


PDF Creator Pilot Demo

Contents


Graphics	3
Lines	4
Rectangles	5
Bezier Curves	6
Circles, Ellipses, Pies	7
Text	8
Fonts	9
Effects	10
Rendering and rotation	11
Internationalization	12
Images	13
Formats	14
Manipulations	15
Transparency	16
Blend mode	18
Metafiles	20
Annotations	22
Forms	24

Graphics

Lines


Dash pattern is "[] 0"
Dash pattern is "[8] 0"
Dash pattern is "[2 5 5] 0"
Dash pattern is "[4 1 12 8] 2"
Dash pattern is "[0 8] 0"
Dash pattern is "[2 3] 11"


Width = 0,25
Width = 0,50
Width = 0,75
Width = 1,00
Width = 2,00
Width = 2,50
Width = 3,00
Width = 3,50
Width = 4,00
Width = 4,50
Width = 5,00
Width = 5,50
Width = 6,00
Width = 6,50
Width = 7,00


Rectangles


Bezier Curves


Circles, Ellipses, Pies


Text

Fonts

Times-Roman

The quick brown fox jumps over the lazy dog.

Helvetica

The quick brown fox jumps over the lazy dog.

Courier

The quick brown fox jumps over the lazy dog.

Symbol

Τηε θυιχκ βροων φοξ φυμπσ οωερ τηε λαζψ δογ.

Times-Bold

The quick brown fox jumps over the lazy dog.

Helvetica-Bold

The quick brown fox jumps over the lazy dog.

Courier-Bold

The quick brown fox jumps over the lazy dog.

ZapfDingbats

* * * * □◆❖❖* *□□❖■ ❁□ *◆○□▲ □❖❖□ ▼*❖* ●❖■ ❁□* ↘

Times-Italic

The quick brown fox jumps over the lazy dog.

Helvetica-Oblique

The quick brown fox jumps over the lazy dog.

Courier-Oblique

The quick brown fox jumps over the lazy dog.

Times-BoldItalic

The quick brown fox jumps over the lazy dog.

Helvetica-BoldOblique

The quick brown fox jumps over the lazy dog.

Effects

Effect	Parameter	Result
Text Scaling	100 (Default)	Test String
Text Scaling	50 (50% of default width)	Test String
Text Scaling	150 (150% of default width)	Test String
Word Spacing	0 (Default)	Test String
Word Spacing	15 (allow extra 15 pixels between words)	Test String
Word Spacing	-3 (reduce space between words by 3 pixels)	TestString
Character Spacing	0 (Default)	Test String
Character Spacing	3 (allow extra 3 pixels between characters)	T e s t S t r i n g
Character Spacing	-1.5 (reduce space between characters by 1.5 pixels)	TestString

Rendering and rotation

Mode 0 (Fill)	Mode 1 (Stroke)	Mode 2 (Fill & Stroke)	Mode 3 (Invisible)
Wg	Wg	Wg	

A large, stylized, multi-colored text "Rotated text" is rotated diagonally across the page. The text is composed of many smaller, overlapping instances of the word "Rotated text" in various colors, including red, blue, green, yellow, purple, and orange. The overall effect is a dense, colorful, and dynamic visual representation of text rotation.

Internationalization

Finnish

Yhdistän.
Uusi käyttäjä kirjautui MobileNews-palvelimeen.
Uusi viesti vastaanotetaan.
Valmis.

Russian

Соединение.
Новый пользователь соединён с сервером MobileNews.
Получено новое сообщение.
Готово.

Japanese

接続中
新規ユーザーがMobileNewsサーバーへのログインに成功しました
チャットメッセージの受信
完了

Korean

연결 중
새로운 사용자가 MobileNews 서버에 로그인 했습니다
새로운 채팅 메시지 도착
완료


Arabic

لأصلنا
لومي ا لراج مداخ ىلا حاجن ب لخد ديدج مدختسم
تملتسا فش دردلا
لمك

Images

Formats

Bitmap Image


PDF Creator can use images in different formats, with different color depths and resolutions.

You'll get best image quality if PDF page resolution was set to image resolution.

JPEG Image


TIFF Image


Manipulations


PDF Creator can scale and rotate images. To do so, specify desired output size and angle as DrawImage parameters.


Transparency

PDF Creator can make certain color of image transparent.
Just use AddImageWithColorMask and specify desired color.

source image ->


Use SetOpacityFill, SetOpacityStroke or SetOpacity methods to specify desired opacity level for all text and graphics output.


The blue square is drawn with opacity = 0.2 (20%) for border and opacity = 0.8 (80%) for body.


Opacity: 1


Opacity: 0,8


Opacity: 0,6


Opacity: 0,4


Opacity: 0,2


Opacity: 0,05


Blend mode

You can use different blend modes to combine overlapped colors. Use SetBlend method.


Normal


Multiply


Screen


Overlay


Darken


Lighten


Color Dodge


Color Burn


HardLight


SoftLight


Difference


Exclusion


Hue


Saturation


Color


Luminosity


Take a look at the next page to see blend modes test with images.

Blend modes test with images.


Duck in foreground, rainbow in background


Normal


HardLight


Multiply


Screen


Overlay


Darken


Lighten


Color


Luminosity


Rainbow in foreground, duck in background


Normal


HardLight


SoftLight


Difference


Exclusion


Hue


Saturation


Color


Luminosity

Metafiles

PDF Creator can play (import) Windows Enhanced Metafiles.

Please note, that imported metafile gets parsed and its' vector nature preserved. Text and curves DOES NOT get rasterized. It means, that you can draw your report, for example, into metafile and then import it and get normal searchable document.


Windows XP Printer Test Page

Congratulations!

If you can read this information, you have correctly installed your PDF Printer Pilot on TRICERATOPS.

The information below describes your printer driver and port settings.

Submitted Time: 7:46:13 AM 11/1/2005

Computer name: TRICERATOPS

Printer name: PDF Printer Pilot

Printer model: PDF Printer Pilot

Color support: No

Port name(s): LPT1:

Data format: RAW

Share name:

Location:

Comment:

Driver name: UNIDRV.DLL

Data file: PDFPR.GPD

Config file: UNIDRVUI.DLL

Help file: UNIDRV.HLP

Driver version: 5.00

Environment: Windows NT x86

Additional files used by this driver:

C:\WINDOWS\System32\spool\DRIVERS\W32X86\3\PDFPR.DLL (1, 0, 0, 1)

C:\WINDOWS\System32\spool\DRIVERS\W32X86\3\PDFPR.INI

C:\WINDOWS\System32\spool\DRIVERS\W32X86\3\STDNAMES.GPD

C:\WINDOWS\System32\spool\DRIVERS\W32X86\3\UNIRES.DLL (5.2.3790.120

(srv03_qfe.031205-1652))

This is the end of the printer test page.

Annotations


Forms

Two Pilots forum / New user registration

Name: (Max. 40 symbols)

Password: (Max. 32 symbols)

Re-type password:

E-mail: (Max. 50 symbols)