

```
1 <%@ Page language="c#" Src="ContactList.aspx.cs" Inherits="Web_CSharp.GeneratorExamples.ContactList" %>
```

```
1 using System;
2 using System.Data;
3 using System.Data.SqlClient;
4 using ceTe.DynamicPDF;
5 using ceTe.DynamicPDF.PageElements;
6
7 namespace Web_CSharp.GeneratorExamples
8 {
9 public class ContactList : System.Web.UI.Page
10 {
11 #region Member Variables
12
13 // Top, bottom, left and right margins of report
14 private static float margin = 36;
15 // Height of the header
16 private static float headerHeight = 74;
17 // Height of the footer
18 private static float footerHeight = 14;
19 // Size of paper to use
20 private static PageDimensions pageSize = new PageDimensions( PageSize.Letter, PageOrientation.Landscape, margin );
21 // Bottom Y coordinate for the body of the report
22 private static float bodyBottom = pageSize.Height - ( margin * 2 ) - footerHeight;
23
24 // Current page that elements are being added to
25 private ceTe.DynamicPDF.Page currentPage = null;
26
27 // Current Y coordinate where elements are being added
28 private float currentY = 0;
29 // Used to control the alternating background
30 private bool alternateBG = false;
31 // Used to test for grouping
32 private string currentFirstI = string.Empty;
33 // Template for header and footer elements
34
35 private static Template template = null;
36 // Connection string to the Northwind database
37 static string dbConnString =
38 System.Configuration.ConfigurationSettings.AppSettings["NorthWindConnectionString"];
39
40 #endregion
41
42 #region Page Load
43
44 private void Page_Load(object sender, System.EventArgs e)
45 {
46 if( template == null )
47 SetTemplate();
48
49 // Create a document and set it's properties
50 Document document = new Document();
```

```
51 document.Creator = "ContactList.aspx";
52 document.Author = "ceTe Software";
53 document.Title = "Contact List";
54 document.Template = template;
55
56 // Establishes connection to the database
57 SqlConnection connection = GetOpenDBConn();
58 SqlDataReader data = GetContactListData( connection );
59
60 // Builds the report
61 BuildDocument( document, data );
62
63 // Cleans up database connections
64 data.Close();
65 connection.Close();
66
67 // Outputs the ContactList to the current web page
68 document.DrawToWeb( "ContactList.pdf" );
69 }
70
71 #endregion
72
73 #region Private Methods
74
75 private void SetTemplate()
76 {
77 template = new Template();
78
79 // Uncomment the line below to add a layout grid to the each page
80 //template.Elements.Add( new LayoutGrid() );
81
82 // Adds header elements to the template
83 template.Elements.Add( new Image( MapPath( "../Images/DPDFLogo.png" ), 0, 0, 0.21f ) );
84 template.Elements.Add( new Label( "Northwind Traders", 0, 0, 720, 18, Font.HelveticaBold, 18, TextAlign.Center ) );
85 template.Elements.Add( new Label( "Contact List", 0, 21, 720, 12, Font.Helvetica, 12, TextAlign.Center ) );
86 template.Elements.Add( new Label( DateTime.Now.ToString("dd MMM yyyy, H:mm:ss EST"), 0, 36, 720, 12, Font.Helvetica,
87 12, TextAlign.Center ) );
88 template.Elements.Add( new Rectangle( 0, 56, 720, 16, Grayscale.Black, new WebColor( "0000A0" ), 0.0F ) );
89 template.Elements.Add( new Label( "Cust ID", 2, 57, 58, 12, Font.HelveticaBold, 12, TextAlign.Left, Grayscale.White
90 ) );
91 template.Elements.Add( new Label( "Company", 62, 57, 156, 12, Font.HelveticaBold, 12, TextAlign.Left,
92 Grayscale.White ) );
93 template.Elements.Add( new Label( "Contact", 222, 57, 156, 12, Font.HelveticaBold, 12, TextAlign.Left,
94 Grayscale.White ) );
95 template.Elements.Add( new Label( "Title", 362, 57, 156, 12, Font.HelveticaBold, 12, TextAlign.Left, Grayscale.White
96 ) );
97 template.Elements.Add( new Label( "Phone", 522, 57, 86, 12, Font.HelveticaBold, 12, TextAlign.Left, Grayscale.White
98 ) );
99 template.Elements.Add( new Label( "Fax", 622, 57, 86, 12, Font.HelveticaBold, 12, TextAlign.Left, Grayscale.White )
100 );
```

```
94
95 // Adds footer elements to the template
96 PageNumberingLabel pageNumLabel = new PageNumberingLabel( "Page %%CP(i)%% of %%TP(i)%%", 0, bodyBottom + 5, 720, 10,
Font.Helvetica, 10, TextAlign.Center );
97 template.Elements.Add( pageNumLabel );
98 }
99
100 private void BuildDocument( Document document, SqlDataReader data )
101 {
102 // Builds the PDF document with data from the DataReader
103 AddNewPage( document );
104 while( data.Read() )
105 {
106 // Add current record to the document
107 AddRecord( document, data );
108 }
109 }
110
111 private void AddRecord( Document document, SqlDataReader data )
112 {
113 // Creates TextAreas that are expandable
114 TextArea companyName = new TextArea( data.GetString(2), 62, currentY + 3, 156, 11, Font.TimesRoman, 11 );
115 TextArea contactName = new TextArea( data.GetString(3), 222, currentY + 3, 136, 11, Font.TimesRoman, 11 );
116 TextArea contactTitle = new TextArea( data.GetString(4), 362, currentY + 3, 156, 11, Font.TimesRoman, 11 );
117
118 // Gets the height required for the current record
119 float requiredHeight = SetExpandableRecords( document, data, companyName, contactName, contactTitle );
120
121 // Creates non expandable Labels
122 Label customerID = new Label( data.GetString(0), 2, currentY + 3, 58, 11, Font.TimesRoman, 11 );
123 Label phone = new Label( data.GetString(5), 522, currentY + 3, 96, 11, Font.TimesRoman, 11 );
124 Label fax = new Label( data.IsDBNull(6)?"":data.GetString(6), 622, currentY + 3, 96, 11, Font.TimesRoman, 11 );
125
126 // Adds alternating background if required
127 if( alternateBG )
128 {
129 currentPage.Elements.Add( new Rectangle( 0, currentY, 720, requiredHeight + 6, RgbColor.Black, new WebColor(
"EOEOFF" ), 0.0F ) );
130 }
131
132 // Toggles alternating background
133 alternateBG = !alternateBG;
134
135 // Adds elements to the current page
136 currentPage.Elements.Add( customerID );
137 currentPage.Elements.Add( companyName );
138 currentPage.Elements.Add( contactName );
139 currentPage.Elements.Add( contactTitle );
140 currentPage.Elements.Add( phone );
141 currentPage.Elements.Add( fax );
```

```
142
143 // increments the current Y position on the page
144 currentY += requiredHeight + 6;
145 }
146
147 private float SetExpandableRecords( Document document, SqlDataReader data, TextArea companyName, TextArea contactName,
TextArea contactTitle )
148 {
149 // Gets the maximum height required of the three TextAreas
150 float requiredHeight = GetMaxRecordHeight( companyName, contactName, contactTitle );
151
152 // Add space for the section header if required
153 float sectionHeaderHeight = 0;
154 if( currentFirstI != data.GetString(1) ) sectionHeaderHeight = 26;
155
156 // Add a new page if needed
157 if( bodyBottom < currentY + requiredHeight + sectionHeaderHeight + 4 )
158 {
159 AddNewPage( document );
160 if( sectionHeaderHeight == 0 )
161 {
162 // Update Y coordinate of TextArea when placed on the new page
163 companyName.Y = currentY + 3;
164 contactName.Y = currentY + 3;
165 contactTitle.Y = currentY + 3;
166 }
167 }
168
169 // Add section header if required
170 if( sectionHeaderHeight > 0 )
171 {
172 AddSectionHeader( data );
173 companyName.Y = currentY + 3;
174 contactName.Y = currentY + 3;
175 contactTitle.Y = currentY + 3;
176 }
177 return requiredHeight;
178 }
179
180 private float GetMaxRecordHeight( TextArea companyName, TextArea contactName, TextArea contactTitle )
181 {
182 // Returns the maximum required height of the three TextAreas
183 float requiredHeight = 11;
184 float requiredHeightB = 0;
185
186 requiredHeight = companyName.GetRequiredHeight();
187 requiredHeightB = contactName.GetRequiredHeight();
188 if( requiredHeightB > requiredHeight ) requiredHeight = requiredHeightB;
189 requiredHeightB = contactTitle.GetRequiredHeight();
190 if( requiredHeightB > requiredHeight ) requiredHeight = requiredHeightB;
```

```
191 if( requiredHeight > 11 )
192 {
193 companyName.Height = requiredHeight;
194 contactName.Height = requiredHeight;
195 contactTitle.Height = requiredHeight;
196 }
197 return requiredHeight;
198 }
199
200 private void AddSectionHeader( SqlDataReader data )
201 {
202 // Adds a section header to the current Y coordinate of the current page
203 currentFirstI = data.GetString(1);
204 currentPage.Elements.Add( new Label( "-" + currentFirstI + "-", 0, currentY + 6, 720, 18, Font.HelveticaBold, 18,
TextAlign.Center ) );
205 currentY += 26;
206 alternateBG = false;
207 }
208
209 private void AddNewPage( Document document )
210 {
211 // Adds a new page to the document
212 currentPage = new Page( pageSize );
213 currentY = headerHeight;
214 alternateBG = false;
215 document.Pages.Add( currentPage );
216 }
217
218 private SqlConnection GetOpenDBConn()
219 {
220 // Creates and opens a database connection
221 SqlConnection connection = new SqlConnection( dBConnString );
222 connection.Open();
223 return connection;
224 }
225
226 private SqlDataReader GetContactListData( SqlConnection connection )
227 {
228 // Creates a DataReader for the report
229 SqlCommand command = connection.CreateCommand();
230 command.CommandText = "SELECT CustomerID, FirstL = Left(CompanyName,1), " +
231 "CompanyName, ContactName, ContactTitle, Phone, Fax " +
232 "FROM Customers ORDER BY CompanyName";
233 SqlDataReader dataReader = command.ExecuteReader();
234
235 return dataReader;
236 }
237
238 #endregion
239 }
```

240 }