

Invoice.java

```
1 import com.cete.dynamicpdf.*;
2 import com.cete.dynamicpdf.pageelements.*;
3 import com.cete.dynamicpdf.pageelements.barcoding.Interleaved25;
4 import java.io.FileNotFoundException;
5 import java.io.IOException;
6 import java.math.BigDecimal;
7 import java.sql.*;
8 import java.text.DecimalFormat;
9 import java.text.SimpleDateFormat;
10 import java.util.Enumeration;
11 import java.util.Locale;
12 import java.util.Vector;
13 import javax.servlet.ServletConfig;
14 import javax.servlet.ServletException;
15 import javax.servlet.ServletOutputStream;
16 import javax.servlet.http.HttpServlet;
17 import javax.servlet.http.HttpServletRequest;
18 import javax.servlet.http.HttpServletResponse;
19
20 public class Invoice extends HttpServlet {
21
22 ServletOutputStream sOut;
23 Connection connection;
24
25 public void init(ServletConfig servletConfig) throws ServletException {
26 super.init(servletConfig);
27 }
28 public void doGet(HttpServletRequest req, HttpServletResponse res)
29 throws IOException,ServletException {
30 CeTeConnection ceTe = (CeTeConnection)getServletContext().getAttribute("cetecon");
31 connection = ceTe.getConnection();
32 sOut = res.getOutputStream();
33 // Create a document and set it's properties
34 Document objDocument = new Document();
35 objDocument.setCreator("Invoice.html");
36 objDocument.setAuthor("ceTe Software");
37 objDocument.setTitle("Invoice");
38
39
40
41 String[] invoiceNo = req.getParameterValues("invoiceno");
42 if (invoiceNo != null) {
43 // Add Invoices to the document
44 for (int i = 0; i < invoiceNo.length; i++) {
45 MyInvoice objInvoice = new MyInvoice();
46 //Add the template to the document
47 objDocument.setTemplate(objInvoice.getTemplate());
48 objInvoice.draw(connection, objDocument,
49 Integer.parseInt(invoiceNo[i]));
```

```
50 }
51 }
52
53
54 // Outputs the Invoices to the current web page
55 objDocument.drawToWeb(req, res, sOut, "Invoice.pdf");
56 ceTe.close();
57 sOut.close();
58
59 }
60
61 private class MyInvoice {
62
63 private BigDecimal subTotal = new BigDecimal(0.0);
64 private BigDecimal freight = new BigDecimal(0.0);
65 private float yOffset = 0;
66 Enumeration e1 = null;
67 private Template template = new Template();
68 private boolean pageTemplateImagesSet = false;
69 private RgbColor objBGColor = new WebColor("#E0E0FF");
70 private WebColor objTotalBGColor = new WebColor("#FFC0C0");
71 private WebColor objThankYouText = new WebColor("#000080");
72 private CeteDAO ceteDAO = null;
73
74 public MyInvoice() {
75 // Top part of Invoice
76 template.getElements().add(new Label("Northwind Traders\n1234 " +
77 "International Drive\nAnywhere, Earth ABC123", 56, 0, 200, 44,
78 Font.getHelvetica()));
79 template.getElements().add(new Label("Invoice", 0, 0, 540, 18,
80 Font.getHelveticaBold(), 18, TextAlign.RIGHT));
81
82 template.getElements().add(new PageNumberingLabel("Page %%SP%% of %%ST%% ",
83 450, 253, 90, 20, Font.getHelveticaBold(), 12, TextAlign.CENTER));
84
85 // Add Invoice Details Template
86 template.getElements().add(getDetailsGroup());
87
88 // Add BillTo Template
89 template.getElements().add(getBillToGroup());
90
91 // Add ShipTo Template
92 template.getElements().add(getShipToGroup());
93
94 // Add Line Item Template
95 template.getElements().add(getLineItemGroup());
96
97 // Sets the image to the page template
98 setPageTemplateImage();
```

```
99 }
100
101
102 public Template getTemplate() {
103 return template;
104 }
105
106 private Group getDetailsGroup() {
107 // Returns a group containing the details template
108 Group objGroup = new Group();
109
110 objGroup.add(new Rectangle(340, 24, 200, 72, Grayscale.getBlack(),
111 objBGColor, 0.5f));
112 objGroup.add(new Label("Order ID:", 343, 25, 85, 12,
113 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
114 objGroup.add(new Label("Order Date:", 343, 39, 85, 12,
115 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
116 objGroup.add(new Label("Customer ID:", 343, 53, 85, 12,
117 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
118 objGroup.add(new Label("Shipped Date:", 343, 67, 85, 12,
119 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
120 objGroup.add(new Label("Order ID:", 343, 25, 85, 12,
121 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
122 objGroup.add(new Label("Shipped Via:", 343, 81, 85, 12,
123 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
124
125 return objGroup;
126 }
127
128 private Group getBillToGroup() {
129 // Returns a group containing the bill to template
130 Group objGroup = new Group();
131
132 objGroup.add(new Rectangle(25, 120, 200, 90, 0.5f));
133 objGroup.add(new Line(25, 136, 225, 136, 0.5f));
134 objGroup.add(new Label("Bill To:", 28, 121, 200, 12,
135 Font.getHelveticaBold(), 12));
136
137 return objGroup;
138 }
139
140 private Group getShipToGroup() {
141 // Returns a group containing the ship to template
142 Group objGroup = new Group();
143
144 objGroup.add(new Rectangle(315, 120, 200, 90, 0.5f));
145 objGroup.add(new Line(315, 136, 515, 136, 0.5f));
146 objGroup.add(new Label("Ship To:", 318, 121, 200, 12,
147 Font.getHelveticaBold(), 12));
```

```
148
149 return objGroup;
150 }
151
152 private Group getLineItemGroup() {
153
154 // Returns a group containing the line items template
155 Group objGroup = new Group();
156
157 for (int i = 0; i < 10; i++) {
158 objGroup.add(new Rectangle(0, 306 + i * 36, 540, 18, objBGColor,
159 objBGColor));
160 }
161 objGroup.add(new Rectangle(450, 250, 90, 20, 0.5f));
162 objGroup.add(new Rectangle(450, 702, 90, 18, objTotalBGColor,
163 objTotalBGColor));
164 objGroup.add(new Rectangle(0, 270, 540, 450, 0.5f));
165 objGroup.add(new Line(0, 288, 540, 288, 0.5f));
166 objGroup.add(new Line(0, 666, 540, 666, 0.5f));
167 objGroup.add(new Line(60, 270, 60, 666, 0.5f));
168 objGroup.add(new Line(360, 270, 360, 720, 0.5f));
169 objGroup.add(new Line(450, 270, 450, 720, 0.5f));
170 objGroup.add(new Line(450, 702, 540, 702, 0.5f));
171 objGroup.add(new Label("Quantity", 0, 272, 60, 12,
172 Font.getHelveticaBold(), 12, TextAlign.CENTER));
173 objGroup.add(new Label("Description", 60, 272, 300, 12,
174 Font.getHelveticaBold(), 12, TextAlign.CENTER));
175 objGroup.add(new Label("Unit Price", 360, 272, 90, 12,
176 Font.getHelveticaBold(), 12, TextAlign.CENTER));
177 objGroup.add(new Label("Price", 450, 272, 90, 12,
178 Font.getHelveticaBold(), 12, TextAlign.CENTER));
179
180 objGroup.add(new Label("Thank you for your purchase.\nWe " +
181 "appreciate your business.", 5, 672, 350, 54,
182 Font.getHelveticaBold(), 18, objThankYouText));
183 objGroup.add(new Label("Sub Total", 364, 668, 82, 12,
184 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
185 objGroup.add(new Label("Freight", 364, 686, 82, 12,
186 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
187 objGroup.add(new Label("Total", 364, 704, 82, 12,
188 Font.getHelveticaBold(), 12, TextAlign.RIGHT));
189 return objGroup;
190 }
191
192 private void setPageTemplateImage() {
193 // Adds the image to page template if it is not already added
194 if (!pageTemplateImagesSet) {
195 try {
196 template.getElements().add(new Image(getServletContext()
```

```
197 .getRealPath("/images/DPDFLogo.png"),
198 0, 0, 0.16f));
199 } catch (FileNotFoundException ex) {
200 ex.printStackTrace(System.err);
201 }
202 pageTemplateImagesSet = true;
203 }
204 }
205
206 public void draw(Connection connection, Document document,
207 int invoiceNumber) {
208 // Each Invoice should begin a new section
209 document.getSections().begin();
210 // Gets the Invoice data
211 Vector<CeteDAO> v1 = getInvoiceData(connection, invoiceNumber);
212 e1 = v1.elements();
213
214 // Adds the invoice if there is data
215 if (e1 != null) {
216 // Draws the invoice data, returns a page object if it is
217 // the last page
218 Page objLastPage = drawInvoiceData(document);
219 // Draws additional pages if necessary
220 while (objLastPage == null) {
221 objLastPage = drawInvoiceData(document);
222 }
223 // Draws the totals to the bottom of the last page of the
224 // Invoice
225 drawTotals(ceteDAO, objLastPage);
226 }
227
228 }
229
230 private Page drawInvoiceData(Document document) {
231 // Tracks if the invoice is finished
232 boolean invoiceFinished = true;
233 // Tracks the y position on the page
234
235 if (e1.hasMoreElements()) {
236 ceteDAO = (CeteDAO)e1.nextElement();
237 // Sets the Freight amount
238 freight = ceteDAO.getFreight();
239 }
240
241 yOffset = 288;
242 // Create a page for the Invoice
243 Page objPage = new Page(PageSize.LETTER,
244 PageOrientation.PORTRAIT, 36.0f);
245 // Add Details to the Invoice
```

```
246 drawInvoiceDetails(ceteDAO, objPage);
247 // Add bill to address
248 drawBillTo(ceteDAO, objPage);
249 // Add ship to address
250 drawShipTo(ceteDAO, objPage);
251
252 // Add line items to the Invoice
253 drawLineItem(ceteDAO, objPage);
254
255 while (el.hasMoreElements()) {
256 // Break if at the bottom of the page
257 if (yOffset >= 666) {
258 invoiceFinished = false;
259 break;
260 }
261 ceteDAO = (CeteDAO)el.nextElement();
262 // Add line items to the Invoice
263 drawLineItem(ceteDAO, objPage);
264 }
265
266 // Add the page to the document
267 document.getPages().add(objPage);
268
269 // If Invoice is finished return the page else return null so
270 // another page will be added
271 if (invoiceFinished) {
272 return objPage;
273 } else {
274 objPage.getElements().add(new Label("Continued...", 454, 704, 82,
275 12, Font.getHelvetica(), 12, TextAlign.RIGHT));
276 return null;
277 }
278
279 private void drawInvoiceDetails(CeteDAO ceteDAO, Page page) {
280
281 // Adds Invoice details to the page
282 page.getElements().add(new Label(String.valueOf(ceteDAO
283 .getOrderID()), 437, 25, 100, 12, Font.getHelvetica(),
284 12));
285 SimpleDateFormat dateFormat = new SimpleDateFormat("d MMM yyyy");
286 page.getElements().add(new Label(dateFormat.format(ceteDAO
287 .getOrderDate()), 437, 39, 100, 12,
288 Font.getHelvetica(), 12));
289 page.getElements().add(new Label(String.valueOf(ceteDAO
290 .getCustomerID()), 437, 53, 100, 12,
291 Font.getHelvetica(), 12));
292 Date date = ceteDAO.getShippedDate();
293 if (date != null) {
294
```

```
295 page.getElements().add(new Label(dateFormat.format(date),
296 437, 67, 100, 12, Font.getHelvetica(), 12));
297 }
298 page.getElements().add(new Label(ceteDAO.getShipperName(),
299 437, 81, 100, 12, Font.getHelvetica(), 12));
300 page.getElements().add(new Interleaved25(String.valueOf(ceteDAO
301 .getOrderID()), 380, 4, 18, false));
302
303 }
304
305 private void drawBillTo(CeteDAO ceteDAO, Page page) {
306
307 // Adds bill to address
308 String billToAddress = ceteDAO.getBillName() + "\n" +
309 ceteDAO.getBillAddress() + "\n" +
310 ceteDAO.getBillCity() + ", " +
311 ceteDAO.getBillPostalCode() + "\n" +
312 ceteDAO.getBillCountry();
313 page.getElements().add(new TextArea(billToAddress, 28, 139,
314 194, 49, Font.getHelvetica(), 12));
315
316 }
317
318 private void drawShipTo(CeteDAO ceteDAO, Page page) {
319
320 // Adds ship to address
321 String shipToAddress = ceteDAO.getShipName() + "\n" +
322 ceteDAO.getShipAddress() + "\n" +
323 ceteDAO.getShipCity() + ", " +
324 ceteDAO.getShipPostalCode() + "\n" +
325 ceteDAO.getShipCountry();
326 page.getElements().add(new TextArea(shipToAddress, 318, 139,
327 194, 49, Font.getHelvetica(), 12));
328
329 }
330
331 private void drawLineItem(CeteDAO ceteDAO, Page page) {
332 // Adds a line item to the invoice
333 BigDecimal quantity = new BigDecimal(0.0);
334 BigDecimal unitPrice = new BigDecimal(0.0);
335 quantity = new BigDecimal(ceteDAO.getQuantity());
336 unitPrice = ceteDAO.getUnitPrice();
337
338 BigDecimal lineTotal = unitPrice.multiply(quantity);
339 subTotal = subTotal.add(lineTotal);
340
341 page.getElements().add(new Label(quantity.toString(), 4,
342 3 + yOffset, 52, 12, Font.getHelvetica(), 12,
343 TextAlign.RIGHT));
```

```
344 page.getElements().add(new Label(ceteDAO.getProductName(),
345 64, 3 + yOffset, 292, 12, Font.getHelvetica(), 12));
346
347
348 DecimalFormat df = new DecimalFormat("#,##0.00");
349 page.getElements().add(new Label(df.format(unitPrice
350 .doubleValue()), 364, 3 + yOffset, 82, 12,
351 Font.getHelvetica(), 12, TextAlign.RIGHT));
352 page.getElements().add(new Label(df.format(lineTotal
353 .doubleValue()), 454, 3 + yOffset, 82, 12,
354 Font.getHelvetica(), 12, TextAlign.RIGHT));
355
356 yOffset += 18;
357 }
358
359 private void drawTotals(CeteDAO ceteDAO, Page page) {
360 // Add totals to the bottom of the Invoice
361 BigDecimal grandTotal = subTotal.add(freight);
362 DecimalFormat df = new DecimalFormat("#,##0.00");
363 page.getElements().add(new Label(df.format(subTotal
364 .doubleValue()), 454, 667, 82, 12, Font.getHelvetica(), 12,
365 TextAlign.RIGHT));
366 page.getElements().add(new Label(df.format(freight
367 .doubleValue()), 454, 685, 82, 12, Font.getHelvetica(), 12,
368 TextAlign.RIGHT));
369 page.getElements().add(new Label(df.format(grandTotal
370 .doubleValue()), 454, 703, 82, 12, Font.getHelvetica(), 12,
371 TextAlign.RIGHT));
372 }
373
374 private Vector<CeteDAO> getInvoiceData(Connection connection,
375 int invoiceNumber) {
376 Vector<CeteDAO> v1 = null;
377 // Creates a ResultSet for the Invoice
378 try {
379 PreparedStatement ps = connection.prepareStatement(
380 "SELECT o.OrderID, o.CustomerID, o.OrderDate, o.ShippedDate, Freight, " +
381 "o.ShipName, o.ShipAddress, o.ShipCity, o.ShipPostalCode, o.ShipCountry, " +
382 "c.CompanyName as BillName, c.Address as BillAddress, " +
383 "c.City as BillCity, c.PostalCode as BillPostalCode, " +
384 "c.Country as BillCountry, s.CompanyName as ShipperName, " +
385 "p.ProductName, od.UnitPrice, od.Quantity " +
386 "FROM Orders o " +
387 "JOIN Customers c ON " +
388 "o.CustomerID = c.CustomerID " +
389 "JOIN Shippers s ON " +
390 "o.ShipVia = s.ShipperID " +
391 "JOIN [Order Details] od ON " +
392 "o.OrderID = od.OrderID " +
```


```
393 "JOIN Products p ON " +
394 "od.ProductID = p.ProductID " +
395 "WHERE o.OrderID = ? ";
396
397 ps.setInt(1, invoiceNumber);
398 ResultSet rs = ps.executeQuery();
399 v1 = new Vector<CeteDAO>(1,1);
400 while (rs.next()) {
401 CeteDAO ceteDAO = new CeteDAO(rs.getInt(1), rs.getString(2),
402 rs.getDate(3), rs.getDate(4),
403 rs.getBigDecimal(5), rs.getString(6),
404 rs.getString(7), rs.getString(8),
405 rs.getString(9), rs.getString(10),
406 rs.getString(11), rs.getString(12),
407 rs.getString(13), rs.getString(14),
408 rs.getString(15), rs.getString(16),
409 rs.getString(17), rs.getBigDecimal(18),
410 rs.getShort(19));
411 v1.add(ceteDAO);
412 }
413 } catch (SQLException ex1) {
414 ex1.printStackTrace(System.err);
415 }
416 return v1;
417 }
418 }
419
420 class CeteDAO {
421
422 private int orderID;
423 private String customerID;
424 private Date orderDate;
425 private Date shippedDate;
426 private BigDecimal freight;
427 private String shipName;
428 private String shipAddress;
429 private String shipCity;
430 private String shipPostalCode;
431 private String shipCountry;
432 private String billName;
433 private String billAddress;
434 private String billCity;
435 private String billPostalCode;
436 private String billCountry;
437 private String shipperName;
438 private String productName;
439 private BigDecimal unitPrice;
440 private short quantity;
441 }
```

```
442 public CeteDAO(int orderID, String customerID, Date orderDate,
443 Date shippedDate, BigDecimal freight, String shipName,
444 String shipAddress, String shipCity, String shipPostalCode,
445 String shipCountry, String billName, String billAddress,
446 String billCity, String billPostalCode, String billCountry,
447 String shipperName, String productName, BigDecimal unitPrice,
448 short quantity) {
449 this.orderID = orderID;
450 this.customerID = customerID;
451 this.orderDate = orderDate;
452 this.shippedDate = shippedDate;
453 this.freight = freight;
454 this.shipName = shipName;
455 this.shipAddress = shipAddress;
456 this.shipCity = shipCity;
457 this.shipPostalCode = shipPostalCode;
458 this.shipCountry = shipCountry;
459 this.billName = billName;
460 this.billAddress = billAddress;
461 this.billCity = billCity;
462 this.billPostalCode = billPostalCode;
463 this.billCountry = billCountry;
464 this.shipperName = shipperName;
465 this.productName = productName;
466 this.unitPrice = unitPrice;
467 this.quantity = quantity;
468 }
469
470 public int getOrderID() {
471 return orderID;
472 }
473
474 public String getCustomerID() {
475 return customerID;
476 }
477
478 public Date getOrderDate() {
479 return orderDate;
480 }
481
482 public Date getShippedDate() {
483 return shippedDate;
484 }
485
486 public BigDecimal getFreight() {
487 return freight;
488 }
489
490 public String getShipName() {
```

```
491 return shipName;
492 }
493
494 public String getShipAddress() {
495 return shipAddress;
496 }
497
498 public String getShipCity() {
499 return shipCity;
500 }
501
502 public String getShipPostalCode() {
503 return shipPostalCode;
504 }
505
506 public String getShipCountry() {
507 return shipCountry;
508 }
509
510 public String getBillName() {
511 return billName;
512 }
513
514 public String getBillAddress() {
515 return billAddress;
516 }
517
518 public String getBillCity() {
519 return billCity;
520 }
521
522 public String getBillPostalCode() {
523 return billPostalCode;
524 }
525
526 public String getBillCountry() {
527 return billCountry;
528 }
529
530 public String getShipperName() {
531 return shipperName;
532 }
533
534 public String getProductName() {
535 return productName;
536 }
537
538 public BigDecimal getUnitPrice() {
539 return unitPrice;
```

```
540 }
541
542 public short getQuantity() {
543 return quantity;
544 }
545
546
547
548
549 }
550
551
552
553
554 }
```