AcroT_EX.Net eforms and insdljs Documentation

Support for AcroForms and Links, and for

Document JavaScript and Open Page Events

D. P. Story

Copyright © 2021 Distribution Dated: 2021/10/03 dpstory@acrotex.net http://www.acrotex.net

Table of Contents

PE	OF Links and Forms	4	
1	Package Requirement and Options1.1Package Requirements1.2Package Options1.3The preview option1.4The useui option1.5The unicode option of hyperref	4 5 5 6 7	
2	Form Fields2.1Button Fields2.2Choice Fields2.3Text Fields2.4Signature Fields2.5Obtaining a uniform look across all workflows	7 8 11 14 15 18	
3	Link Annotations 2		
4	Actions4.1Trigger Events4.2Action Types	21 21 24	
5	JavaScript5.1Support of JavaScript5.2Defining JavaScript Strings with \flJSStr and \dlJSStr	28 28 31	
6	The useui option: A User-Friendly Interface6.1The Appearance Tab6.2The Action Tab6.3The Signed Tab	32 32 38 41	
Se	tting the Tab Order	42	
7	Setting the Tab Order7.1Using \setTabOrderByList7.2Using \setTabOrderByNumber	42 43 44	
Do	ocument and Page JavaScript	46	
8	Package Options	46	

3

Table of Contents (cont.)

9	The insDLJS and insDLJS* Environments 4		
	9.1 What is Document Level JavaScript?	47	
	 9.2 The insDLJS Environment 9.3 The insDLJS* Environment 	48 50	
	9.4 Escaping	51	
	9.5 Access and Debugging	52	
	9.6 JavaScript References	52	
10	Open Action	52	
11	The execJS Environment	53	
12	The defineJS Environment	55	
Δn	pendices	58	
7 P	pendices	50	
Α	The Annotation Flag F	58	
B	Annotation Field flags Ff		
С	Supported Key Variables	60	
	References	68	

PDF Links and Forms

In this document we describe the support for Acrobat form elements in an AcroT_EX document. The *PDF Reference* indicates there are four different categories of fields for a total of seven types of fields.

- **1.** Button Fields
 - (a) Push Button
 - (b) Check Box
 - (c) Radio Button

2. Choice Fields

- (a) List Box
- (b) Combo Box
- 3. Text Fields
- 4. Signature Fields

The AcroT_EX Bundle now supports *signature fields*. Using the command \sigField , an unsigned signature field is created. The field can be signed, either by using Acrobat, or programmatically from a $\$ TeX source, but you need to use aeb_pro and to create the PDF using Acrobat Distiller.

The hyperref Package (Rahtz, Oberdiek *et al*) provides support for the same set of form fields; however, not all features of these fields can be accessed through the hyperref commands. I was determined to write my own set of commands which would be sufficiently comprehensive and extendable to suit all the needs of the AcroT_EX Bundle. All the quiz environments have been modified to use this new set of form commands, in this way, there is a uniform treatment of all form fields in the AcroT_EX Bundle.

► The demo files for eForm support are eqform.tex, for those using the Acrobat Distiller to create a PDF document, and eqform_pd.tex, for those who use pdftex or dvipdfm.

Online Resources: The following online resources are recommended:

- Core JavaScript Reference at Mozilla Developer Center.
- *JavaScript for Acrobat API Reference* at the Acrobat Developer Center. In the navigation panel on the left, select JavaScript.
- PDF Blog, by D. P. Story.
- AeB Blog, by D. P. Story.

1. Package Requirement and Options

Prior to Exerquiz version 5.9, eforms was an integral part of Exerquiz. I've now separated the two, making eforms into a stand-alone package that is called by Exerquiz.

Package Requirement and Options

1.1. Package Requirements

The eforms package requires hyperref (a newer version) and insdljs, a package that is part of the AcroT_FX Bundle.

1.2. Package Options

The eforms package has the usual driver options:

dvipsone, dvips, pdftex, dvipdfm, dvipdfmx, xetex

The package also works correctly with the luatex executable. Informing the package what driver you are using is important, because each driver has its own code that needs to be used to create form fields. For dvips, you should use

\usepackage[dvips]{eforms}

The eforms package now does automatic detection of pdftex (including luatex) and xetex. If the web or exerquiz package is used, eforms will use the driver defined in these earlier included packages.

A minimal document is

```
\documentclass{article}
\usepackage{eforms} % <-- the driver is pdftex, lualatex, or xetex
\begin{document}
 % Content containing form fields, such as...
 Don't \pushButton[\CA{Push Me}]{myButton}{}{12bp},
 I fall down easily.
\end{document}</pre>
```

The eforms package brings in the hyperref package and passes it the driver, so there is no need to specify hyperref, usually. If you wish to introduce hyperref yourself with specific options, place it before eforms.

If you use the exerquiz package, exerquiz brings in the eforms package and passes the driver to it.

1.3. The preview option

When the preview option is taken, a frame box is drawn around any form field created by eforms, making the position of the field visible in the DVI previewer or PDF viewer. Being see to view the position on a form element enables you to determine whether any additional adjustments are needed to the position of the field. *Turn off this option* when you build the final version of your PDF file.

This option was originally developed for those using a DVI previewer, it is also useful for those using PDF creators pdflatex, xelatex, or lualatex. Modern LargeX users employ quicker PDF viewers such as sumatraPDF or PDF-Exchange; these PDF viewers do not create form appearances as Adobe Reader and Acrobat do; consequently, an outline of the positions of the fields is most welcome.

ifpreview

The preview option just sets a switch (\ifpreview), which can conveniently be

Package Requirement and Options

\previewOn
\previewOff

\pmpvOn \pmpvOff turned off and on using the commands \previewOn and \previewOff within the document itself. Related to \previewOn and \previewOff is the command \pmpvOn (poor man's preview), covered in the next paragraph.

Poor man's preview. The \pushButton command of eforms produces a push button;¹ a common key to use is the \CA key, the value of which captions the button. As a companion to \previewOn, eforms defines \pmpvOn and \pmpvOff; when \previewOn is in effect, expanding \pmpvOn causes the value of the \CA key to be typeset into the pushbutton preview; for example,

\pushButton[\CA{Push Me}]{pbDemo}{}{13bp}

Push Me

The button on the left is the normal appearance of the push button after Reader/Acrobat has supplied its appearance, the "button" on the right is how the button would appear in sumatraPDF, for example, just after PDF creation using pdflatex, xelatex, or lualatex, or in a DVI previewer after latexing.

There are 'poor man's previews' for other fields that support a \V or \CA key (push buttons, text fields, list boxes, combo boxes, check boxes and radio button fields). In each case, the argument of the key is *typeset into the document* beneath the field when \pmpvOn is expanded prior. The arguments of \V and \CA recognize a local command \tops (\textorpdfstring) to offer an alternate string that is typeset:

\tops

preview value

\textField[\V{\tops{preview value}{display value}}
 \DV{real value}]{topstxt}{1.5in}{13bp}

The field on the left shows how the text field actually appears within Adobe Reader, and the rectangle on the right is how that same field appears in a non-conforming PDF reader, such as sumatraPDF. The alias \tops should only be used within the V and CA keys.

For check box and radio button fields, the \tops command is not supported within the \V key. For these types of fields, the value key is typically a mark: a check, an cross, a star, and so on. The eforms package defines the declarative command \pmpvMrk{(mrk)} that takes one argument (mrk), the (preview) mark to be used. The package declares \pmpvMrk{X}, another good choice is \pmpvMrk{\$\checkmark\$}.

In the modern era of $\mathbb{F}_{E}X$, it is customary by some to use sumatraPDF or some other PDF viewer during development; however, you should always open your final PDF (which was built with \previewOff\pmpvOff) in Adobe Reader DC (or in Acrobat), save it to obtain the correct appearances of the fields placed in the document.

1.4. The useui option

The useui option includes the xkeyval package, and defines a number of key-value pairs that are used in the optional arguments of the form fields and links. These key-value pairs are more "user-friendly" to use. See Section 6, page 32, for a description of these key-value pairs.

¹Push buttons are covered in Section 2.1, beginning on page 8.

1.5. The unicode option of hyperref

The eforms package will obey the unicode option of hyperref. Whenever this option is taken in hyperref, for certain keys (namely, V, DV, TU, CA, RC, and AC), standard latex markup may be used to enter the values of these keys, for example, in a text field, you might set $V{J}''{u}rgen$. This key-value pair will produce a field value of "Jürgen" in that text field.

2. Form Fields

The eforms support for eForm defines seven basic (and internal) commands for creating the seven types of form elements. These seven are used as "building blocks" for defining all buttons, check boxes, radio buttons and text fields used in the exerquiz quizzes; and for defining seven user-commands: \listBox, \comboBox, \pushButton, \checkBox, \radioButton, \textField, and \sigField. These user commands are the topic of the subsequent sections.

Each of the above listed field commands has an optional first parameter that is used to modify the appearance of the field, and/or to add actions to the field. This is a "local" capability, i.e., a way of modifying an individual field. There is also a "global" mechanism. Each field type has its own \every(*FieldTypeName*) command. For example, all buttons created by \pushButton can be modified using the \everyPushButton command. See the sections on Check Boxes and Radio Buttons for examples and additional comments.

▶ The local modifications (the ones inserted into the field by the first parameter) are read *after* the global modifications, in this way, the local modifications overwrite the global ones.

Key-value Pairs. The optional first parameter of each of the form and link commands take two styles of key-values:

eforms KVP: This is the key-value system originally developed, each KVP has the form \(key) {va1}. Through these keys, you can set the appearance of a form or link, and set the actions as well.

The \presets key is useful for developing collections of pre-defined key-value pairs for insertion into the optional parameter list. For example,

```
\def\myFavFive{%
\BC{1 0 0}\BG{0 1 0}\textColor{1 0 0}\Q{2}\CA{Push Me}}
```

Later, a button can be created using these preset values:

```
\pushButton[\presets{\myFavFive}
\A{\JS{app.alert("AcroTeX rocks!")}}]{pb1}{}{11bp}
```

The eforms KVP system is explained throughout the manual, a complete listing of all supported KVPs is found in the Appendices, page 58.

xkeyval KVP: When the useui option is taken, key-value pairs are defined of the form (*key*)[=(*value*)]. The key-value pairs are actually a value of a special eforms key, \ui. The value of \ui consists of a comma-delimited list of xkeyval key-value pairs.

This style of key-value pairs also has a presets key, useful for developing collections of pre-defined key-value pairs for insertion into the optional parameter list. For example,

```
\def\myFavFive{%
 bordercolor={1 0 0},bgcolor={0 1 0},
 textcolor={1 0 0},align={right},uptxt={Push Me}}
```

Later, a button can be created using these preset values:

```
\pushButton[\ui{presets=\myFavFive,
 js={app.alert("AcroTeX rocks!")}}]{pb1}{}{11bp}
```

The xkeyval KVP system is described in 'The useui option: A User-Friendly Interface' on page 32.

▶ The first (optional) parameter is read in first, but only after "sanitizing" certain characters that have special meaning to ET_EX , these are $\tilde{}$, #, and &; each of these may appear as part of a URL, or may appear in JavaScript code. Within the first parameter, these three character can be used freely, without escaping them.

2.1. Button Fields

Buttons are form elements that the user interacts with using only a mouse. There are three types of buttons: push buttons, check boxes and radio buttons.

Push Buttons

The push button is a button field that has no value, it is neither on nor off. Generally, push buttons are used to initiate some action, such as JavaScript action.

\pushButton	[#1] {#2	}{#3}{	[#4}
-------------	----------	--------	------

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

- #2: the title of the button field
- **#3:** the width of the bounding rectangle
- #4: the height of the bounding rectangle

Default Appearance: The default appearance of a push button is determined by the following:

\W{1}\S{B}\F{\FPrint}\BC{0 0 0} \H{P}\BG{.7529 .7529 .7529}

Key Variables: The first (optional) parameter can be used to modify the default appearance of a button field and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the pushbutton: Ff, F, H, TU, W, S, R, BC, BG, CA, RC, AC, mkIns, textFont, textSize, textColor, A, AAand rawPDF. See the Support Key Variables table for descriptions and notes on each of these variables.

If the *width* argument (#3) is left empty, the LATEX code attempts to determine the appropriate width based on the width of the text given by \CA, \RC and \AC. See Example 2, below.

Global Modification: \everyPushButton{(*KV-pairs*)}

Example 1. This example resets all forms in this document:

\pushButton[\CA{Push}\AC{Me}\RC{Reset}\A{/S/ResetForm}]
 {myButton}{36bp}{12bp}

Example 2. Button with empty width argument:

```
\pushButton[\CA{Push}\AC{Me}\RC{Reset}\A{/S/ResetForm}]
 {myButton}{}{12bp}
```

Refer to the icon-appr package to supply icon appearances to push buttons created by the eforms package.

Check Boxes

A check box is a type of button that has one of two values, "off" or "on". The value of the field when the field is "off" is Off; the value of the "on" state can be defined by the user.

```
\checkBox[#1]{#2}{#3}{#4}{#5}
```

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

#2: the title of the check box button

- **#3**: the width of the bounding rectangle
- #4: the height of the bounding rectangle
- **#5**: the name of the "on" state (the export value)

Default Appearance: The default appearance of a standard check box is determined by the following:

\W{1}\S{S}\BC{0 0 0}\F{\FPrint}

Key Variables: The first (optional) parameter can be used to modify the default appearance of a check box and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the check box: Ff, F, TU, W, S, MK, DA, AP, AS, R, textFont, textSize, textColor, DV, V, A, AA and rawPDF. See the Supported Key Variables table for descriptions and notes on each of these variables.

Global Modification: \everyCheckBox{(*KV-pairs*)}

Example 3. Are you married? Yes:

\checkBox[\symbolchoice{circle}]{myCheck}{10bp}{0n}

In the example, the appearance of this check box was modified through the global modification scheme. The following command appears in the preamble of this document:

```
\everyCheckBox{
 \BC{.690 .769 .871} % border color
 \BG{.941 1 .941} % background color
 \textColor{1 0 0} % text color
}
```

Refer to the **icon-appr** package to supply icon appearances to checkbox buttons created by the **eforms** package.

• Radio Buttons

A radio button field is similar to a check box, but is meant to be used in unison with one or more additional radio buttons.

```
\radioButton[#1]{#2}{#3}{#4}{#5}
```

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

- #2: the title of the radio button
- **#3**: the width of the bounding rectangle
- #4: the height of the bounding rectangle
- **#5:** the name of the "on" state (the export value)

► A collection of radio buttons meant to be used in unison need to all have the same title (parameter #2) but different export values (parameter #5).

Default Appearance: The default appearance of a standard radio button is determined by the following:

\W{1}\S{S}\BC{0 0 0}\F{\FPrint}

Key Variables: The first (optional) parameter can be used to modify the default appearance of a radio button and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the radio button: Ff, F, TU, W, S, MK, DA, AP, AS, R, textFont, textSize, textColor, DV, V, A, AA and rawPDF. See the Supported Key Variables table for descriptions and notes on each of these variables.

Global Modification: \everyRadioButton{(*KV-pairs*)}

Example 4. What is your gender? Male: Female: Neither:

In the example, the appearance of these radio button fields was modified through the global modification scheme. The following command appears in the preamble of this document:

```
\everyRadioButton{
 \BC{.690 .769 .871} % border color
 \BG{.941 1 .941} % background color
 \textColor{0 0 1} % text color
 \symbolchoice{star} % check symbol
}
```

Refer to the **icon-appr** package to supply icon appearances to radio button fields created by the **eforms** package.

2.2. Choice Fields

A choice field is a list of text items, one or more of which can be selected by the user.

List Boxes

A scrollable list box is a type of choice field in which several of the choices are visible in a rectangle. A scroll bar becomes available if any of the items in the list are not visible in the rectangle provided.

```
\listBox[#1]{#2}{#3}{#4}{#5}
```

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

- **#2**: the title of the list box
- **#3**: the width of the bounding rectangle

#4: the height of the bounding rectangle

#5: an array of appearance/values of list.

The fifth parameter needs more explanation. The value of this parameter which defines the items in the list—their appearance text and their export values—take two forms:

1. An array of arrays:

[(v1)(item1)][(v2)(item2)]...[(vn)(itemn)]

The first entry in the two member array is the export value of the item, the second is the appearance text of that item.

2. An array of strings:

(item1)(item2)...(itemn)

In this case, the export value is the same as the appearance text.

Default Appearance: The default appearance of a standard list box is determined by the following:

 $W{1}\S{I}\F{Print}BC{0 0 0}$

Key Variables: The first (optional) parameter can be used to modify the default appearance of a list and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the list box: Ff, F, TU, W, S, R, BC, BG, MkIns, textFont, textSize, textColor, DV, V, A and AA. See the Supported Key Variables table for descriptions and notes on each of these variables.

▶ \Ff Field flags. Values appropriate to a list box are \FfCommitOnSelChange (commits immediately after selection, PDF 1.5); \FfSort (sorts²the items); \FfMultiSelect (allows more than one value to be selected, PDF 1.4). It is important to note that the flags \FfMultiSelect and \FfCommitOnSelChange cannot both be in effect. See the Appendix for a complete list of values for the Ff flag.

Global Modification: \everyListBox{(*KV-pairs*)}

Example 5. List Box (Version 5.0 Required):

```
\listBox[\autoCenter{n}\DV{1}\V{1}
\BG{0.98 0.92 0.73}\BC{0 .6 0}
\AA{\AAKeystroke{%
 if(!event.willCommit)app.alert(%
 "You chose \\"" + event.change\r
 + "\\""+", which has an export value of "
 + event.changeEx);}}[{myList}{1in}{55bp}
 {[(1)(Socks)][(2)(Shoes)][(3)(Pants)][(4)(Shirt)][(5)(Tie)]}
```

²This flag really is not useful unless you have the full Acrobat application, the Sort items check box is checked in the Options tab of the Fields Properties dialog for the field. Initially, the items are listed in the same order as listed in the #5 argument; the Acrobat application will sort the list if you view the *Fields Properties* for the field and click OK. Be sure to save the changes.

13

Form Fields

Combo Boxes

A combo box is a drop down list of items that can optionally have an editable text box for the user to type in a value other than the predefined choices.

\comboBox[#1]{#2}{#3}{#4}{#5}

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

#2: the title of the combo box

#3: the width of the bounding rectangle

#4: the height of the bounding rectangle

#5: an array of appearance/values of list

The fifth parameter needs more explanation. The value of this parameter which defines the items in the list—their appearance text and their export values—take two forms:

1. An array of arrays:

[(v1)(item1)][(v2)(item2)]...[(vn)(itemn)]

The first entry in the two member array is the export value of the item, the second is the appearance text of that item.

2. An array of strings:

(item1)(item2)...(itemn)

In this case, the export value is the same as the appearance text.

Default Appearance: The default appearance of a standard combo box is determined by the following:

\W{1}\S{I}\F{\FPrint}\BC{0 0 0}

Key Variables: The first (optional) parameter can be used to modify the default appearance of a list and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the list box: Ff, F, TU, W, S, R, BC, BG, mkIns, textFont, textSize, textColor, DV and V, A and AA. See the Support Key Variables table for descriptions and notes on each of these variables.

▶ \Ff Field flags. Values appropriate to a combo box are \FfEdit (allows the user to type in a choice); \FfDoNotSpellCheck (turn spell check off, applicable only if \FfEdit is set); \FfCommitOnSelChange (commits immediately after selection); and \FfSort (sorts the items, see footnote 2, page 12). See the Appendix for a complete list of values for the Ff flag.

Global Modification: \everyComboBox{(*KV-pairs*)}

Example 6. Editable combo box (Version 5.0):

```
\comboBox[\Ff\FfEdit\DV{1}\V{1}
\BG{0.98 0.92 0.73}\BC{0 .6 0}]{myCombo}{1in}{11bp}
{[(1)(Socks)][(2)(Shoes)][(3)(Pants)][(4)(Shirt)][(5)(Tie)]}\kern1bp%
% Follow up with a pushbutton
\pushButton[\BC{0 .6 0}\CA{Get}\AC{Combo}\RC{Box}\A{\JS{\getComboJS}}]
{myComboButton}{33bp}{11bp}
```

The JavaScript action for the button is given below:

2.3. Text Fields

A text field is the way a user can enter text into a form.

\textField[#1]{#2}{#3}{#4}

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

- **#2:** the title of the text field
- **#3**: the width of the bounding rectangle
- #4: the height of the bounding rectangle

Default Appearance: The default appearance of a standard text field is determined by the following:

```
\F{\FPrint}\BC{0 0 0}\W{1}\S{S}
```

Key Variables: The first (optional) parameter can be used to modify the default appearance of a text field and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the text field: Ff, F, TU, Q, W, S, MaxLen, R, BC, BG, MkIns, textFont, textSize, textColor, DV, V, A, AA and rawPDF. See the Supported Key Variables table for descriptions and notes on each of these variables.

► \Ff Field flags. There are several values appropriate to a text field: \FfMultiline (create a multiline text field); \FfPassword (create a password field); \FfFileSelect

(select a file from the local hard drive as the value of the text field, PDF 1.4); \FfComb (if set, the text field becomes a comb field, the number of combs is determined by the value of \MaxLen, PDF 1.5); \FfDoNotSpellCheck (automatic spell check is not performed, PDF 1.4); \FfDoNotScroll (disable the scrolling of long text, this limits the amount of text that can be entered to the width of the text field provided, PDF 1.4); \FfRichText (allows rich text to be entered into the text field, PDF 1.5).

Global Modification: \everyTextField{(*KV-pairs*)}

Example 7. Enter Name:

```
\textField
 [\BC{0 0 1}\BG{0.98 0.92 0.73}
 \textColor{1 0 0}
 ]{myText}{1.5in}{12bp}
```

Example 8. An example of a calculation using a Calculate script. (Calculate works correctly with drivers dvips, dvipsone, or dvipdfm are used.)

Number 1:

Number 2:

Total:

The listing for this list of three text fields is

```
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Format(1,1,0,0,"",true)}
]{num.1}{lin}{11bp}
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Format(1,1,0,0,"",true)}
]{num.2}{lin}{11bp}
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Keystroke(1,1,0,0,"",true)}
]{num.2}{lin}{11bp}
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Format(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Format(1,1,0,0,"",true)}
 \AAFormat{AFNumber_Format(1,1,0,0,"",true)}
 \AACalculate{AFSimple_Calculate("SUM", new Array("num"))}
]{sum}{lin}{11bp}
```

2.4. Signature Fields

A signature field is a field that can be digitally signed.

\sigField[#1]{#2}{#3}{#4}

Parameter Description:

#1: optional, used to enter any modification of appearance/actions

#2: the title of the signature field

- **#3**: the width of the bounding rectangle
- #4: the height of the bounding rectangle

Default Appearance: The default appearance of a standard signature field is determined by the following:

 $F{\mathbb{S}}$

Key Variables: The first (optional) parameter can be used to modify the default appearance of a signature field and to add some actions. Following is a list of the variables used within the brackets of this optional argument for the signature field: F, TU, W, S, R, Lock, BC, BC, MkIns, textFont, textSize, textColor, DV, A, AA and rawPDF. See the Supported Key Variables table for descriptions and notes on each of these variables.

Global Modification: \everySigField{(*KV-pairs*)}

Example 9. Sign here:

\sigField[\BC{0 0 0}]
{mySig}{2in}{4\baselineskip}

To sign this field, use the Acrobat user interface, or use the package aeb_pro, and the following docassembly code:

```
\begin{docassembly}
\sigInfo{
 cSigFieldName: "mySig", ohandler: security.PPKLiteHandler,
 cert: "D_P_Story.pfx", password: "dps017",
 oInfo: { location: "Niceville, FL",
 reason: "I am approving this document",
 contactInfo: "dpstory@acrotex.net",
 appearance: "My Signature" }
};
\signatureSign
\end{docassembly}
```

- cSigFieldName is the name of the field to be signed.
- ohandler is the name of the security handler to be used to sign the field, usually, this is security.PPKLiteHandler; security.PPKLiteHandler is used if ohandler is not listed in the property list.

• cert is the name of the Digital ID certificate file to be used. The extension for this file is .pfx (Windows) and .p12 (Mac OS). These files reside in the folder,

app.getPath({cCategory:"user"})/Security

However, just enter the file name, such as cert: "D_P_Story.pfx".

- password: The Digital ID requires a password to access and to use. For example: password: "dps017".
- oInfo is a JavaScript object with various properties to be filled in, location, reason, contactInfo, and appearance. The appearance is important, through it, you can choose a particular appearance for the digital signature, including a custom signature that you've created. In the example above, we have appearance: "My Signature". My Signature is the name I've given a particular digital ID of mine. If the appearance property is not included in oInfo, Acrobat will use the one named "Standard Text".

Important: Additional information on signatures can be found at the **Acrobat Developer Center**; or go to the **Security page**; in particular, see the document *Digital Signature User Guide for Acrobat 9.0 and Adobe Reader 9.0.* Other comments on the topic of signature fields:

- The open key \textSize is recognized, but is change to 0.
- The Signed tab of the Digital Signatures Properties dialog box, lists an entry titled "This script executes when the field is signed." This JavaScript is implemented through the format script of the AA key. Thus,

```
\AA{\AAFormat{console.println("Signed!");}}
```

places message in the console when the field is signed.

- The \Lock key can be used to lock various fields when the document is signed.
 - 1 \Lock{/Action/All}
 - 2 \Lock{/Action/IncludeFields{\field1\, \field2\,...}}
 - 3 \Lock{/Action/ExcludeFields{\langle field_1 \rangle, \langle field_2 \rangle,}}
 - In (1), all fields are locked when the signature field is signed.
 - In (2), only the listed fields are locked when the signature field is signed.
 - In (3), all fields, except the ones listed, are locked when the signature field is signed.

2.5. Obtaining a uniform look across all workflows

In this section, several commands are presented that help you layout PDF forms, as created by eforms, in a way that is consistent across all workflows (dvips/Distiller, pdflatex, lualatex, and xelatex).

\makeXasPDOn	\makeXasPDOff	0
\makePDasXOn	\makePDasX0ff	0
∖olBdry	\cgBdry*[< <i>length</i>]	€
∖volBdry	<pre>\vcgBdry[(length)]</pre>	4
$efKern{\langle length_1 \rangle$	<pre>>}{<length<sub>2>}</length<sub></pre>	6

Matching dimensions of form fields. The form fields created by xelatex are smaller than the ones with the same dimensions created the other PDF creators (pdflatex, lualatex, or dvips/Distiller). To obtain a uniform look across all workflows, you can either increase the size of the xelatex form fields, or decrease the size of the form fields created by non-xelatex workflows. The first two lines of the display (**0** and **0**) address the issue that different workflows produce different sized form fields even though their dimensions are the same.

• Expanding the command \makeXasPDOn increases the size of the form fields created by xelatex to make them the same size as those created by the other applicationspdflatex or; while \makeXasPDOff turns off this feature, the fields created by xelatex are smaller than the ones otherwise created by the other workflows.

The eforms package expands \makeXasPDOn as the default behavior.

• Expanding the command \makePDasXOn decreases the size of the created by nonxelatex workflows to make them the same size as those created by xelatex; while \makeXasPDOff turns off this feature, the fields created by non-xelatex workflows are larger than the ones created by xelatex.

Setting the horizontal relationship between fields. When one form field follows another on the same line, the space between them becomes an issue. There are three problems addressed in this paragraph:

\o1Bdry described, illustrated • You want the two fields, which have the same border thickness (usually 1 bp), to overlap borders, like so,

\textField{txt1}{30bp}{10bp}\oldsy
\textField{txt2}{30bp}{10bp}

use the \oldsymbol{lbdry} command (overlay boundary), as listed in line Θ in the display above. Overlapping the border lines is only useful if the border colors are the same.

\cgBdry described, illustrated • When the border colors are different, you can place neighboring fields contiguously. To make the field have contiguous border lines, use the \cgBdry command (contiguous boundary), as listed in line ③ in the above display.

\textField[\BC{red}]{txt3}{30bp}{10bp}\cgBdry
\textField[\BC{blue}]{txt4}{30bp}{10bp}

\o1Bdry continued

\vo1Bdry described

\vcgBdry described • The third case is where you want the field to be separated by a nonzero length, in this case, the optional first argument \cgBdry[{*1ength*}] is used; \cgBdry positions the two neighboring field contiguously, then moves the right-field (*1ength*) to the right.

\textField{txt5}{30bp}{10bp}\cgBdry[1in]
\textField{txt6}{30bp}{10bp}

The two fields are separated by 1 inch.

Setting the vertical relationship between fields. In a similar manner, the space between two fields on consecutive lines may be precisely controlled. Both \volBdry and \vcgBdry (line **①** in the display) start a new paragraph. The \volBdry command positions the two fields so that their borders exactly overlap (assuming the same border width), while the \vcgBdry command positions them so the borders are contiguous. The optional argument for \vcgBdry[*length*] allows for a separation of exactly *length*, assuming \parskip is 0 pt.

> $\langle field_1 \rangle \langle volBdry \langle field_2 \rangle \qquad (overlay borders)$ $\langle field_1 \rangle \langle vcgBdry \langle field_2 \rangle \qquad (contiguous borders)$

 $\langle field_1 \rangle \setminus cgBdry[6pt] \langle field_2 \rangle$ (6pt separation)

\vcgBdry* described

If \parskip is not 0 pt, use the star form, \vcgBdry*[*length*], on the last line of form fields; when the star argument is present, \vcgBdry performs the subtraction *length*-\parskip, in that way, there is exactly *length* of vertical space between the last form field and the next paragraph.

On the \efKern command. The \efKern command listed in above display, line Θ , is a general command that can be used to induce driver-dependent spacing. It is designed to provide spacing between fields and gives finer control over the "intelligent" and automatic spacing provided by \olBdry and \cgBdry. When *not compiled* with the xetex option, \efKern expands to \kern(*length*₁), and when *compiled with* the xetex option, \efKern expands to \kern(*length*₂).

3. Link Annotations

The eforms package has several link commands that are sufficiently general that they can be given arbitrary appearances, and can perform a wide range of actions.

The borders of the link commands can be controlled through optional parameter, their default appearance follow the same pattern of hyperref: If the colorlinks option is used (in hyperref) then the border is invisible by default; otherwise, there is a visible border.

When the colorlinks option is chosen (in hyperref), the link text is colored using the command \defaultlinkcolor, this is a named color. \defaultlinkcolor has a definition of

```
\newcommand{\defaultlinkcolor}{\@linkcolor}
```

where \@linkcolor is a command defined in hyperref, and is defined to be red. This can be redefined as desired.³

The first link command is a general link for text, or any $\mathbb{M}_{E}X$ content. It is used, for example, by the aeb_mlink package to create multiple-line links.

```
\setLink[options]{link_text}
\setLinkText[options]{link_text}
```

Both link commands are the same, the use of the second one, \setLinkText (grayed out), is discouraged in favor of the use of \setLink.

Parameter Description: The command has two arguments, the first is optional. The first parameter takes key-value pairs to change appearance and define actions. The default appearance of this link is $S{S}\Border{0 0 0}$, an invisible yet solid border line. (The visibility of the border is actually controlled by the colorlinks option of hyperref, as explained above.) The second parameter is the link text. This argument does not have to be text, it can be anything that takes up space, such as a graphic or parbox.

Example 10. Push me!

```
\setLink[\A{\JS{app.alert("AcroTeX rocks!")}}
 \linktxtcolor{blue}\Color{0 0 1}\W1\S{U}\H{P}]{Push me!}
```

Additional examples of \setLink may be found in the rather comprehensive article *Support for Links in AeB/eForms*, aeb_links.pdf, found on the AcroT_EX Blog website.

The next link command is a convenience command to put the link content into a parbox, the parameters enable you to set the width, height and position of material in the box.

\setLinkBbox[options]{width}{height}
[position]{link_content}

³The Web package redefines $\ensuremath{\mathbb{Q}}$ inkcolor to be a flavor of green.

Parameter Description: The command has five arguments, the first is optional.

options are optional key-value pairs to change the appearance or action of this link.

width is the width of the \parbox .

height is the height of the \parbox.

position is the positioning parameter of the parbox (b, c, t).

link_content is the text or object to be enclosed in a \parbox

Example 11. Press Me!

\setLinkBbox[\W{1}\Color{1 0 0}
 \A{\JS{app.alert("Thank you for using AcroTeX!")}}
]{50bp}{30bp}[c]{\centering Press Me!}

4. Actions

A form field may simply gather data from the user; additionally, it may perform one or more *actions*. Actions include execute JavaScript code, going to a particular page in a document, open a file, execute a menu item, reset a form, play media or a sound, and so on. Beginning with Acrobat 5.0, most actions can be performed using JavaScript methods.

An action is initiated by a *trigger*, a field may have many actions, each with a separate trigger. The different triggers are discussed in Trigger Events, and the various types of actions available are covered in the section Action Types.

4.1. Trigger Events

Event actions are initiated by *triggers*. For fields, there are ten different triggers.

1. Mouse Enter: The event is triggered when mouse enters the region defined by the bounding rectangle. The \AAMouseEnter key is used within the argument of \AA to define a mouse enter event:

```
\textField[\AA{\AAMouseEnter{%
 \JS{app.alert("You've entered my text field, get out!")}}]
 {myText}{1.5in}{12bp}
```

2. Mouse Exit: The event is triggered when mouse exits the region defined by the bounding rectangle. The \AAMouseExit key is used within the argument \AA to define a mouse exit event:

```
\textField[\AA{\AAMouseExit{%
 \JS{app.alert("You've exited my domain, never return!")}}]
 {myText}{1.5in}{12bp}
```

3. Mouse Down: The event is triggered when the (left) mouse button is pushed down while the mouse is within the bounding rectangle of the field. The \AAMouseDown key is used within the argument of \AA to define a mouse down event:

\pushButton[\AA{\AAMouseDown{\JS{app.alert("Mouse Down!")}}]
 {myButton}{30bp}{12bp}

4. Mouse Up: The event is triggered when the (left) mouse button is released while the mouse is within the bounding rectangle of the field. The \A key (or \AAMouseUp key is used within the argument of \AA) is used to define a mouse up event:

```
\pushButton[\A{\JS{app.alert("Mouse Up!")}}]
{myButton}{30bp}{12bp}
```

The same code can be performed as follows:

```
\pushButton[\AA{\AAMouseUp{\JS{app.alert("Mouse Up!")}}]
{myButton}{30bp}{12bp}
```

When both types of mouse up actions are defined for the same field, the one defined by A is the one that is executed.

5. On Focus: The event is triggered when the field comes into focus (either by tabbing from another field, or clicking the mouse within the bounding rectangle. The \AAOnFocus key is used within the argument of \AA to define an 'on focus' event:

```
\textField[\AA{\AAOnFocus{\JS{%
 app.alert("Please enter some data!")}}]
{myText}{1.5in}{12bp}
```

6. On Blur: The event is triggered when the field loses focus (either by tabbing to another field, by clicking somewhere outside the field, or (in the case of a text field, for example) pressing the Enter button. The \AAOnBlur key is used within the argument of \AA to define an 'on blur' event:

```
\textField[\AA{\AA0nBlur{%
 \JS{app.alert("Thanks for the data, I think!")}}]
{myText}{1.5in}{12bp}
```

7. Format: The format event is the event that occurs when text is entered into a text or combo box; during this event, optionally defined JavaScript code is executed to format the appearance of the text within the field. The \AAFormat key is used within the argument of \AA to define a format event:

The above example creates a text field which will accept only a number into it and which will format the number into U.S. currency.

- **8. Keystroke:** This keystroke event is the event that occurs when individual keystroke is entered into a choice field (list or combo) or a text field; during this event, optionally defined JavaScript can be used to process the keystroke. The \AAKeystroke key is used within the argument of \AA to define a keystroke event; see the format example above.
- **9. Validate:** The validate event is an event for which JavaScript code can be defined to validate the data that has been entered (text and combo fields only). The \AAVali-date key is used within the argument of \AA to define a validate event:

```
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(2,0,1,0,"\\u0024",true);}
 \AAFormat{AFNumber_Format(2,0,1,0,"\\u0024",true);}
 \AAValidate{%
 if (event.value > 1000 || event.value < -1000) {\r\t
 app.alert("Invalid value, rejecting your value!");\r\t
 event.rc = false;\r
 }}
}]{myText}{1.5in}{12bp}</pre>
```

10. Calculate: The calculate event is an event for which JavaScript code can be defined to make automatic calculations based on entries of one or more fields (text and combo fields only). The \AACalculate key is used within the argument of \AA to define a calculate event:

```
\textField[\AA{%
 \AAKeystroke{AFNumber_Keystroke(2,0,1,0,"\\u0024",true);}
 \AAFormat{AFNumber_Format(2,0,1,0,"\\u0024",true);}
 \AACalculate{AFSimple_Calculate("SUM",new Array("Prices"));}
}]{myText}{1.5in}{12bp}
```

- **11. PageOpen:** (The **PO** key, Table 8.10, PDF 1.5) An action to be performed when the page containing the annotation is opened (for example, when the user navigates to it from the next or previous page or by means of a link annotation or outline item). The action is executed after the page's open action. The \AAPageOpen key is used within the argument of \AA to define an annotation page open event:
- **12. PageClose:** (The **PC** key, Table 8.10, PDF 1.5) An action to be performed when the page containing the annotation is closed (for example, when the user navigates to the next or previous page, or follows a link annotation or outline item). The action

is executed before the page's close action. \AAPageClose key is used within the argument of \AA to define an annotation page close event.

- **13. PageVisible:** (The **PV** key, Table 8.10, PDF 1.5) An action to be performed when the page containing the annotation becomes visible in the viewer application's user interface. \AAPageVisible key is used within the argument of \AA to define an annotation page visible event.
- 14. PageInvisible: (The PI key, Table 8.10, PDF 1.5) An action to be performed when the page containing the annotation is no longer visible in the viewer application's user interface. \AAPageInvisible key is used within the argument of \AA to define an annotation page invisible event.

Below is a simple example of usage. The actions write to the console.

```
\textField[\AA{%
 \AAPageOpen{console.println("Page \thepage: PO");}
 \AAPageClose{console.println("Page \thepage: PC");}
 \AAPageVisible{console.println("Page \thepage: PV");}
 \AAPageInvisible{console.println("Page \thepage: PI");}
 ]{tf\tepage}{2in}{11bp}
```

Additional examples appear in the file eqforms.tex.

4.2. Action Types

}

The following is only a partial listing of the action types, as given in Table 8.36 of the *PDF Reference* [5]. The entire list and the details of usage can be obtained from the *PDF* Reference.

Action Type	Description
GoTo	Go to a destination in the current document
GoToR	Go to a destination in another document
Launch	Launch an application, usually to open a file
URI	Resolve a uniform resource identifier
Named	Execute an action predefined by the viewer
SubmitForm	Send data to a uniform resource locator
JavaScript	Execute a JavaScript script (PDF 1.3)

Examples of each type of action follow.

► GoTo: Go to a (named or explicit) destination within the current document. In this example, we 'go to' the named destination toc. 1, which references the table of contents pages. This button goes to a *named destination*:

\pushButton[\CA{Go}\AC{Now!}\RC{to TOC} \A{/S/GoTo/D(toc.1)}]{myButton1}{}{10bp}

For a named destination, the value of the /D key is a string, (toc.1) in the above example, that specifies the destination name.

The following is an example of an *explicit destination*:

```
\pushButton[\CA{Go}\AC{Now!}\RC{to Page 3}
\A{/S/GoTo/D[{Page3}/Fit]}]{myButton1}{}{10bp}
```

The value of the destination key /D is an array referencing a page number ({Page3}) and a view (/Fit).

For a GoTo action, the first entry in the destination array, {Page3}, is an indirect reference to a page, the notation {Page3} is understood by the distiller. For dvipdfm, use the @page primitive:

\makeatletter\def\Page#1{@page#1}\makeatother
\pushButton[\CA{Go}\AC{Now!}\RC{to Page 3}
\A{/S/GoTo/D[\Page3/Fit]}]{myButton1}{}{10bp}

pdftex has no mechanism for inserting indirect page references.

See section 8.5.3, 'Go-To Actions', of the *PDF Reference* [5] for details of the syntax of GoTo, and section 8.2.1 for documentation on explicit and named destinations.

► GoToR: Go to a (named or explicit) destination in a remote document. In this example, we 'go to a remote' destination, a *named destination* in another document.

\pushButton[\CA{Go}\AC{Now!}\RC{to TOC}
 \pushButton[\CA{Go}\AC{Now!}\RC{to TOC}
 \A{/S/GoToR/F(webeqtst.pdf)/D(webtoc)]{myButton2}{}{10bp}

This example illustrates an *explicit destination*; the following button jumps to page 3 in another document:

\pushButton[\CA{Go}\AC{Now!}\RC{to Page 3}
\A{/S/GoToR/F(webeqtst.pdf)/D[2/Fit]}]{myButton2}{}{10bp}

The value of the destination key /D is an array referencing a page number and a view (/Fit).

For an *explicit destination*, the *PDF Reference* [5] specifies that the first entry in the destination array should be a page number (as contrasted with an indirect reference to a page number, for the case of GoTo). The destination, /D[2/Fit] would correctly work for distiller, dvipdfm and pdftex.

See section 8.5.3, 'Remote Go-To Actions', of the *PDF Reference* [5] for details of the syntax of GoToR, and section 8.2.1 for documentation on explicit and named destinations.

► Launch: Launch an application ('Open a file'). In this example, we open a T_EX file using the application associated with the .tex extension:

\pushButton[\CA{Go}\AC{Now!}\RC{to TOC}
\A{/S/Launch/F(webeqtst.tex)}]{myButton3}{}{10bp}

See section 8.5.3, 'Launch Actions', of the PDF Reference [5] for details of the syntax.

▶ URI: Open a web link. In this example, we go to the Adobe web site:

\pushButton[\CA{Go}\AC{Adobe!}\RC{To}
\A{/S/URI/URI(http://www.adobe.com/)}]{myButton4}{}{10bp}

See section 8.5.3, 'URI Actions', of the PDF Reference [5] for details of the syntax.

Acrobat (Adobe Reader) also support open parameters, using these key-value pairs, we can go to a specific page in a PDF on the web, and even search for words, for example

opens the AeB Manual on the Internet, goes to page 8, and searches for the words AcroTeX, web, and exerquiz.

\pushButton[\CA{Go & Search} \A{/S/URI/URI(http://www.math.uakron.edu/~dpstory/ acrotex/aeb_man.pdf#page=8&search=AcroTeX web exerquiz)}] {myButton4a}{}{10bp}

The same can be accomplished using \setLink.

▶ Named: Execute a 'named' action (i.e., a menu item). Named actions listed in the *PDF Reference* are NextPage, PrevPage, FirstPage and LastPage. A complete list of named actions can be obtained by executing the code app.listMenuItems() in the JavaScript console of Acrobat (Pro).

\pushButton[\CA{Go}\AC{Previous!}\RC{To}
\A{/S/Named/N/PrevPage}]{myButton5}{}{10bp}

See section 8.5.3, 'Named Actions,' of the *PDF Reference* [5] for details of the syntax. The named actions listed in the PDF Reference are NextPage, PrevPage, FirstPage, and LastPage.

In theory, any menu item can be executed as a named actions; there are several factors to be taken into consideration: (1) Not all menu items available to Acrobat are listed on the menu bar of Adobe Reader, when choosing a name event to use, you should decide if the application executing the named action supports that action; (2) In recent versions, starting with version 7, there have been security restrictions on the execution of menu items, the so-called "white list." Only named actions listed on the white list are allowed to execute. The white list for version 8.0 is

Named Actions on wintenst			
AcroSendMail:SendMail	LastPage	ShowHideToolbarCommenting	
ActualSize	NextPage	ShowHideToolbarData	
AddFileAttachment	OneColumn	ShowHideToolbarEdit	
BookmarkShowLocation	OpenOrganizer	ShowHideToolbarEditing	
Close	PageSetup	ShowHideToolbarFile	
CropPages	PrevPage	ShowHideToolbarFind	
DeletePages	Print	ShowHideToolbarForms	
ExtractPages	PropertyToolbar	ShowHideToolbarMeasuring	
Find	Quit	ShowHideToolbarNavigation	
FindCurrentBookmark	ReplacePages	ShowHideToolbarPageDisplay	

Named Actions on Whitelist

Named Actions on Whitelist			
FindSearch	RotatePages	ShowHideToolbarPrintProduction	
FirstPage	SaveAs	ShowHideToolbarRedaction	
FitHeight	Scan	ShowHideToolbarTasks	
FitPage	ShowHideAnnotManager	ShowHideToolbarTypewriter	
FitVisible	ShowHideArticles	SinglePage	
FitWidth	ShowHideBookmarks	Spelling	
FullScreen	ShowHideFields	Spelling:Check	
GeneralInfo	ShowHideFileAttachment	TwoColumns	
GeneralPrefs	ShowHideModelTree	TwoPages	
GoBack	ShowHideOptCont	Web2PDF:OpenURL	
GoForward	ShowHideSignatures	ZoomTo	
GoToPage	ShowHideThumbnails	ZoomViewIn	
InsertPages	ShowHideToolbarBasicTools	ZoomViewOut	

In addition to the Whitelist for version 8, the following menu items are added for version 9.

Named Actions on Whitelist			
Annots:Tool:InkMenuItem	CollectionShowRoot	HandMenuItem	
CollectionDetails	DocHelpUserGuide	HelpReader	
CollectionHome	GoBackDoc	rolReadPage	
CollectionPreview	GoForwardDoc	ZoomDragMenuItem	

As mentioned before, some of these are for Acrobat only, others are available for Adobe Reader. I'll let you sort them out. If you try to execute a named action that is not on the white list, the action will silently fail.

• SubmitForm: Submit forms Action. In this example, we submit a URL to a CGI, which then sends the requested file back to the browser:

Note: This script no longer works, server-side scripting at the uakron.edu server is no longer permitted (for security reasons). The verbatim lisiting of the code as it used to be when it worked.

```
\definePath{\URL}{http://www.math.uakron.edu/~dpstory}
\comboBox[\DV{\URL}\V{\URL}\BG{webyellow}\BC{webgreen}]
{dest}{1.75in}{11bp}{%
 [(\URL)( Homepage of D. P. Story)]
 [(\URL/acrotex.html)( AcroTeX Homepage)]
 [(\URL/webeq.html)( AcroTeX Bundle)]
 [(\URL/acrotex/examples/webeqtst.pdf)(Exerquiz Demo file {(PDF)})]
}\kern1bp\pushButton[\BC{webgreen}\CA{Go!}
\A{/S/SubmitForm/F(http://www.math.uakron.edu/cgi-bin/nph-cgiwrap/%
dpstory/scripts/nph-redir.cgi)/Fields[(dest)]/Flags 4}]
{redirect}{33bp}{11bp}
```

See section 8.6.4 of the PDF Reference [5] for details of the syntax for 'Submit Actions'.

► JavaScript: Execute a JavaScript action. This is perhaps the most important type of action. In this example, the previous example is duplicated using the Doc.getURL() method, we don't need to submit to a CGI.

```
\definePath{\URL}{http://www.math.uakron.edu/~dpstory}
\comboBox[\DV{\URL}\V{\URL}\BG{webyellow}\BC{webgreen}]
{dest}{1.75in}{11bp}{%
 [(\URL)( Homepage of D. P. Story)]
 [(\URL/acrotex.html)( AcroTeX Homepage)]
 [(\URL/webeq.html)( AcroTeX Bundle)]
 [(\URL/acrotex/examples/webeqtst.pdf)(Exerquiz Demo file {(PDF)})]
}\kern1bp\pushButton[\BC{webgreen}\CA{Go!}
\A{\JS{%
 var f = this.getField("dest");\r
 app.launchURL(f.value,false);
}]{redirect}{33bp}{11bp}
```

Note the use of the convenience command \JS, defined in the insldjs package, it expands to the correct syntax: /S/JavaScript/JS(#1), where #1 is the argument of \JS.

Most all actions can be performed using JavaScript, the reader is referred to the *JavaScript for Acrobat API Reference* [4].

5. JavaScript

Acrobat JavaScript is the cross-platform scripting language of the Acrobat suite of products. For Acrobat 5.0 or later, Acrobat JavaScript based on JavaScript version 1.5 of ISO-16262 (formerly known as ECMAScript), and adds extensions to the core language to manipulate Acrobat forms, pages, documents, and even the viewer application.

Web-based references to core JavaScript are the *Core JavaScript Guide* [1] and the *Core JavaScript Reference* [2]. For Acrobat JavaScript, we refer you to the *Developing Acrobat Applications using JavaScript* [3] and the *JavaScript for Acrobat API Reference* [4].

5.1. Support of JavaScript

The AcroT_EX eDucation Bundle has extensive support for JavaScript, not only for JavaScript executed in response to a field trigger, but for document level and open page actions as well. As the topic of this document is eForm support, the reader is referred to the documentation in the insdljs package, which is distributed with the AcroT_EX Bundle.

The Convenience Command \JS

The syntax for writing JavaScript actions is

```
\pushButton[\A{/S/JavaScript/JS((script))}]
 {jsEx}{22bp}{11bp}
```

JavaScript

Notice the code is enclosed in matching parentheses. As noted earlier, $AcroT_EX$ defines the command \JS as a convenience for this very common actions; the above example becomes:

\pushButton[\A{\JS{(script)}}]{jsEx}{22bp}{11bp}

The code is now enclosed in matching braces.

Inserting Simple JavaScript

Actions are introduced into a field command through its optional first parameter. Java-Script actions, in particular, can be inserted by a mouse up⁴ action, for example, using the A and JS commands.

The "environment" for entering JavaScript is not a verbatim environment: '\' is the usual T_EX escape character and expandable commands are expanded; active characters are expanded (which is usually not what you want); and primitive commands appear verbatim (so you can use, for example, '{' and '}). Within the optional argument, the macro \makeJSspecials, which can be redefined, is expanded; the macro makes several special definitions: (1) it defines \\ to be '\\'; (2) defines \r to be the JavaScript escape sequence for new line; and (3) defines \t to be the JavaScript escape sequence for tab.

Example 12.

The verbatim listing for this button is

```
\pushButton[\CA{Sum}\A{\JS{%
 var n = app.response("Enter a positive integer",
 "Summing the first \\"n\\" integers");\r
 if ( n != null ) {\r\t
 var sum = 0;\r\t
 for ( var i=1; i <= n; i++ ) {\r\t\t
 sum += i;\r\t
 }\r
 app.alert("The sum of the first n = " + n
 + " integers is " + sum + ".", 3);
 }
}]{jsSum}{22bp}{11bp}</pre>
```

Code Comments. Within the JavaScript string, we want literal double quotes ", to avoid " being interpreted as the end of the string (or the beginning of a string) we have to double escape the double quotes, as in $\$ ". (This is not necessary when entering code in the JavaScript editor if you have the Acrobat application.) I try to write JavaScript that I can easily read, edit, and debug in the JavaScript editor (available in the full Acrobat application); for this reason, I've added in new lines and tabbing ($\$ and $\$). Many people, however, have only the Adobe Reader and cannot see their code to debug it; in this case, the formatting is really not needed.

⁴Other types of possible actions are discussed and illustrated in 'Actions' on page 21.

JavaScript

Needless to say, the following sample will not compile because we do not have matching braces.

 $\rho = {\{JS} = {JS} = {$

The work around here is

```
\rho = \frac{A^{JS}}{x = \frac{1}{j}}{jsBrace}{22bp}{11bp}
```

In the above work about, the \jslit command (for JavaScript literal) is used. This command is defined only within the optional arguments of a form field. The definition of \jslit is \let\jslit\string

• Inserting Complex or Lengthy JavaScript

For JavaScript that is more complex or lengthy, the insdljs Package, distributed with the AcroT_EX Bundle, has the verbatim defineJS environment. Details and idiosyncracies of this environment are documented in 'The defineJS Environment' on page 55. The example given in Example 6 will suffice; the verbatim listing is reproduced here for convenience.

► First, we define the JavaScript action and name it \getComboJS for the button (prior to defining the field, possibly in the preamble, or in style files):

There is no need for the r and t commands to format the JavaScript; the environment obeys lines and spaces; contrast this example with **Example 12**, page 29.

Now we can define our fields, a combo box (not shown) and button, in this example. It is the button that uses the JavaScript defined above.

\pushButton[\BC{0 .6 0}\CA{Get}\AC{Combo}\RC{Box} \A{\JS{\getComboJS}}]{myComboButton}{33bp}{11bp}

Within the argument of \JS we insert the macro command, \JS{\getComboJS} for our JavaScript defined earlier in the defineJS environment

The demo file aeb_links.pdf, with source attached, is found on the AcroT_EX Blog website.

JavaScript

5.2. Defining JavaScript Strings with \flJSStr and \dlJSStr

The insdljs package defines \flJSStr and \dlJSStr to help create JavaScript strings that contain Latin 1 glyphs (or for the general purpose of defining JavaScript strings).

\flJSStr*[(options)]{\(cmd)}{(JS_string)} (Field level)
\dlJSStr*[(options)]{\(cmd)}{(JS_string)} (Document level)

The previously documented \defineJSStr command is now an alias for \flJSStr. Each command defines a new command *cmd*> with body *JS_string*. The command \flJSStr is designed to define JavaScript strings that are passed through the optional argument of a form field or link annotation, whereas \dlJSStr is used for a Document JavaScript string, that is, one that is inserted into a insDLJS environment of the insdljs package. Document JavaScript is implemented differently depending on the driver used, as a result, \dlJSStr is more driver dependent than is \flJSStr.

Options discussed. When the optional star (*) is present, the *JS_string* argument is passed to \pdfstringdef before the definition of $\langle cmd \rangle$. The *options* argument may consist of one or more of the keywords quotes, noquotes, parens, noparens. By default, $\langle JS_String \rangle$ is enclosed in double quotes, unless the option noquotes is taken. The parens option causes insdljs to enclose *JS_string* in parentheses; while noparens specifies not to enclose the string in parentheses. The default is noparens.

Command Description: Prior to defining $\langle cmd \rangle$, there are a number of definitions that occur locally:

- \uXXXX is recognized as a unicode escape sequence. So, within the JavaScript string, unicode can be entered directly, for example, \u00FC is the u-umlaut.
- Backslash is still the tex escape character, so any commands in the JavaScript string get expanded. You can delay the expansion by using \protect. Expansion occurs when the tex compiler actually expands \(*CMD*).
- \r (carriage return), \n (line feed) and, \t (tab) can be used to format the message, as desired.
- Use the \cs command to write a word containing a literal backslash in it; for example, to get \LaTeX to appear in a JavaScript string, you must type \cs{LaTeX} in the JavaScript string.
- The JavaScript string is enclosed in double quotes ("), if you want a literal double quote, use \\" to get a literal double quote to appear in a JavaScript string. For example,

```
\flJSStr{\myMessage}
 {My name is \\"Stan\\" and I'm \\"the man.\\"}
```

• The command \jslit is recognized within the JavaScript string. Using \jslit (short for JavaScript literal), you can insert, for example, unbalanced braces:

```
\flJSStr{\myMessage}
  {You forgot the left brace \\"\jslit\{\\",
 please insert it.}
```

The definition of \jslit is \let\jslit\string.

6. The useui option: A User-Friendly Interface

To use the "user-friendly" interface, the useui option must be taken. The key-value pairs described below are enclosed as the argument of the special \ui key. For example,

```
\pushButton[\ui{%
 bordercolor={1 0 0},bgcolor={0 1 0},
 textcolor={1 0 0},align={right},
 uptxt={Push Me},
 js={app.alert("AcroTeX rocks))
}]{pb1}{}[11bp}
```

You can develop your own set of appearances and use the presets key to conveniently set these. For example,

```
\def\myFavFive{%
 bordercolor={1 0 0},bgcolor={0 1 0},
 textcolor={1 0 0},align={right},
 uptxt={Push Me}
}
```

Later, a push button can use this preset, like so,

```
\pushButton[\ui{presets=\myFavFive,
 js={app.alert("AcroTeX rocks!")}}]{pb1}{}{11bp}
ish produces
```

which produces

You can mix your \myFavFive with different key-value pairs, such as a JavaScript action.

In each of the subsequent subsections, the eforms key to its user-friendly counterpart is displayed in the margin. Some of the user-friendly are a combination of eforms KVs and are not represented in the margin in this case.

6.1. The Appearance Tab

We present these key-value pairs to model the user-interface of Acrobat.

```
border=visible|invisible
```

Command Description: Used with link annotations and determines whether the border surrounding the bounding box of the link is visible. In the case of a link, this is the Link

⁵The reader is reminded once again that the author has no understanding of colors.

The useui option: A User-Friendly Interface

Type: Visible Rectangle or Invisible Rectangle. If you set border equal to invisible, that will set border line width to zero $W{0}$. For forms, this key has no counterpart in the user interface.

If this key is not specified, the eforms follows the rule: If colorlinks option of hyperref is used, the border is invisible; otherwise, it is visible (and the default linewidth is 1). Use the border key to override this behavior.

\W linewidth=thin|medium|thick

Command Description: The linewidth of the border around a link or a form. The user interface choices are thin, medium, and thick. This key-value is ignored if the document author has set the border to invisible.

\H highlight=none|invert|outline|inset|push

Command Description: The highlight type for links and forms, choices are none, invert, outline, inset and push. The term inset is used with links, and push is used with forms. They each have the same key value pair.

\BC (forms) or \Color (links) bordercolor= $\langle num \rangle_{\sqcup} \langle num \rangle_{\sqcup} \langle num \rangle$

Command Description: The color of the border, when visible, in RGB color space. For example, bordercolor=1 0 0, is the color red.

\S linestyle=solid|dashed|underlined|beveled|inset

Command Description: The line style of the border, possible values are solid,dashed, underlined, beveled,and inset. Links do not support the beveled option.

\D dasharray= $\langle num \rangle [\sqcup \langle num \rangle]$

Command Description: When a line style of dashed is chosen, you can specify a dash array. The default is 3.0, which means a repeating pattern of 3 points of line, followed by 3 points of space. A value of dasharray=3 2 means three points of line, followed by two points of space. When this key is used without a value, the value is 3.0. When the dashed key is not present, 3.0 is used.

linktxtcolor

\linktxtcolor |linktxtcolor=(named_color)

Command Description: Set the color of the link text. Ignored if the colorlinks option of hyperref has not been taken. The value of linktxtcolor is a named color. For example, linktxtcolor=red. The default is \@linkcolor from hyperref. This default can be changed by redefining \@linkcolor, or redefining \defaultlinkcolor. If linktxtcolor={} (an empty argument), or simply linktxtcolor, no color is applied to the text, the color of the text will be whatever the current color is.

\F annotflags=hidden|print|-print|noview|lock

Command Description: This is a bit field, possible values are hidden, print, -print, noview, and lock. *Multiple values can be specified*. The values are "or-ed" together.

The useui option: A User-Friendly Interface

Most all forms are printable by default. If you don't want a form field to print specify -print. For example, annotflags={-print,lock} makes the field not printable and is locked, so the field cannot be moved through the UI.

```
\Ff fieldflags=readonly|required|noexport|multiline|password|
 notoggleoff|radio|pushbutton|combo|edit|
 sort|fileselect|multiselect|nospellcheck|
 noscrolling|comb|radiosinunison|commitonchange|
 richtext
```

Command Description: There are a large number of field flags (Ff) that set a number of properties of a field. This is a multiple-selection key as well. The values are "or-ed" together.

Normally, a document author would not specify radio, pushbutton or combo. These properties are used by eforms to construct a radio button field, a push button and a combo box. The others can be used as appropriate.

MaxLen maxlength=(num)

Command Description: Use maxlength to limit the number of characters input into a text field. Example: maxlength=12. When the fieldflags is set to comb, the value of maxlength determines the number of combs in the field.

\TU tooltip=(*string*)

Command Description: Enter a text value to appear as a tool tip. A tool tip is text that appears in a frame when the user hovers the mouse over the field. The link annotation does not have a tool tip feature. Enclose in parentheses if the text string contains a comma; for example, tooltip={Hi, press me and see what happens!}. The tooltip key obeys the unicode option. If the unicode option of hyperref is in effect, then setting

tooltip = {J\"{u}rgen, press me and see what happens!}

yields a tool tip of "Jürgen, press me and see what happens!"

```
\DV default=(string)
\V value=(string)
```

varue=\string/

Command Description: Set default value of a field (text, list, combobox) using the default key. The default value is the value used for the field when the field is reset. Example: default=Name.

The value key is used to set the current value of a field (text, list, combobox). Example: value=AcroTeX.

These two keys obey the unicode option. If the unicode option of hyperref is in effect, then setting value = texteuro 1 000 000 sets the (initial) value of this field to " $\in 1 000 000$ ".

\R rotate=0|90|180|270

35

The useui option: A User-Friendly Interface

Command Description: Set the orientation of the field, values are 0, 90, 180 and 270. If 90 or 270 are chosen, the height and width of the field need to be reversed. This is not done automatically by **eforms**

\BG bgcolor= $\langle num \rangle_{\sqcup} \langle num \rangle_{\sqcup} \langle num \rangle$

Command Description: The background color of a form field. This is a RGB color value.

 $\label{eq:capacity} $$ CA uptxt=\langle string \rangle $$ AC downtxt=\langle string \rangle $$ downtxt=\langle strin$

\RC |rollovertxt=(*string*)

Command Description: The normal (mouse up), mouse down and rollover text for a button field. All three of these keys obey the unicode option. If the unicode option of hyperref is in effect, then setting uptxt = $J \setminus \{u\}$ rgen yields a normal caption of "Jürgen" on the button.

Push buttons only. The following list of keys are used for creating custom appearances on button faces. Acrobat Distiller required for this set. The example files eqforms.pdf and eqforms_pro.pdf illustrate the creation of icons as button appearances. In the latter PDF, eqforms_pro.pdf, Acrobat Distiller is required to be the PDF creator.

\I normappr=(*string*) \RI rollappr=(*string*) \IX downappr=(*string*) \importIcons importicons=(yes|no)

Command Description: The normal, rollover, and down appearances of the button face icon. The value of each key is an indirect reference to a form XObject. Normally, you can use the graphicxsp package to embed graphics and give a symbolic name which is used as the value of these keys. importIcons is a special key used in conjunction with importing icons using JavaScript methods.

Command Description: The value of this key determines the layout of the icon relative to the label (or caption). The default is labelonly, if if you define icons, you need to set layout to something other than labelonly.

\SW scalewhen=always|never|iconbig|iconsmall

Command Description: The value of this key tells when to scale the icon. The iconbig scales the icon when it is too big for the bounding rectangle; while iconsmsll scales the icon when it is too small for the bounding rectangle. The default is always.

The useui option: A User-Friendly Interface

\ST scale=proportional|nonproportional

Command Description: This parameter sets the scale type, either proportional scaling, where the aspect ratio of the icon is preserved; or nonproportional scaling is used. The default is proportional.

\PA position= $\langle x \rangle_{\sqcup} \langle y \rangle$

Command Description: Both $\langle x \rangle$ and $\langle y \rangle$ are numbers between 0 and 1, inclusive, and separated by a space (not a comma). They indicate the fraction of the left over space to allocate at the left and bottom of the icon. A value of {0.0 0.0} positions the icon at the bottom-left corner; a value of {0.5 0.5} centers it within the rectangle. This entry is only used of the icon is scaled proportionally. The default is {0.5 0.5}.

\FB fitbounds=true|false

Command Description: A Boolean value, if true, indicates that the button appearance should be scaled to fit fully within the bounds of the field's bounding rectangle without taking into consideration the line width of the border. The default is false. fitbounds is the same as fitbounds=true.

Check boxes and Radio Buttons Only. The following list of keys are used for creating custom appearances on check boxes and radio buttons. Acrobat Distiller required for this set. The example files eqforms.pdf and eqforms_pro.pdf illustrate the creation of these appearances. In the latter PDF, eqforms_pro.pdf, Acrobat Distiller is required to be the PDF creator.

Command Description: The norm key is the normal appearance of the button; it has two appearances, the on and the off appearances. The on and off are indirect references to a form XObject. The other two keys, down and roll, are the down and rollover appearances, respectively; they have the same structure as norm does.

If appr is not specified, then, by default, the usual appearances of the buttons are used, as provided by Acrobat/AR.

The down and roll are optional, if you use appr at all, you should specify the norm appearance, both on and off appearances.

\Q align=left|centered|right
The useui option: A User-Friendly Interface

Command Description: The type of alignment of a text field. Permitted values are left, centered, and right. \textFont textfont=(font_name) \textSize textsize=(num) \textColor textcolor= $\langle num \rangle [(num \rangle (num \rangle (num \rangle)]$ **Command Description:** The key textfont is the text font to be used with the text of the field, while textsize is the text size to be used. A value of 0 means auto size. The color of the text in the field. This can be in G, RGB or CMYK color space by specifying 1, 3 or 4 numbers between 0 and 1. \autoCenter | autocenter=yes | no **Command Description:** This is a feature of eforms. Use autocenter=yes (the default) to moderately center the bounding box, and use autocenter=no otherwise. \inline inline=yes|no **Command Description:** Same as \autoCenter (autocenter), but the algorithm for positioning the field is more sophisticated. The default is autocenter=no To compare the last two (autocenter and inline), we present the following example: Enter your name: (inline=yes) Enter your name: (autoCenter=yes) \presets presets=\CMD **Command Description:** Set presets from inside a \ui argument. The value of \ui must be a user defined command, which expands to a comma-delimited list of ui-key-value pairs. **Example 13.** Use the presets key to place pre-defined key-value pairs into the option argument of a link. Define a command, \def\myUIOpts{% border=visible,linktxtcolor=blue, linewidth=medium, highlight=outline, linestyle=dashed,bordercolor={1 0 0}, js={app.alert("AcroTeX rocks!")} } Later, we can type, \setLink[\ui{presets={\myUIOpts}}]{Press Me Again!!}

\symbolchoice symbolchoice=check|circle|cross|diamond|square|star

Command Description: Used with a checkbox or radio button field. This sets the symbol that appears in the field when the box is checked. Choices are check, circle, cross, diamond, square, and star.

\rectW | rectW=(length)

Command Description: Resets the width of the field to *(length)*.

\rectH rectH=(*length*)

Command Description: Resets the height of the field to *(length)*.

\width width=(*length*)

Command Description: Sets the width of the field to $\langle length \rangle$ and resets the height to maintain the same aspect ratio of the field. For example,

\pushButton{pb}{.5in}{1in} % width of .5in and height of lin
\pushButton[\width{1in}]{pb}{.5in}{1in} % width of lin and height of 2in
\pushButton[\ui{width=1in}]{pb}{.5in}{1in} % same as above

\height height=(length)

Command Description: Sets the height of the field to $\langle length \rangle$ and resets the width to maintain the same aspect ration of the field.

\scalefactor | scalefactor=pos-num>

Command Description: Multiplies the width and height of the field by a scale factor of *(pos-num)*. For example, setting scalefactor=2 doubles the length of the width and height of the field.

6.2. The Action Tab

There are several common actions that are supported through the user-friendly interface, these are goto actions, and JavaScript actions.

goto={KV-pairs}

Command Description: This key incorporates jumps to pages and destinations within the current PDF file, and to pages and destinations to another PDF file. these are

Key-Value Pairs: There are a number of key-value pairs that are recognized, file, targetdest, labeldest, page, view, and open. A brief description of each follows.

- 1. file: Specify a relative path to the PDF file. This will work on the Web if the position is the same relative to the calling file. If the file key is not present, the jump is to a page or destination in the current file.
- 2. url: This key is used to create a weblink, similar to what \href does. The value of this key is a url (http, https, mailto, etc.). If the url key is present, only the openparams key is recognized.

- 3. openparams: Open parameters that should be included with the URL, as passed by the url key. These parameters are key value pairs key=value and are separated by an ampersand (&). See *Parameters for Opening PDF Files* for more information, examples are found below.
- 4. targetdest: Jump to a target, perhaps created by \hypertarget. For example, if we say \hypertarget{acrotex}{Welcome!}, we jump to the acrotex named destination by specifying targetdest=acrotex.
- 5. labeldest: Same as targetdest, but we jump to a destination specified by a latex label. For example, if we type \section{AcroTeX}\label{acrotex}, we can jump to this section by specifying labeldest=acrotex.
- 6. page: The page number to which the goto action is to jump. If we set page=1, we will jump to the first page of the document.
- 7. view: The view can be set when the page key is used. Possible values are fitpage, actualsize, fitwidth, fitvisible, and inheritzoom. These terms correspond to Acrobat's UI. When jumping to a destination, the view is set by the destination code.
- 8. open: This key is used when you specify the file key. The open key determines if a new window is opened or not when the PDF viewer jumps to the file. Possible values are userpref (use user preferences), new (open new window), existing (use the existing window).

Example 14. The following are examples of the goto key.

• AeB Manual

```
\setLink[\ui{goto={file=aeb_man.pdf,page=8,%
view=fitwidth}}]{AeB Manual}
```

This link should work on your local hard drive and it should work on the web, from within a web browser, assuming aeb_man.pdf is in the same folder as eformman.pdf.

• AeB Manual on Web

```
\setLink[\ui{%
  goto={url=http://www.math.uakron.edu/~dpstory/%
 acrotex/aeb_man.pdf,%
 openparams={page=8&search=AcroTeX web exerquiz}}}
  ]{AeB Manual on Web}
```

Here, we open the AeB Manual that is on the web, go to page 8, and search for the words AcroTeX, web, and exerquiz. Notice that we don't have to do anything special with the tilde (~) or the sharp (#), both of these are handled by the eforms package.

$A{ JS{(script)}} js={(script)}$

Command Description: A general purpose key to execute JavaScript actions on a mouse up trigger. The argument is a JavaScript text string, for example,

js={app.alert("Hello World!")}

The value of js may be a macro containing JavaScript, which would include a macro created by the defineJS environment of insdljs.

```
mouseup={\script\}
mousedown={\script\}
onexit={\script\}
onexit={\script\}
onfocus={\script\}
onblur={\script\}
format={\script\}
keystroke={\script\}
validate={\script\}
pageopen={\script\}
pageopen={\script\}
pagevisible={\script\}
pageinvisible={\script\}
```

Command Description: These are all additional actions (AA) of a form field, which take as their values JavaScript code ((*script*)).

- mouseup: Executes its code with a mouse up event. If there is a JavaScript action defined by the js key (or the \A key), the js (\A) action is executed.
- mousedown: Executes its when the mouse is hovering over the field and the user clicks on the mouse.
- **onenter**: Executes its code when the user moves the mouse into the form field (the bounding rectangle).
- onexit: Executes its code when the user moves the mouse out of the form field (the bounding rectangle).
- onfocus: Executes its code when the user brings the field into focus.
- onblur: Executes its code when the user brings the field loses focus (the user tabs away from the field, or click outside the field).
- format: JavaScript to format the text that appears to the user in a text field or editable combo box.
- keystroke: JavaScript to process each keystroke in a text field or editable combo box.

- validate: JavaScript to validate the committed data input into a text field or editable combo box.
- calculate: JavaScript to make calculations based on the values of other fields.
- pageopen: JavaScript that executes when the page containing the field is opened.
- pageclose: JavaScript that executes when the page containing the field is closed.
- pagevisible: JavaScript that executes when the page containing the field first becomes visible to the user.
- pageinvisible: JavaScript that executes when the page containing the field is no longer visible to the user.

6.3. The Signed Tab

A signature field has a Signed tab. On that tab is an option to mark a set of fields as readonly (locked). The locked key controls that option.

\Lock lock={*KV-pairs*}

Command Description: The lock key is used with signature fields; use the action key (with supported values of all, include, and exclude) and the fields key to determine the lock action.

```
% lock all fields in the doc
lock={action=all}
% lock all fields listed by fields key
lock={action=include,fields={\{field_1\},\{field_2\},...}}
% lock all fields not listed by fields key
lock={action=exclude,fields={\{field_1\},\{field_2\},...}}
```

Another option that is included in the Signed tab is titled "This script executes when field is signed."

This is an option that, through the user interface, is mutually exclusive from locking fields. This option is implemented through the format event; thus, to populate this option with JavaScript use the format key. For example,

```
format={app.alert("Thank you for signing this field.");}
```

Setting the Tab Order

The taborder package is an internal AeB package that is called by both the eforms and the annot_pro packages. The taborder package sets the tab order for form fields and link annotations (when the link is created by the command \setLink, defined in the eforms package. The package works for all drivers when setting tab order by column, row, or widget order. For setting tabbing order by structure, only documents generated using the **pdfmark** are supported; those using the dvips or dvipsone driver along with Adobe Distiller.

7. Setting the Tab Order

The tabbing order of the fields is usually the order in which the fields were created. In rare cases, it may be desirable to set the order to one of the orders defined by the PDF Reference.

\setTabOrder{c|C|r|R|s|S|w|W|a|A|unspecified}

Command Description: Command Description: This command is page oriented, it sets to the tab order of fields on the page the TEX compiler executes this command. The permissible values of the parameter are described below, taken verbatim from the *PDF Reference*, the cross-references that appear in the descriptions are references to the *PDF Reference* document.

- c | C (column order): "Annotations are visited in columns running vertically up and down the page. Columns are ordered by the Direction entry in the viewer preferences dictionary (see Section 8.1, 'Viewer Preferences'). The first annotation visited is the one at the top of the first column. When the end of a column is encountered, the first annotation in the next column is visited."
- r | R (row order): "Annotations are visited in rows running horizontally across the page. The direction within a row is determined by the Direction entry in the viewer preferences dictionary (see Section 8.1, 'Viewer Preferences'). The first annotation visited is the first annotation in the topmost row. When the end of a row is encountered, the first annotation in the next row is visited."
- **s** | **S** (structure order): "Annotations are visited in the order in which they appear in the structure tree (see Section 10.6, "Logical Structure"). The order for annotations that are not included in the structure tree is application-dependent."
- w|W (version 9.0, widget order): "Widget annotations are visited in the order in which they appear in the page Annots array, followed by other annotation types in row order."
- a | A (version 9.0, annotations array order): "All annotations are visited in the order in which they appear in the page Annots array." (In version 9.0, this key is not implemented.)

Setting the Tab Order

 unspecified | empty The tab order follows the order of the annotations as listed in the Annots array. For LATEX, this is the order in which the annotations were created. You get the same result if the argument is left empty \setTabOrder{}, or if \setTabOrder is not used at all. If an unrecognized argument is passed to \setTabOrder, unspecified is used.

The behavior of tabbing has changed over the years; documentation of tabbing behavior is given in the *Adobe Supplement to the ISO 32000, BaseVersion 1.7, ExtensionLevel 3.*⁶ See the section Errors and Implementation Notes. Annotations include things like form fields (widget annotations), links (link annotations) and the various types of comment annotations. See section 8.4.5 of the PDF Reference.

The \setTabOrder command is available for users of pdftex and dvipdfm, as well as users of dvipsone and dvips (with distiller); for row, column, and widget (version 9 or later), the PDF viewer does all the work on tabbing, for tabbing using structure, one necessarily needs structure, otherwise, the tabbing follows row order. For users of Adobe Distiller, the taborder package provides two ways for defining the structure order; on any page in which structure order is used, use only one of the following commands:

\setTabOrderByList
\setTabOrderByNumber

7.1. Using \setTabOrderByList

We illustrate with a simple example, followed by a verbatim listing of the code, and a discussion afterward. We begin by placing two text fields in a row; normally,we would tab from the first one created by the $T_{E}X$ compiler to the next one created. We use structure to reverse the order of tabbing.

The verbatim listing of the above form fields follows:

```
\setTabOrder{s} % set tab order to structure
\setTabOrderByList % the default initially
\textField[\V{text1}\objdef{otext1}]{text1}{1.25in}{11bp}\\[3bp]
\textField[\V{text2}\objdef{otext2}]{text2}{1.25in}{11bp}
\setStructTabOrder{% The list of the fields in the desired order
{otext2}
{otext1}
}
```

We begin by specifying \setTabOrder{s} structure tab order. In the optional argument of the two text fields, we specify an object name for each. These names must be unique

⁶http://www.adobe.com/devnet/acrobat/pdfs/PDF3200_2008.pdf

Setting the Tab Order

throughout the whole document; they are used to reference the fields when setting up the tabbing order.

The \setStructTabOrder is used to set up the tabbing order, its arguments (enclosed in braces) consists of a list of object names (which must exist on the current page). The order of the object names is the order of visitation when you tab. PDF objects not referenced are visited last after the structure tabbing is complete.

After all annotations have been created on a page, we use the \setStructTabOrder to actually set the tab order; this is none by simply listing the object names, in the desired order, of the annotations you want included in the tabbing order. These annotations can be fields, links, and markup comments, like sticky notes.

The syntax for \setStructTabOrder is

%	
<pre>[type=(type),title=(title)]{(oRef_1)}</pre>	
$[type=\langle type \rangle, title=\langle title \rangle] \{\langle oRef_1 \rangle\}$	
<pre> [type=(type),title=(title)]{(oRef_n)}</pre>	
}	

Each argument has an optional argument, the required argument ($\langle \circ Ref_i \rangle$) is an object name of a previously defined PDF object, such as a form field (widget), a link, or an annotation. The optional argument takes two optional key-value pairs: (1) The type is a declaration of the type the PDF object is, the default is Form (you can use Link if its a link, and Annot if its a comment); (2) title is the title of the structure, the value of title appears in the Tags panel of the Acrobat user interface. The default title is to have no title.

The demo file is **settaborder.pdf** for these tabbing features, including tabbing using structure, has its source file attached to the PDF file. The file is posted one the AeB Blog.

7.2. Using \setTabOrderByNumber

An alternate method for setting tab order by structure is to directly enter the tab order into the optional argument of the field, link, or comment annotation.

The verbatim listing of the above form fields follows:

\setTabOrder{s} % set tab order to structure
\setTabOrderByNumber

```
\textField[\V{text3}\objdef{otext3}\taborder{1}]
 {text3}{1.25in}{11bp}\\[3bp]
\textField[\V{text3}\objdef{otext4}\taborder{0}]
 {text4}{1.25in}{11bp}
```

Note the user of the **\objdef** and **\taborder** keys. The latter is used to set the order of tabbing.

Setting the Tab Order

Important: When setting tab order, there must be an object with \taborder{0}; from what I've been able to observe, if no PDF object has tab order zero, the tabbing reverts to what is listed in the Annots array, which is the order the PDF objects were created. If you specify 0, 0, 1, 2, 3..., then the two PDF objects with tab order of 0 are visited in the order they were created. Similarly, for the other tab values. A tab order of 0, 2, 3, 4...seems to work as well. The object labeled 2 will be visited after the object labeled 0.

The demo file is **settaborder1.pdf** for these tabbing features, including tabbing using structure, has its source file attached to the PDF file. The file is posted one the AeB Blog.

Document and Page JavaScript

The insdljs package provides support to LATEX in four areas:

- 1. for embedding document level JavaScript into the PDF file created from a LATEX source, the insDLJS environment.
- 2. for creating open page actions that are executed when the document is first opened to the first page, the \OpenAction command.
- 3. for writing JavaScript code in an environment that preserves the formatting of the code, this is the defineJS environment.
- 4. for executing JavaScript code once to perform post-distillation tasks, this is the execJS environment. This environment works only for document authors that use Acrobat/Acrobat Distiller to create PDF files.

$$tex \rightarrow dvi \rightarrow dvips \rightarrow ps \rightarrow (Distiller | ps2pdf) \rightarrow PDF viewer$$
 (1)

Acrobat required to create a PDF document, if the document (or one of the packages it imports) uses Document JavaScripts created by this package, at the end of the above workflow, the PDF viewer *is required to be* Acrobat.⁷ The role of Acrobat is to embed the Document JavaScripts in the document for the workflow of display (1). It is necessary to install the folder JavaScript file aeb.js (read install_jsfiles.pdf for instructions) and to possibly configure Acrobat (read acrobat-in-workflow.pdf to see how to do this). For additional discussion on this workflow, refer to the section titled "Concerning the use of Acrobat" in the AeB Manual.

8. Package Options

The insdljs supports five common "drivers": dvipsone, dvips, pdftex (including the executable lu(la)tex), dvipdfm, dvipdfmx, xetex, and textures. When using dvips, Acrobat Distiller and Acrobat (version 5.0 or later) are required to embed the JavaScripts at the document level. The other drivers have primitives that allow the embedding of the JavaScripts.

Other options are discussed in the following paragraphs.

nodljs turns off the embedding of the document level JavaScript. This might be useful, for creating a paper document that is not interactive. For a non-interactive paper document, no JS is needed.

execJS is a very useful option/feature if you know how to use it. Any JavaScript that is written in an execJS environment is executed once when the document is first

⁷Other PDF creation workflows do not require Acrobat to embed Document JavaScripts

opened in Acrobat, then discarded. AeB uses this for post-distillation document processing. The default is that the JavaScript in an execJS environment is not executed; using this option turns on this feature.

usealtadobe imports alternate naming for most of Adobe's built in functions. All of Adobe built in functions begin with 'AF', when this option is taken, the same functions are defined, but prefixed with 'EF'. For example, AFNumber_Keystroke() has an alias of EFNumber_Keystroke(), when the usealtadobe option is specified.

Developer's Note. Use this option when developing new code that use the Adobe built-in functions. For developers that have Acrobat, it is useful to specify this option and to refer to the built-in function using the special syntax,

\dl@EForAF4(*no-AF-function-name*)

For example, \dl@EForAF4Number_Keystroke(0,0,0,0,"", true) expands to

EFNumber_Keystroke(0,0,0,0,"",true)

if usealtadobe is taken, and

AFNumber_Keystroke(0,0,0,0,"",true)

otherwise.

debug causes the document JavaScript created by the AcroT_EX Bundle to generate more debugging messages to the JavaScript console.

9. The insDLJS and insDLJS* Environments

These are the main environments defined by this package. There are two forms of the document level environment, the insDLJS and the insDLJS*. First, we discuss what a document JavaScript is.

9.1. What is Document Level JavaScript?

The document level is a location in the PDF document where scripts can be stored. When the PDF document is opened, the document level functions are scanned, and any "exposed script" is executed.

Normally, the type of scripts you would place at the document level are general purpose JavaScript functions, functions that are called repeatedly or large special purpose functions. Functions at the document level are known throughout the document, so they can be called by links, form buttons, page open actions, etc.

Variables declared within a JavaScript function have local scope, they are not known outside that function. However, if you can declare variables and initialize them at the document level outside of a function, these variables will have document wide scope. Throughout the document, the values of these global variables are known. For example, suppose the following code is at the document level:

```
var myVar = 17; // defined outside a function, global scope
function HelloWorld()
{
 var x = 3; // defined inside a function, local scope
 app.alert("AcroTeX, by Hech!", 3);
}
```

Both the function HelloWorld() and the variable myVar are known throughout the document. The function HelloWorld() can be called by a mouse up button action; some form field, executing some JavaScript, may access the value of myVar and/or change its value. The variable x is not known outside of the HelloWorld() function.

9.2. The insDLJS Environment

The insDLJS is the simplest of the two environments. Any material within the environment, eventually ends up in the DLJS section of the PDF document.

The environment takes the *base_name* and writes the file (*base_name*).djs. This file contains a verbatim listing of the JavaScript within the environment, plus some lines that change catcodes. The file is then input into the document at \AtBeginDocument.

The case of dvipsone and dvips is a little different. A $(base_name).djs$ is written and input back, and a second file $(base_name).fdf$ is written. The second file is later input into the PDF document after distillation.

The syntax of usage for this environment, which takes three arguments, is given next.

Environment Description: JavaScript code is written within the insDLJS environment. The code is stored as document-level JavaScript, and is global to the document. Functions and variables defined at the top-most level are known to other form elements in the document.

The insDLJS is a verbatim environment, with backslash (\) and percentage (%) maintaining their usual $angle T_E X$ meaning. Commands defined in the $angle T_E X$ source file, therefore, are expanded before the JavaScript is embedded in the PDF file. The left and right braces are set to normal characters, so the commands can't have any argument, they should be just text macros.

Parameter Description: The environment takes three parameters, the first is optional, but required when using the Acrobat Distiller.

[*js_var*] is an optional parameter *was required* for the dvipsone and dvips options; otherwise it is ignored. Its value must be the name of one of the functions or JavaScript variables defined in the environment. This is used to detect whether the DLJS has already been loaded by Acrobat.

- The [*js_var*] is now optional even for users of dvipsone and dvips. If one is not provided, then appropriate code is automatically generated.
- *base_name* is an alphabetic word with no spaces and limited to eight characters.⁸ It is used to build the names of auxiliary files and to build the names of macros used by the environment.
- script_name is the name of the JavaScript that you are embedding in the document.
 This title will appear in the document JavaScript dialog in Acrobat; unless you use
 Acrobat, you can't see this name in the user interface anyway. The script_name
 should be a string that is descriptive of the functionality of the code.

Commenting. Within the insDLJS environment, there are two types of comment characters: (1) a T_EX comment (%) and (2) a JavaScript comment. The JavaScript comments are '//', a line comment, and '/*...*/' for more extensive commenting. These comments will survive and be placed into the PDF file. In JavaScript the '%' is used as well, use % when you want to use the percent character in a JavaScript statement, for example app.alert("%.2f", 3.14159);, this statement will appear within your JavaScript code as app.alert("%.2f", 3.14159);.

Example 15. The following is a minimal illustration of the use of the new environment. Here we assume the document author is using pdftex, and is not using the wonderful packages of web, exerquiz or eforms. In this case, the hyperref package with driver in the option must be introduced first, followed by insdljs with the same driver, of course. The optional argument of the insDLJS environment is not used in this example.

```
\documentclass{article}
\usepackage[pdftex]{hyperref}
\usepackage[pdftex]{insdljs}
\newcommand\tugHello{Welcome to TUG 2001!}
\begin{insDLJS}{mydljs}{My Private DLJS}
function HelloWorld() { app.alert("\tugHello", 3); }
\end{insDLJS}
```

```
\begin{document}
```

```
\begin{Form} % a hyperref environment, needed for \PushButton
% use built in form button of hyperref
Push \PushButton[name=myButton,onclick={HelloWorld();}]{Button}
\end{Form}
```

\end{document}

The Form environment and the \PushButton command are defined in the hyperref package. The insDLJS uses the Form environment, the eforms package defines its own \pushButton command.

⁸There is actually no limitation on the number of characters in the name, this is a legacy statement from the days of DOS, you remember DOS, don't you?

Example 16. Here is the same example as above, but with dvips as the driver and using the eforms package, which calls insdljs. Note the use of the optional argument in the insDLJS environment, and the missing hyperref package statement and Form environment, the eforms package automatically inserts this code.

\documentclass{article}
\usepackage[dvips]{eforms}

```
\newcommand\tugHello{Welcome to TUG 2001!}
\begin{insDLJS}[HelloWorld]{mydljs}{My Private DLJS}
function HelloWorld() { app.alert("\tugHello", 3); }
\end{insDLJS}
\begin{document}
\pushButton[\CA{Push}\A{\JS{HelloWorld();}}]{Button}{}{11bp}
\end{document}
```

9.3. The insDLJS* Environment

The insDLJS* environment can be used to better organize, edit and debug your Java-Script. It is suitable for package developers who write a large amount of code package application.

If you have the full Acrobat product, you can open the DLJS edit dialog. There you will see a listing of all DLJS contained in the document. When you double click on one of the *script names*, you enter the edit window, where you can edit all JavaScript contained under that name.

Parameter Description: The environment takes two parameters, the first is optional, but required when using the **Acrobat** Distiller. The nested environment newsegment takes one required parameter.

[*js_var*] is an optional parameter, its use is discouraged.

base_name is an alphabetic word with no spaces and limited to eight characters. It is used to build the names of auxiliary files and to build the names of macros used by the environment.

script_name_i is the script name (title) that appears in the Document level JavaScript dialog of Acrobat.

9.4. Escaping

JavaScript uses the backslash as an escape character, just as does T_EX . The insdljs pacakge tries to make the transition from T_EX to JavaScript as easy as possible. In the table below, is a listing of the more useful characters represented by a backslash.

Sequence	Character represented
\t	horizontal tab (\u0009)
∖n	newline (\u000A)
\r	carriage return (\u000D)
\backslash "	double quote (\u0022)
\'	apostrophe or single quote (\u0027)
\\	backslash (\u005C)
∖xXX	the Latin-1 character specified by the two hexadecimal digits XX
∖uXXXX	the unicode character specified by the four hexadecimal digits XXXX
\XXX	the Latin-1 character specified by the octal digits XXX, between
	1 and 377.

Within a JavaScript string, these special characters should be double escaped, $\$ like so:

\pushButton[\textFont{Arial}\CA{Push Me}\A{\JS{%
 app.alert("The \\"cost\\" of this package is \\u20AC 0.\\rThis,
 \\"\\\\\" is a backslash");
}}]{demoEsc}{}[11bp]

Note the double backslash of backslash, which comes out to four, count them four backslashes, " $\$ ".

Again, both JavaScript and T_EX, certain punctuation marks have special meaning; in the case of JavaScript, punctuation has a special meaning within regular expressions:

Special Punctuation in Regular Expressions

^ \$. * + ? = ! : | \ / () [] { }

When these occur in a regular expression, within a string, they need to be double escaped, \backslash . Outside of a sting, they need only be escaped.

Example 17. The following code searches through the string str and replaces every occurrence of the period character with "\.".

```
str = "AcroTeX rocks. AcroTeX rolls."
str = str.replace(/\./g, "\\.");
```

When this code is executed, the result is "AcroTeX rocks\. AcroTeX rolls\.".

Example 18. If one of these special characters appears outside a JavaScript string, within a regular expression pattern, for example, they need only be escaped. The code $(/\backslash)^{(/.test(str))}$ searches the string str for any occurrence of ")^{("} and returns true if such a pattern is found, false otherwise. If str="(x+1)^(3)", the search returns true.

9.5. Access and Debugging

For those who do not have Acrobat, the application, unless you are writing very simple code, writing and debugging JavaScript will be very difficult. From the Acrobat Reader, there is no access to the document JavaScript. You will be pretty much writing blind.

Normally, I develop the JavaScript from within Acrobat. The GUI editor does check for syntax errors, giving you a chance to correct some simple errors as you go. After I am satisfied with my code, I copy it from the editor and paste it into a insDLJS environment. This is how the JavaScript code of exerquiz was developed.

In my opinion, if you want to develop rather complicated code, having the full Acrobat product is a must. (This implies that the Windows or Mac platform is needed!)

9.6. JavaScript References

The JavaScript used by Acrobat consists of the core JavaScript plus Acrobat's Java-Script extensions. The *Core JavaScript Reference* [2] may be found at Mozilla Developer Center. The documentation for the Acrobat extensions may be found in the guides *JavaScript for Acrobat API Reference* [4] and *Developing Acrobat Applications using JavaScript* [3], both of which I've had a hand in writing. These are found at Acrobat Developer Center. (Click on JavaScript for Acrobat in the right-hand navigation panel.)

10. Open Action

This package also defines an \OpenAction command to introduce actions that are executed when the PDF document is opened on page 1. The open action command only applies to page 1.

\ <u></u>	· · · · · · · · ·	
\OpenAction	кастіоп	CODEY
(0)001111011	[coucy

Command Location: This command must appear in the preamble of the document.

Command Description: Executes the action(s) each time page 1 is opened. The argument <action_code> is any action subtype, as listed in Section 8.5.3 of the *PDF Reference, sixth edition, PDF 1.7.* Two common types are JavaScript and Named actions. The \OpenAction command may be repeated, which will add to the list of open actions to be executed at the opening of page 1.

Special commands are defined in insdljs, \JS and \Named , that make it easy to specify these types of actions.

Example 19. \OpenAction{\JS{app.alert("Hello World!");}}

Example 20. You can use \r and \t—carriage return and tab, respectively—to format multiple lines of JavaScript:

```
\OpenAction{\JS{%
 app.alert("Hello World!");\r
 app.alert("Good Day to You!");
}}
```

Example 21. Multiple \OpenAction can be entered. Code is executed in the same order. Here, we show an alert box with a message, then jump to the last page.

```
\OpenAction{\JS{app.alert("AcroTeX rocks the world!");}}
\OpenAction{\Named{LastPage}}
```

For the other pages, beyond page 1, \thisPageAction can be used; the command can also be used for page 1 as well (it must go in the preamble).

```
\thisPageAction{open_script}{close_script}
```

Command Location: For page 1, this command must go in the preamble, otherwise, it goes on the page for which it is intended.

Command Description: *open_script* is an action that is to be executed when the current page is opened; *close_script* is an action to be executed when the current page is closed.

Example 22. Below is a simple example of how to use \thisPageAction.

```
\thisPageAction{\JS{console.println("Open: page 1");}}
 {\JS{console.println("Close: page 1");}}
\begin{document}
page 1
\newpage
page 2
\thisPageAction{\JS{console.println("Open: page 2");}}
 {\JS{console.println("Close: page 2");}}
...
\end{document}
```

When \thisPageAction is executed in the preamble, the <open_action> argument gets passed to the \OpenAction command.

11. The execJS Environment

This is an environment useful to PDF developers who want to tap into the power of JavaScript. To use this environment, the developer needs Acrobat 5.0 or higher. pdftex or dvipdfm can be used to produce the PDF document, but the developer needs the Acrobat product for this environment to do anything.

The execJS Environment

The execJS is used primarily for post-distillation processing (post-creation processing, in the case of pdftex and dvipdfm). The execJS environment can be used, for example, to automatically import named icons into the document, which can, in turn, be used for an animation.

The execJS is an environment in which you can write verbatim JavaScript code. This environment is a variation on insdljs, it writes a couple of auxiliary files to disk; in particular, the environment creates an .fdf file. When the newly produced PDF is loaded for the first time into the viewer (Acrobat, not Reader), the .fdf file generated by the execJS environment is imported, and the JavaScript executed. This JavaScript is *not* saved with the document. The syntax of this environment is...

```
\begin{execJS}{name}
....
\JavaScript code
....
\end{execJS}
```

Parameter Description: The environment takes one required argument, the base name of the auxiliary files to be generated.

Many of the more useful JavaScript methods have security restrictions, the developer must create folder JavaScript that can be used to *raise the privilege* of the methods.

Example 23. Here is an extensive example taken from the AeB Pro distribution. The following code is user folder JavaScript code, see the AeB Pro documentation on how to locate the user JavaScript folder. We define a function aebTrustedFunctions that is the interface to accessing the restricted methods.

```
/*
 AEB Pro Document Assembly Methods
 Copyright (C) 2006 AcroTeX.Net
 D. P. Story
 http://www.acrotex.net
 Version 1.0
*/
if ( typeof aebTrustedFunctions == "undefined") {
 aebTrustedFunctions = app.trustedFunction(
 function ( doc, oFunction, oArgs ) {
 app.beginPriv();
 var retn = oFunction( oArgs, doc )
 app.endPriv();
 return retn;
 });
}
// Add a watermark background to a document
aebAddWatermarkFromFile = app.trustPropagatorFunction (
 function ( oArgs, doc ) {
 app.beginPriv();
```

```
return retn = doc.addWatermarkFromFile(oArgs);
app.endPriv();
});
```

Once this code is installed in the user JavaScript folder, and Acrobat is re-started, the code is ready to be used. The way the code is used is with the execJS environment.

```
\def\bgPath{"/C/acrotex/ManualBGs/Manual_AeB.pdf"}
\begin{execJS}{execjs}
 aebTrustedFunctions( this, aebAddWatermarkFromFile,
 {bOnTop: false, cDIPath: \bgPath} )
\end{execJS}
```

This is the code used to prepare this manual. It places a background graphic on each page of the document. When the newly distilled document is first opened in Acrobat, (version 7.0 or higher, is when the privilege bit started to appear), the trusted function aebTrustedFunctions is executed with its arguments. Looking at the definition of aebTrustedFunctions, what is executed is

AeB Pro, the AcroT_EX Presentation Bundle and @EASE use these execJS techniques.

12. The defineJS Environment

When you create a form element (button, text field, etc.), you sometimes want to attach JavaScript. The defineJS environment aids you in writing your field level JavaScript. It too is a verbatim environment, however, this environment does not write to an auxiliary file, but saves the contents in a token register. The contents of the register are used in defining a macro that expands to the verbatim listing.

Parameter Description: The defineJS environment takes two parameters, the first optional. the required parameter is the command name to be defined. Use the optional first parameter ($\langle chngCats \rangle$) to modify the verbatim environment, as illustrated in the example below. The $\langle script \rangle$ is saved under the command name $\backslash \langle cmd \rangle$. The defineJS is a complete verbatim environment: no escape, and no comment characters are defined. You can use the optional parameter to create an escape character; you can pretty much use any character you wish, *except* the usual one ' \backslash ', backslash.

The defineJS Environment

Example 24. The following example illustrates the usage of the defineJS environment.

```
% Make @ the escape so we can
% demonstrate the optional parameter.
\def\HelloWorld{Hello World!}
\begin{defineJS}[\catcode'\@=0\relax]{\JSA}
var sum = 0:
for (var i = 0; i < 10; i++)
{
 sum += i;
 console.println("@HelloWorld i = " + i );
}
console.println("sum = "+sum);
\end{defineJS}
\begin{defineJS}{\JSAAE}
console.println("Enter the button area");
\end{defineJS}
\begin{defineJS}{\JSAAX}
console.println("Exiting the button area");
\end{defineJS}
\pushButton[\A{\JS{\JSA}}
 \AA{\AAMouseEnter{\JS{\JSAAE}}
 \AAMouseExit{\JS{\JSAAX}}}
]{myButton}{30bp}{15bp}
```

The code lines of \JSAAE and \JSAAX are so simple, defineJS environment was really not needed.

See 'Inserting Complex or Lengthy JavaScript' on page 30 for an additional example of the use of the defineJS environment.

The insdljs package defines two "silent" versions of defineJS, these are @defineJS and defineJS*.

Use defineJS* in the body of the document; the command argument $\langle cmd \rangle$ can be silently used and redefined in a later defineJS* environment. The @defineJS environment is for package authors.

The defineJS-type environments with arguments. The defineJS-type environments do not have parameters/arguments as normal environments (or commands) do. To

The defineJS Environment

enable the ability to modify the JavaScript code within the environment of defineJS, the command pair \bParams/\eParams is defined.

```
bParams{\langle token_1 \rangle}{\langle token_2 \rangle}\dots{\langle token_n \rangle}\eParams
```

When you use one of the defineJS environments to define field level JavaScript, you can include symbolic parameters/arguments p(1), p(2), and so on, within the body of the environment. At the time of expansion of the command $\langle cmd \rangle$, a substitution is made: p(1) expands to $\langle token_1 \rangle$, p(2) expands to $\langle token_1 \rangle$, and so on. Note that the argument of p, which is only locally defined, is enclosed with *parentheses*. Before continuing with the discussion, consider the following example.

```
\begin{defineJS*}[\catcode'\!=0\relax]{\myCode}
var p1=!p(1), p2=!p(2);
app.alert("p1 + p2 = " + Number(p1+p2) );
\end{defineJS*}
```

Within the body of a defineJS environment, there is no escape character unless you change catcode of another character within the optional argument of the defineJS environment. In the above example, the exclamation mark is declared as the escape.

```
\pushButton[\cmd{\bParams{1}{16}\eParams}
\A{\JS{\myCode}}]{pbfld1}{.5in}{11bp}
```

When this button is pressed, an alert message appears 'p1 + p2 = 17'. We can reuse this code later with other parameters:

```
\pushButton[\cmd{\bParams{77}{11}\eParams}
\A{\JS{\myCode}}]{pbfld2}{.5in}{11bp}
```

Now the message is p1 + p2 = 88.

⁹http://www.acrotex.net/blog/?p=1442

In both examples, the special key \cmd is used to pass the \bParams/\eParams command pair into eforms' parsing stream; this keeps the declaration local. The \cmd key is described in Appendix C, titled 'Supported Key Variables', beginning on 60; specifically, \cmd is listed in under the heading Specialized, non-PDF Spec commands.

A comprehensive discussion of the features to the defineJS environment is found in the article titled insdljs: Exploring the defineJS environment from the AcroT_EX Blog website.⁹

Appendices

A. The Annotation Flag F

The annotation flag F is a bit field that is common to all annotations.

Annotation Flag F			
Flag Description			
\FHidden	hidden field		
\FPrint	print		
∖FNoView	no view		
\FLock	locked field (PDF 1.4)		

In the user interface for Acrobat, there are four visibility attributes for a form field. The table below is a list of these, and an indication of how each visibility attribute can be attained through the F.

Use
\F{\FNoView}
$F{\mathbb{F}}$
\F{\FHidden}

▶ All fields created by the eForm commands are printable by default.

B. Annotation Field flags Ff

The table below lists some convenience macros for setting the Ff bit field.

Annotation Field flags Ff			
Flag	Description	Fields	
\FfReadOnly	Read only field	all	
\FfRequired	Required field (Submit)	all	
\FfNoExport	Used with Submit Action	all	
\FfMultiline	For Multiline text field	text	
\FfPassword	Password field	text	
\FfNoToggleToOff	Used with Radio Buttons	Radio only	
\FfRadio	Radio Button Flag	Radio if set	
FfPushButton	Push Button Flag	Push button	
\FfCombo	Combo Flag	choice	
\FfEdit	Edit/NoEdit	combo	
\FfSort	Sort List	choice	
\FfFileSelect	File Select (PDF 1.4)	text	
\FfMultiSelect	multiple select (PDF 1.4)	choice	
\FfDoNotSpellCheck	Do not spell check (PDF 1.4)	text, combo	
\FfDoNotScroll	do not scroll (PDF 1.4)	text	
\FfComb	comb field (PDF 1.5)	text	
\FfRadiosInUnison	radios in unison (PDF 1.5)	radio	
\FfCommitOnSelChange	commit on change (PDF 1.5)	choice	
\FfRichText	rich text (PDF 1.5)	text	

C. Supported Key Variables

Below is a list of the keys supported for modifying the appearance or for creating an action of a field. If the default value of a key is empty, e.g., $Ff{}$, then that key does not appear in the widget. The Acrobat viewer may have a default when any particular key does not appear, e.g., $W{}$ will be interpreted as $W{1}$ by the viewer.

In the past, the value of the \textColor key must include the color model specification:

- g (for gray scale): a single number between 0 and 1; example, \textColor{.5 g}
- rg: Red Green Blue: a list of three numbers between 0 and 1 giving the components of color; for example \textColor{.1 .2 .3 rg}
- k Cyan Magenta Yellow [K]Black: a list of four numbers between 0 and 1 giving the components of the color according to the subtractive model used in most printers; for example \textColor{.1 .2 .3 .4 k}

In this current version of eforms, the color model can be optionally included. The eforms package will supply the correct specification as a function of the number of arguments provided. Thus, the examples above can now be written as $textColor{.5}$, $textColor{.1 .2 .3}$, and $textColor{.1 .2 .3 .4}$.

Note: Regarding the keys \textColor, \BG, \BC, and \Color¹⁰, beginning with eforms dated 2010/07/23 or later, eforms now uses the hycolor package to process all color keys (listed above); consequently, if the xcolor package is also loaded on your system, you can use *named colors* to specify color for the eforms keys. For example, if the definition was made

\definecolor{myBlue}{rgb}{0.24,0.38,0.68}

then each of the following is valid: \textColor{myBlue} (for specifying text color for text fields), \BG{myBlue} (for specifying the background color of a field), \BC{myBlue} (for specifying the border color of a field), and \Color{myBlue} (for specifying the border color of a link).

Setting some defaults. Before getting to the specification of the key-values, there are two convenience commands for setting the default text font and text size. These are \textFontDefault{{font-spec}} (\textFontDefault{Helv}) for setting the default text font and \textSizeDefault{{size}} (\textSizeDefault{9}) for setting the default text size.

¹⁰Information regarding the \Color key may be found in Section 3, page 20. The \Color key is more fully documented in the rather comprehensive article *Support for Links in AeB/eForms* posted on the AeB Blog.

Supported Key Variables

Key	Description	Default
Entries commo	n to all annotations:	
∖F	See the annotation F flag Table	
Border Style Dic	tionary (BS)	
\W	Width in points around the boundary of the field, for example, $W{1}$.	 (same as \W{1})
\\$	Line style, values are S (solid), D (dashed), B (beveled), I (inset), U (underlined); \S{B}	
\AA	Additional actions, a dictionary. These actions are triggers by mouse up, mouse down, mouse enter, mouse exit, on focus, on blur events; for text and editable combo boxes there is also the format, keystroke, validate and calculate events. The various triggers are discussed in Trigger Events.	 (no actions)
\A	Action dictionary, use this to define JavaScript actions, as well as other actions, for mouse up events. See Trigger Events for a discussion of the mouse up event.	 (no action)
\Border	Used with link annotations, an array of three numbers and an optional dash array. If all three numbers are 0, no border is drawn	\Border{0 0 0} (no border)
\D	(link annotations) An array of two numbers that set the dash pattern of a link annotation. The default is 3, which means 3 points of line, 3 points gap. A value of \D{3 2} means three points of line, followed by two points of space.	
\AP	Appearance dictionary, used mostly in $AcroT_{E}X$ with check boxes to define the 'On' value.	

Key	Description	Default
\AS	Appearance state, normally used with check boxes and radio buttons when there are more than one appearance. Advanced techniques only.	
Entries commo	n to all fields:	
\TU	Tool tip (PDF 1.3), for example, \TU{Address}. Obeys unicode option.	
\Ff	See the Field flag Ff table; e.g. \Ff{\FfRead0n1y} makes the field read only.	
\DV	Default value of a field. This is the value that appears when the field is reset; e.g., \DV{Name:}. Obeys unicode option.	
\V	Current value of the field; for example, \V{D. P. Story}. Obeys unicode option.	

Entries specific to a widget annotation:

\H Highlight, used in button fields and $H{}$ link annotations. Possible values are N (same as $H{I}$) (None), P (Push), O (Outline), I (Invert); e.g., \H{P}.

Appearance Characteristics Dictionary (MK)

- \MK A dictionary that contains the keys various listed below. For all fields the MK has a template that is filled in using the keys below; this key is available only for check boxes and radio buttons.
- R Number of degrees the field is to be $R{}$ rotated counterclockwise. Must be a multiple of 90 degrees; $R{90}$.
- **\BC** The boundary color, a list of 0 $BC{}$ (transparent), 1 (gray), 3 (RGB) or 4 (transparent) (CMYK) numbers between 0 and 1. For example, $BC{1 0 0}$ is a red border.

Key	Description	Default
\BG	Background color. Color specification same as \BC	 (transparent)
\CA	Button fields (push, check, radio) The widget's normal caption; e.g. \CA{Push}, in the case of a push button. For check boxes and radio, the value of \CA is a code that indicates whether a check, circle, square, star, etc. is used. These codes are introduced through \symbolchoice. Obeys unicode option.	
\RC	Push button fields only. The roll over text caption. Obeys unicode option.	
\AC	Push button fields only. The down button caption. Obeys unicode option.	
\mkIns	A variable for introducing into the MK dictionary any other key-value pairs not listed above. Principle examples are I, RI, IX, IF, TP, which are used for displaying icons on a button field. See an example in the demo file eforms.tex	
/I	(push buttons only) an indirect reference to a form XObject defining the buttons's <i>normal icon</i>	\I{nIcon} (example)
\RI	(push buttons only) an indirect reference to a form XObject defining the buttons's <i>rollover icon</i>	\RI{rIcon} (example)
/IX	(push buttons only) an indirect reference to a form XObject defining the buttons's <i>down icon</i>	\I{dIcon} (example)
\importIcons	(push buttons only) a special key to signal that this button is the target of JavaScript that will supply the icons faces. Syntax: \importIcons{y n}	\importIcons{n}

Key	Description	Default
	<pre>\TP{(0 1 2 3 4 5 6)} (push buttons only; optional) A code indicating the layout of the text and icon; these codes are 0 (label only); 1 (icon only); 2 (label below icon); 3 (label above icon); 4 (label to the right of icon); 5 (label to the left of icon); 6 (label overlaid on the icon). The default is 0.</pre>	\TP{0}
	<pre>\SW{ (A B S N) } (push buttons only; optional) The scale when key. Permissible values are A (always scale), B (scale when icon is too big), S (scale when icon is too small), N (never scale). The default is A.</pre>	\SW{A}
	<pre>\ST{ (A P) } (push buttons only; optional) The scaling type. Permissible values are A (anamorphic scaling); P (proportional scaling). The default is P.</pre>	\ST{P}
	<pre>\PA{ (num₁ num₂) } (push buttons only; optional) The position array. An array of two numbers, each between 0 and 1 indicating the fraction of left-over space to allocate at the left and bottom of the annotation rectangle. The two numbers should be separated by a space. The default value, \PA{.5 .5}, centers the icon in the rectangle.</pre>	\PA{.5 .5}
	\FB{true false} (push buttons only; optional) The <i>fit bounds</i> Boolean. If true, the button appearance is scaled to fit fully within the bounds of the annotation without taking into consideration the line width of the border.	\FB{false}
Entries	consideration the line width of the	

 $Q{0|1|2|empty}$ Quadding for text Q{} (left justified) fields. Values are 0 (left-justified), 1 (centered), 2 (right-justified); e.g., \Q{1}.

Key	Description	Default	
Default Appearance (DA)			
\DA	Default appearance string of the text in the widget. Normally, you just specify text font, size and color. Can be redefined, advance techniques needed.		
\textFont	{〈 <i>font-spec</i> 〉} Font to be used to display the text	\textFont{Helv}	
\textSize	$\{\langle num \rangle\}$ The size in points of the text	\textSize{9}	
\textColor	<pre>{\color-spec\} The color of the text. There are several color spaces, including grayscale and RGB; for example, \textColor{1 0 0 rg}, gives a red font. Recent advances in parsing this command have eliminated the need to include the color space specification. Thus, \textColor{1 0 0} also gives a red font.</pre>	\textColor{0 g}	

Entries specific to text fields:

\MaxLen{{num|empty}} The maximum length of \MaxLen{}
 the text string input into a text field.
 Used also with comb fields to set the
 number of combs. Example,
 \MaxLen{15}.

Entries specific to signature fields:

\Lock This key is used to lock fields after the \Lock{}
 signature field is signed. Example,
 \Lock{/Actions/All}. See
 subsection 2.4, page 15 for more
 examples.

Entries that change the width and height of a field:

Key	Description	Default
\width	{< <i>length</i> } Set the width to < <i>length</i> and re-scale the height to keep the same aspect ratio	
\height	{ <i>\left length\</i> } Set the height to <i>\left length\</i> and re-scale the width to keep the same aspect ratio	
\scalefactor	{pos-num} Re-scales both the width and height by a scale factor of 〈 <i>pos-num</i> 〉	
pecialized, no	n-PDF Spec commands:	
\rawPDF	{ <i>PDF-KVPs</i> } If all else fails, you can always introduce key-value pairs through this variable.	
\autoCenter	<pre>{y n} There is a centering code that attempts to give a pleasant placement of the field. \autoCenter{n} turn auto centering off.</pre>	
\inline	{y n} If \inline{y}, an alternate method is used get a better vertical positioning. Designed for inline form fields. The default is \inline{n}.	
\presets	{\\ <i>cmd</i> }} This commands takes a macro as its argument, the text of the macro are key-value pairs. This is useful for setting up a series of presets for fields. Example, \presets{\myFavFive}	
symbolchoice,	<pre>{\symbol-choice>} Use this variable to specify what symbol is to be used with a check box or radio button. Possible values are check, circle, cross, diamond, square and star. Can be used to globally change the symbol choice as well; for example, \symbolchoice{check}, which is the default value.</pre>	
\cmd	{ <i>cmd-args</i> } Passes its argument into the key-value parsing stream, refer to page 56 for an example.	

Key	Description	Default
\linktxtcol	<pre>or{\named-color empty\} The value of this variable is a named color and is the color of the link text. Only recognized in link annotations. A value of paints the text the \normalcolor.</pre>	\linktxtcolor {\@linkcolor}
Special link k	key-values used by aeb_mlink and annc	ot_pro
\mlstri	ut{〈 <i>strut</i> 〉} Adjusts the height of a multi-line link, e.g., \mlstrut{\large\strut}	\mlstrut{\strut}
\mlcracka	at{ <num empty>} Used to break a multi-line link across a page boundary; specifying \mlcrackat{3} breaks the link after the 3rd syllable. The aeb_mlink package then creates two links consisting of the text up to and including the crack-at value and the second link consisting of the rest of the hypertext link (or url) string.</num empty>	
∖mlhyµ	ph{y n} A key that takes 'y' or 'n' as its value. If 'y' is passed, then a hyphen is inserted after the break in a multi-line link that crosses a page boundary.	\mlhyph{n}
\mligno	re{0 1} An internal switch used in building multi-line links and text markup annotations that cross page boundaries. <i>Do not use.</i>	\mlignore{0}
\mlcrackins	at{{ <i>latex-content</i> }} This key inserts its argument after the hyphen (if there is one) at the point declared by the \crackat value.	

References

- [1] Core JavaScript Guide, available from Mozilla Developer Center. See page 28.
- [2] *Core JavaScript Reference* available from Mozilla Developer Center. See pages 28 and 52.
- [3] *Developing Acrobat Applications using JavaScript*, available from Acrobat Developer Center. See pages 28 and 52.
- [4] *JavaScript for Acrobat API Reference*, available from Acrobat Developer Center. See pages 28 and 52.
- [5] *PDF Reference, sixth edition, PDF 1.7*, available from Acrobat Developer Center. See pages 24, 25, 26, and 27.