

TaggedPdfWithStructureElements.java

```
1 import com.cete.dynamicpdf.*;
2 import com.cete.dynamicpdf.pageelements.Label;
3 import com.cete.dynamicpdf.pageelements.Image;
4 import com.cete.dynamicpdf.pageelements.TextArea;
5 import com.cete.dynamicpdf.pageelements.OrderedList;
6 import com.cete.dynamicpdf.pageelements.OrderedSubList;
7 import com.cete.dynamicpdf.pageelements.PageNumberingLabel;
8 import java.io.IOException;
9 import javax.io.IOException;
10 import javax.servlet.ServletConfig;
11 import javax.servlet.ServletException;
12 import javax.servlet.ServletOutputStream;
13 import javax.servlet.http.HttpServlet;
14 import javax.servlet.http.HttpServletRequest;
15 import javax.servlet.http.HttpServletResponse;
16 import java.io.FileNotFoundException;
17
18
19 public class TaggedPdfWithStructureElements extends HttpServlet {
20
21 ServletOutputStream sOut;
22
23 public void init(ServletConfig config) throws ServletException {
24 super.init(config);
25 }
26
27 public void doGet(HttpServletRequest req, HttpServletResponse res)
28 throws IOException, ServletException {
29
30 sOut = res.getOutputStream();
31
32 // Create a PDF document
33 Document document = new Document();
34 document.setCreator("TaggedPdfWithStructureElements.aspx");
35 document.setAuthor("ceTe Software");
36 document.setTitle("TaggedPdfWithStructureElements");
37
38 // Specify document as a tagged PDF
39 document.setTag(new TagOptions());
40
41 // Create a page and add it to the document
42 Page page = new Page();
43 document.getPages().add(page);
44
45 // Create a text area
46 TextArea textAreal = new TextArea("This is Paragraph one", 0, 0, 512, 100, Font.getHelvetica(), 15f);
47 textAreal.setAlignment(TextAlign.CENTER);
48
49 // Create a structure element of tag type section
```

TaggedPdfWithStructureElements.java

```
50 StructureElement parentStrucutreElement = new StructureElement(TagType.getSection());
51
52 // Create a structure element
53 StructureElement structureElement1 = new StructureElement(TagType.getParagraph());
54 structureElement1.setIncludeDefaultAttributes(true);
55
56 // Set structure element parent
57 structureElement1.setParent(parentStrucutreElement);
58
59 // Set strucute element order
60 structureElement1.setOrder(2);
61
62 // Set structure element to the text area
63 textArea1.setTag(structureElement1);
64
65 // Create a text area
66 TextArea textArea2 = new TextArea("This is Paragraph two", 0, 50, 512, 100, Font.getHelvetica(), 15f);
67 textArea2.setAlignment(TextAlign.CENTER);
68
69 // Create a structure element
70 StructureElement structureElement2 = new StructureElement(TagType.getParagraph());
71 structureElement2.setIncludeDefaultAttributes(true);
72
73 // Set structure element parent
74 structureElement2.setParent(parentStrucutreElement);
75
76 // Set strucute element order
77 structureElement2.setOrder(3);
78
79 // Set structure element to the text area
80 textArea2.setTag(structureElement2);
81
82 // Create a text area
83 TextArea textArea3 = new TextArea("This is Paragraph three", 0, 100, 512, 100, Font.getHelvetica(), 15f);
84 textArea3.setAlignment(TextAlign.CENTER);
85
86 // Create a structure element
87 StructureElement structureElement3 = new StructureElement(TagType.getParagraph());
88 structureElement3.setIncludeDefaultAttributes(true);
89
90 // Set structure element parent
91 structureElement3.setParent(parentStrucutreElement);
92
93 // Set strucute element order
94 structureElement3.setOrder(1);
95
96 // Set structure element to the text area
97 textArea3.setTag(structureElement3);
98
```

TaggedPdfWithStructureElements.java

```
99 // Add text areas to the page
100 page.getElements().add(textArea1);
101 page.getElements().add(textArea2);
102 page.getElements().add(textArea3);
103 try {
104 // Create an image
105 Image image = new Image(getServletContext().getRealPath("/images/DPDFLogo.png"), 180f, 150f, 0.24f);
106 image.setHeight(200);
107 image.setWidth(200);
108
109 // Create a structure element
110 StructureElement imageStructureElement = new StructureElement(TagType.getFigure());
111 imageStructureElement.setIncludeDefaultAttributes(true);
112 imageStructureElement.setAlternateText("DynamicPDF Logo");
113
114 // Set structure element to the image
115 image.setTag(imageStructureElement);
116
117 // Add image to the page
118 page.getElements().add(image);
119 }
120 catch (FileNotFoundException ex1) {
121 System.err.println("Image file not found :" + ex1);
122 }
123 // Create an ordered list
124 OrderedList orderedList = new OrderedList(165, 400, 300, 300, Font.getHelvetica(), 12);
125
126 // Add items to the ordered list
127 orderedList.getListItems().add("Fruits");
128 orderedList.getListItems().add("Vegetables");
129
130 // Tag the ordered list with the structure element
131 orderedList.setTag(new StructureElement(TagType.getList()));
132
133 // Create an ordered sublist and add items to it
134 OrderedSubList orderedSubList =
135 orderedList.getListItems().getItem(0).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_UPPERCASE);
136 orderedSubList.getListItems().add("Citrus");
137 orderedSubList.getListItems().add("Non-Citrus");
138
139 // Tag the item one child lists with the structure element
140 orderedList.getListItems().getItem(0).setTag(new StructureElement(TagType.getList(), true));
141
142 // Tag the item one body with the structure element
143 orderedList.getListItems().getItem(0).setBodyTag(new StructureElement(TagType.getListBody(), true));
144
145 // Tag the item one bullet with the structure element
146 orderedList.getListItems().getItem(0).setBulletTag (new StructureElement(TagType.getLabel(), true));
```

TaggedPdfWithStructureElements.java

```
147 // Tag the item one with the structure element
148 orderedList.getListItems().getItem(0).setListItemTag(new StructureElement(TagType.getListItem(), true));
149
150 // Tag the sublist with the structure element
151 orderedSubList.setTag(new StructureElement(TagType.getList(), true));
152
153 // Create an ordered sublist and add items to it
154 OrderedSubList orderedSubList2 =
155 orderedList.getListItems().getItem(1).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_UPPERCASE);
156 orderedSubList2.getListItems().add("Potato");
157 orderedSubList2.getListItems().add("Beans");
158
159 // Create an ordered sublist and add items to it
160 OrderedSubList subOrderedSubList =
161 orderedSubList.getListItems().getItem(0).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_LOWERCASE);
162 subOrderedSubList.getListItems().add("Lime");
163 subOrderedSubList.getListItems().add("Orange");
164
165 // Create an ordered sublist and add items to it
166 OrderedSubList subOrderedSubList2 =
167 orderedSubList.getListItems().getItem(1).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_LOWERCASE);
168 subOrderedSubList2.getListItems().add("Mango");
169 subOrderedSubList2.getListItems().add("Banana");
170
171 // Create an ordered sublist and add items to it
172 OrderedSubList subOrderedSubList3 =
173 orderedSubList2.getListItems().getItem(0).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_LOWERCASE);
174 subOrderedSubList3.getListItems().add("Sweet Potato");
175
176 // Create an ordered sublist and add items to it
177 OrderedSubList subOrderedSubList4 =
178 orderedSubList2.getListItems().getItem(1).getSubLists().addOrderedSubList(NumberingStyle.ROMAN_LOWERCASE);
179 subOrderedSubList4.getListItems().add("String Bean");
180 subOrderedSubList4.getListItems().add("Lima Bean");
181
182 // Add ordered list to the page
183 page.getElements().add(orderedList);
184
185 // Create a Page numbering label
186 PageNumberingLabel pageNumberingLabel = new PageNumberingLabel("Page %%CP%% of %%TP%%", 0, 680, 512, 12,
187 Font.getHelvetica(),
188 12, TextAlign.CENTER);
189
190 // Create a artifact and add type
191 Artifact artifact = new Artifact();
192 artifact.setType(ArtifactType.PAGINATION);
193
194 // Set artifact to the page numbering label
195 pageNumberingLabel.setTag(artifact);
```

TaggedPdfWithStructureElements.java

```
190  
191 // Add page numbering label to the page  
192 page.getElements().add(pageNumberingLabel);  
193  
194 // Outputs the document to current web page.  
195 document.drawToWeb(req, res, sOut, "TaggedPdfWithStructureElements.pdf");  
196 sOut.close();  
197 }  
198 }  
199 }
```