SQUARES & CUBES

num	square	cube		
0	0	0		
1	1	1		
2	4	8		
3	9	27		
4	16	64		
5	25	125		
6	36	216		
7	49	343		
8	64	512		
9	81	729		
10	100	1000		
11	121	1331		
12	144	1728		
13	169	2197		
14	196	2744		
15	225	3375		
16	256	4096		
17	289	4913		
18	324	5832		
19	361	6859		
20	400	8000		

1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	6	7	8	9	10
2	4	6	8	10	12	14	16	18	20
3	6	9	12	15	18	21	24	27	30
4	8	12	16	20	24	28	32	36	40
5	10	15	20	25	30	35	40	45	50
6	12	18	24	30	36	42	48	54	60
7	14	21	28	35	42	49	56	63	70
8	16	24	32	40	48	56	64	72	80
9	18	27	36	45	54	63	72	81	90
10	20	30	40	50	60	70	80	90	100

1 2 3 4 5 6 7 8 9 10 2 4 6 8 10 12 14 16 18 20 3 6 9 12 15 18 21 24 27 30 4 8 12 16 20 24 28 32 36 40 5 10 15 20 25 30 35 40 45 50 6 12 18 24 30 36 42 48 54 60 7 14 21 28 35 42 49 56 63 70 8 16 24 32 40 48 56 64 72 80 9 18 27 36 45 54 63 72 81 90 10 20 30 40 50 60 70 80 90 100

1	2	3	4	5	6	7	8	9	10
2		6	8	10	12	14	16	18	20
3	6	9	12	15	18	21	24	27	30
4	8	12	16	20	24	28	32	36	40
5	10	15	20	25	30	35	40	45	50
6	12	18	24	30	36	42	48	54	60
7	14	21	28	35	42	49	56	63	70
8	16	24	32	40	48	56	64	72	80
9	18	27	36	45	54	63	72	81	90
10	20	30	40	50	60	70	80	90	100

class.ezpdf.php

```
num
3 4 5 6 7
 include once('class.pdf.php'):
 class Cezpdf extends Cpdf {
 // this class will take the basic interaction facilities of the Cpdf class
8
 // and make more useful functions so that the user does not have to
 // know all the ins and outs of pdf presentation to produce something pretty.
 10
 // there is no warranty, implied or otherwise with this software.
 12
 13
14
 // version 003 (versioning is linked to class.pdf.php)
 // Wayne Munro, R&OS Ltd, 4 December 2001
 16
17
18
 var $ez=array('fontSize'=>10); // used for storing most of the page configuration parameters
20
 var $y; // this is the current vertical positon on the page of the writing point, very important
21
22
 function Cezpdf($paper='a4',$orientation='portrait'){
23
24
 // Assuming that people don't want to specify the paper size using the absolute coordinates // allow a couple of options:
25
26
 // paper can be 'a4' or 'letter'
// orientation can be 'portrait' or 'landscape'
 /\!/ or, to actually set the coordinates, then pass an array in as the first parameter. /\!/ the defaults are as shown.
27
29
30
 31
 switch (strtolower($paper)){
 case 'letter':
33
34
35
 size = array(0,0,612,792)
 case 'a4':
 36
 default:
 37
 size = array(0,0,598,842)
 38
 39
40
41
42
43
44
 switch (strtolower($orientation)){
 case 'landscape':
$a=$size[3];
$size[3]=$size[2];
 $size[2]=$a;
 45
 break;
46
47
48
 } else {
// then an array was sent it to set the size
49
50
 $size = $paper;
 }
$this->Cpdf($size);
$this->ez['pageWidth']=$size[2];
51
52
53
54
 $this->ez['pageHeight']=$size[3];
55
56
 // also set the margins to some reasonable defaults 
$this->ez['topMargin']=30;
 57
58
 $this->ez['bottomMargin']=30;
$this->ez['leftMargin']=30;
59
60
 $this->ez['rightMargin']=30;
61
62
 // set the current writing position to the top of the first page

$this->y = $this->ez['pageHeight']-$this->ez['topMargin'];
 63
 64
 function ezNewPage(){ // make a new page, setting the writing point back to the top
 65
 66
 67
 $this->y = $this->ez['pageHeight']-$this->ez['topMargin'];
// make the new page with a call to the basic class.
 68
 69
 $this->newPage();
 70
 71
 function ezSetMargins($top,$bottom,$left,$right){
73
74
75
 // sets the margins to new values
 "Sets the mayins to new values

$this->ez['topMargin']=$top;

$this->ez['bottomMargin']=$bottom;

$this->ez['leftMargin']=$left;

$this->ez['rightMargin']=$right;
 76
 77
 78
 // check to see if this means that the current writing position is outside the
 // writable area
 80
 if ($this->y > $this->ez['pageHeight']-$top){
 81
 // then move y down
 $this->y = $this->ez['pageHeight']-$top;
 82
 if ( $this->v < $bottom){
 84
 85
 // then make a new page
$this->ezNewPage();
 86
 87
 88
89
90
 function ezSetY($y){
91
92
 // used to change the vertical position of the writing point. 
$this->y = $y;
93
94
 if ( $this->y < $this->ez['marginBottom']){
  // then make a new page
 95
 $this->ezNewPage();
 96
 97
 98
 function ezSetDy($dy){
// used to change the vertical position of the writing point.
 99
 100
 101
 // changes up by a positive increment, so enter a negative number to go
 102
 // down the page
 $this->y += $dy;
if ( $this->y < $this->ez['marginBottom']){
 103
 104
 105
 // then make a new page
 106
107
 $this->ezNewPage();
```

```
109
110
111
 function ezPrvtTableDrawLines($pos,$gap,$x0,$x1,$y0,$y1,$y2,$col){
 $x0=1000;
112 $x1=0;
113 $this->setStrokeColor($col[0],$col[1],$col[2]);
114 // $pdf->setStrokeColor(0.8,0.8,0.8);
114
115
 foreach($pos as $x){
 $this->line($x-$gap/2,$y0,$x-$gap/2,$y2);
 if ($x>$x1{} $x1=$x; };
116
117
118
119
 if ($x<$x0){ $x0=$x; };
 $\fixin \text{sthis->line($x0-$gap/2,$y0,$x1-$gap/2,$y0)}; if ($y0!=$y1){\text{sthis->line($x0-$gap/2,$y1,$x1-$gap/2,$y1)};}
120
121
122
123
124
125
 $this->line($x0-$gap/2,$y2,$x1-$gap/2,$y2);
126
127
 function ezPrvtTableColumnHeadings($cols,$pos,$height,$gap,$size,&$y){
128
129
 $y=$y-$height;
foreach($cols as $colName=>$colHeading){
130
131
 $this->addText($pos[$colName],$y,$size,$colHeading);
132
133
 $y -= $gap;
134
135
 function ezTable(&$data,$cols=",$title=",$options="){
// add a table of information to the pdf document
136
137
 // $data is a two dimensional array
 // $cols (optional) is an associative array, the keys are the names of the columns from $data // to be presented (and in that order), the values are the titles to be given to the columns // $title (optional) is the title to be put on the top of the table
138
139
140
141
142
143
144
145
146
147
 // $options is an associative array which can contain:
// showLines'=> 0 or 1, default is 1 (1->alternate lines are shaded, 0->no shading)
// 'showHeadings' => 0 or 1
// 'shaded'=> 0 or 1, default is 1 (1->alternate lines are shaded, 0->no shading)
// 'shadeCol' => 0, (r.g.b) array, defining the colour of the shading, default is (0.8,0.8,0.8)
// 'shadeCol' => 10.8
 // 'fontSize' => 10
148
149
 // 'textCol' => (r,g,b) array, text colour
// 'titleFontSize' => 12
 // 'titleGap' => 5 , the space between the title and the top of the table
```

num

This is a length of text to test the functioning of the new justification features of the pdf class - hopefully this text will all be placed on the page exactly as required. The quick brown fox jumped over the lazy dog, who knows why? Anyway, if this is working correctly, then there should be four distinct blocks of text, the first left justified, the second right, the third centered and the fourth with full justification

This is a length of text to test the functioning of the new justification features of the pdf class - hopefully this text will all be placed on the page exactly as required. The quick brown fox jumped over the lazy dog, who knows why? Anyway, if this is working correctly, then there should be four distinct blocks of text, the first left justified, the second right, the third centered and the fourth with full justification

This is a length of text to test the functioning of the new justification features of the pdf class - hopefully this text will all be placed on the page exactly as required.

The quick brown fox jumped over the lazy dog, who knows why? Anyway, if this is working correctly, then there should be four distinct blocks of text, the first left justified, the second right, the third centered and the fourth with full justification

all be placed on the page exactly as required.

