstants.LineJoinStyle.MITER);
10
11
 //Draw Y axis
 canvas.moveTo(0, -(ps.getHeight() / 2 - 15))
12
13
 .lineTo(0, ps.getHeight() / 2 - 15)
14
 .stroke();
15
 //Draw Y axis arrow
 canvas.saveState()
16
17
 .setLineJoinStyle(PdfCanvasConstants.LineJoinStyle.ROUND)
18
 .moveTo(-10, ps.getHeight() / 2 - 25)
 .lineTo(0, ps.getHeight() / 2 - 15)
19
 .lineTo(10, ps.getHeight() / 2 - 25).stroke()
20
21
 .restoreState();
22
 //Draw X serif
 for (int i = -((int) ps.getWidth() / 2 - 61);
23
24
 i < ((int) ps.getWidth() / 2 - 60); i += 40) {
25
 canvas.moveTo(i, 5).lineTo(i, -5);
 }
26
27
 //Draw Y serif
 for (int j = -((int) ps.getHeight() / 2 - 57);
28
 j < ((int) ps.getHeight() / 2 - 56); j += 40) {
29
30
 canvas.moveTo(5, j).lineTo(-5, j);
31
32
 canvas.stroke();
```

This code snippet consists of different parts:

- Lines 2-4 and 12-14 shouldn't have any secrets for you anymore. We move to a coordinate, we construct a line to another coordinate, and we stroke the line.
- Lines 6-10 draw two lines that are connected to each other. There are possible ways to draw that connection: *miter* (the lines join in a sharp point), *bevel* (the corner is beveled) and *round* (the corner is rounded). We want the corner to be rounded, so we change the default line join value (which is MITER) to ROUND. We construct the path of the arrow with one moveTo() and two lineTwo() invocations, and we change the line join value back to the default. Although the graphics state is now back to its original value, this isn't the best way to return to a previous graphics state.
- Lines 16-21 show a better practice we should use whenever we change the graphics state. First we save the current graphics state with the saveState() method, then we change the state and draw whatever lines or shapes we want to draw, finally, we use the restoreState() method to return to the original graphics state. All the changes that we applied after saveState() will be undone. This is especially interesting if you change multiple values (line width, color,...) or when it's difficult to calculate the reverse change (returning to the original coordinate system).
- In lines 23-31, we construct small serifs to be drawn on both axes every 40 user units. Observe that we don't stroke them immediately. Only when we've constructed the complete path, we call the stroke() method.

There's usually more than one way to draw lines and shapes to the canvas. It would lead us too far to explain the advantages and disadvantages of different approaches with respect to the speed of production of the PDF file, the impact on the file size, and the speed of rendering the document in a PDF viewer. That's something that needs to be further discussed in another tutorial.

There are also specific rules that need to be taken into account. For instance: sequences of saveState() and restoreState() need to be balanced. Every saveState() needs a restoreState(); it's forbidden to have a restoreState() that wasn't preceded by a saveState().

For now let's adapt the first example of this chapter by changing line widths, introducing a dash pattern, and applying different stroke colors so that we get a PDF as shown in Figure 2.2.

Figure 2.2: drawing a grid

In the GridLines¹² example, we first define a series of Color objects:

```
1 Color grayColor = new DeviceCmyk(\emptyset.f, \emptyset.f, \emptyset.f, \emptyset.875f);
2 Color greenColor = new DeviceCmyk(1.f, \emptyset.f, 1.f, \emptyset.176f);
3 Color blueColor = new DeviceCmyk(1.f, \emptyset.156f, \emptyset.f, \emptyset.118f);
```

The PDF specification (ISO-32000) defines many different color spaces, each of which has been implemented in a separate class in iText. The most commonly used color spaces are DeviceGray (a color defined by a single *intensity* parameter), DeviceRgb (defined by three parameters: red, green, and blue) and DeviceCmyk (defined by four parameters: cyan, magenta, yellow and black). In our example, we use three CMYK colors.

Be aware that we're not working with the <code>java.awt.Color</code> class. We're working with iText's Color class that can be found in the <code>com.itextpdf.kernel.color</code> package.

We want to create a grid that consists of thin blue lines:

```
canvas.setLineWidth(0.5f).setStrokeColor(blueColor);
1
 for (int i = -((int) ps.getHeight() / 2 - 57);
2
 i < ((int) ps.getHeight() / 2 - 56); i += 40) {
3
 canvas.moveTo(-(ps.getWidth() / 2 - 15), i)
4
5
 .lineTo(ps.getWidth() / 2 - 15, i);
 }
6
7
 for (int j = -((int) ps.getWidth() / 2 - 61);
 j < ((int) ps.getWidth() / 2 - 60); j += 40) {
8
9
 canvas.moveTo(j, -(ps.getHeight() / 2 - 15))
 .lineTo(j, ps.getHeight() / 2 - 15);
10
11
12
 canvas.stroke();
```

In line 1, we set the line width to half a user unit and the color to blue. In lines 2-10, we construct the paths of the grid lines, and we stroke them in line 11.

We reuse the code to draw the axes from the previous example, but we let them precede by a line that changes the line width and stroke color.

```
canvas.setLineWidth(3).setStrokeColor(grayColor);
```

After we've drawn the axes, we draw a dashed green line that is 2 user units wide:

```
canvas.setLineWidth(2).setStrokeColor(greenColor)
setLineDash(10, 10, 8)
moveTo(-(ps.getWidth() / 2 - 15), -(ps.getHeight() / 2 - 15))
lineTo(ps.getWidth() / 2 - 15, ps.getHeight() / 2 - 15).stroke();
```

There are many possible variations to define a line dash, but in this case, we are defining the line dash using three parameters. The length of the dash is 10 user units; the length of the gap is 10 user units; the phase is 8 user units —the phase defines the distance in the dash pattern to start the dash.

Feel free to experiment with some of the other methods that are available in the PdfCanvas class. You can construct curves with the curveTo() method, rectangles with the rectangle() method, and so on. Instead of stroking paths with the stroke() method using the stroke color, you can also fill paths with the fill() method using the fill color. The PdfCanvas class offers much more than a Java version of the PDF operators. It also introduces a number of convenience classes to construct specific paths for which there are no operators available in PDF, such as ellipses or circles.

In our next example, we'll look at a subset of the graphics state that will allow us to add text at absolute positions.

The text state

In Figure 2.3, we see the opening titles of Episode V of Star Wars: The Empire Strikes Back.

Figure 2.3: adding text at absolute positions

The best way to create such a PDF, would be to use a sequence of Paragraph objects with different alignments —center for the title; left aligned for the body text), and to add these paragraphs to a Document object. Using the high-level approach will distribute the text over several lines, introducing line breaks automatically if the content doesn't fit the width of the page, and page breaks if the remaining content doesn't fit the height of the page.

All of this doesn't happen when we add text using low-level methods. We need to break up the content into small chunks of text ourselves as is done in the StarWars¹³ example:

 $^{^{13}} http://developers.itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-2\#1736-c02e03_starwars.java$

```
List<String> text = new ArrayList();
 1
 text.add("
 Episode V
 ");
 2
 text.add(" THE EMPIRE STRIKES BACK ");
 3
 4
 text.add("It is a dark time for the");
 text.add("Rebellion. Although the Death");
 text.add("Star has been destroyed,");
 6
 text.add("Imperial troops have driven the");
 text.add("Rebel forces from their hidden");
 8
 text.add("base and pursued them across");
10
 text.add("the galaxy.");
 text.add("Evading the dreaded Imperial");
11
 text.add("Starfleet, a group of freedom");
12
 text.add("fighters led by Luke Skywalker");
13
 text.add("has established a new secret");
14
15 text.add("base on the remote ice world");
16 text.add("of Hoth...");
```

For reasons of convenience, we change the coordinate system so that its origin lies in the top-left corner instead of the bottom-left corner. We then create a text object with the beginText() method, and we change the text state:

```
canvas.concatMatrix(1, 0, 0, 1, 0, ps.getHeight());
canvas.beginText()
setFontAndSize(PdfFontFactory.createFont(FontConstants.COURIER_BOLD), 14)
.setLeading(14 * 1.2f)
.moveText(70, -40);
```

We create a PdfFont to show the text in Courier Bold and we change the text state so that all text that is drawn will use this font with font size 14. We also define a leading of 1.2 times this font size. The leading is the distance between the baselines of two subsequent lines of text. Finally, we change the text matrix so that the cursor moves 70 user units to the right and 40 user units down.

Next, we loop over the different String values in our text list, show each String on a new line —moving the cursor down 16.2 user units (this is the leading)—, and we close the text object with the endText() method.

```
for (String s : text) {
 //Add text and move to the next line
 canvas.newlineShowText(s);
}
canvas.endText();
```

It's important not to show any text outside of a text object —which is delimited by the begin-Text()/endText() methods. It's also forbidden to nest beginText()/endText() sequences.

What if we pimped this example and changed it in such a way that it produces the PDF shown in figure 2.4?

Figure 2.4: adding skewed and colored text at absolute positions

Changing the color of the background is the easy part in the StarWarsCrawl¹⁴ example:

We create a rectangle of which the lower-left corner has the coordinate X = 0, Y = 0, and of which the width and the height correspond with the width and the height of the page size. We set the fill color to black. We could have used setFillColor(Color.BLACK), but we used the more generic setColor() method instead. The boolean indicates if we want to change the stroke color (false) or the fill color (true). Finally, we fill that path of the rectangle using the fill color as paint.

Now comes the less trivial part of the code: how do we add the text?

 $^{^{14}} http://developers. itextpdf.com/content/itext-7-jump-start-tutorial/examples/chapter-2 \# 1737-c02e04_starwarscrawl. java = 1.00 for the content of t$

```
canvas.concatMatrix(1, 0, 0, 1, 0, ps.getHeight());
 1
 Color yellowColor = new DeviceCmyk(\emptyset.f, \emptyset.\emptyset537f, \emptyset.769f, \emptyset.\emptyset51f);
 2
 3
 float lineHeight = 5;
 float yOffset = -40;
 4
 canvas.beginText()
 5
 .setFontAndSize(PdfFontFactory.createFont(FontConstants.COURIER_BOLD), 1)
 6
 .setColor(yellowColor, true);
 for (int j = 0; j < text.size(); j++) {</pre>
 8
 9
 String line = text.get(j);
10
 float xOffset = ps.getWidth() / 2 - 45 - 8 * j;
 float fontSizeCoeff = 6 + j;
11
12
 float lineSpacing = (lineHeight + j) * j / 1.5f;
 int stringWidth = line.length();
13
 for (int i = 0; i < stringWidth; i++) {</pre>
14
 float angle = (maxStringWidth / 2 - i) / 2f;
15
16
 float charXOffset = (4 + (float) j / 2) * i;
 canvas.setTextMatrix(fontSizeCoeff, 0,
17
 angle, fontSizeCoeff / 1.5f,
18
 xOffset + charXOffset, yOffset - lineSpacing)
19
20
 .showText(String.valueOf(line.charAt(i)));
21
 }
22
23
 canvas.endText();
```

Once more, we change the origin of the coordinate system to the top of the page (line 1). We define a CMYK color for the text (line 2). We initialize a value for the line height (line 3) and the offset in the Y-direction (line 4). We begin writing a text object. We'll use Courier Bold as font and define a font size of 1 user unit (line 6). The font size is only 1, but we'll scale the text to a readable size by changing the text matrix. We don't define a leading; we won't need a leading because we won't use newlineShowText(). Instead we'll calculate the starting position of each individual character, and draw the text character by character. We also introduce a fill color (line 7).

Every glyph in a font is defined as a path. By default, the paths of the glyphs that make up a text are filled. That's why we set the fill color to change the color of the text.

We start looping over the text (line 8) and we read each line into a String (line 9). We'll need plenty of Math to define the different elements of the text matrix that will be used to position each glyph. We define an xOffset for every line (line 10). Our font size was defined as 1 user unit, but we'll multiply it with a fontSizeCoeff that will depend on the index of the line in the text array (line 11). We'll also define where the line will start relative to the yOffset (12).

We calculate the number of characters in each line (line 13) and we loop over all the characters

(line 14). We define an angle depending on the position of the character in the line (line 15). The charOffset depends on both the index of the line and the position of the character (line 16).

Now we're ready to set the text matrix (line 17-19). Parameter a and d define the scaling factors. We'll use them to change the font size. With parameter c, we introduce a skew factor. Finally, we calculate the coordinate of the character to determine the parameter e and f. Now that the exact position of the character is determined, we show the character using the showText() method (line 20). This method doesn't introduce any new lines. Once we've finished looping over all the characters in all the lines, we close the text object with the endText() method (line 23).

If you think this example was rather complex, you are absolutely right. I used it just to show that iText allows you to create content in whatever way you want. If it's possible in PDF, it's possible with iText. But rest assured, the upcoming examples will be much easier to understand.

Summary

In this chapter, we've been experimenting with PDF operators and operands and the corresponding iText methods. We've learned about a concept called graphics state that keeps track of properties such as the current transformation matrix, line width, color, and so on. Text state is a subset of the graphics state that covers all the properties that are related to text, such as the text matrix, the font and size of the text, and many other properties we haven't discussed yet. We'll get into much more detail in another tutorial.

One might wonder why a developer would need access to the low-level API knowing that there's so much high-level functionality in iText. That question will be answered in the next chapter.