

Table of contents

About Universal Data Exporter ASP.....	2
Features in Detail.....	3
Before you begin.....	9
Installing the extension.....	9
The Basics: Exporting an HTML table.....	10
Introduction.....	10
How to do it.....	10
Advanced: Exporting an Ajax DataGrid to PDF.....	20
Introduction.....	20
How to do it.....	20
Advanced: Exporting a Recordset.....	28
Introduction.....	28
How to do it.....	28
Advanced: Using Custom Fonts to Support Foreign Characters.....	38
Introduction.....	38
How to do it.....	38

About Universal Data Exporter ASP

Ever wanted to convert your HTML table or recordset to the most common file formats with the press of a button? It's all possible with the DMXzone **Universal Data Exporter**. Now even images can be included in your exported PDF files!

Choose from Comma Separated (CSV), XML, Excel or PDF file formats and get a direct download! It's all done on the fly without the need for coding or server components!

Features in Detail

- Export to Multiple Formats**
 Export your online tables to CSV, PDF, XLM or Excel with the press of a button.

- Export any HTML Table**
 Convert your data from HTML tables to CSV, PDF, XLM or Excel and offer it for download.

Original Table:

Record Number	First Name	Last Name	E-mail	Permissions index
1	Smit	White	smit@white.com	1
2	Adolf	west	adolf@west.com	0
3	Minas	Tirth	minas@tirth.ork	0
4	Legolas	Elder	legolas@elder.bow	1

Export to:

Output:

Record Number	First Name	Last Name	E-mail	Permission Index
1	Smit	White	smit@white.com	1
2	Adolf	West	adolf@west.com	0
3	Minas	Tirth	minas@tirth.ork	0
4	Legolas	Elder	legolas@elder.bow	1

- Export your Recordsets**
 Display data from recordsets in CSV, PDF, XLM or Excel format and offer it for download.

Recordset:

Output:

<i>Model</i>	<i>Engine Liters</i>	<i>Horse Power</i>	<i>Miles Per Gallon</i>	<i>Price</i>
Porsche Boxter	2.7	245	20/29	\$45,800
Nissan 3507	3.5	306	18/25	\$28,510
Audi TT Coupe 2.0T	2.0	200	23/31	\$34,800
BMW Z4 Coupe 3.0si	3.0	255	18/28	\$40,700

- PDFs containing images now can also be generated fully on the fly - no more write permissions are required
Original Table:

ID	AuthorPicture	AuthorName	Song	Album	Link
1		Tom Lang	Together	MISC	http://www.tomlangmusic.com/
2		Henry Olongo	Private Place	MISC	http://www.lafricanarts.com/id32.html

Page 1 of 1 | Displaying 1 to 2 of 2 items | Export To PDF

Output:

ID	AuthorPicture	AuthorName	Song	Album	Link
1		Tom Lang	Together	MISC	http://www.tomlangmusic.com/
2		Henry Olongo	Private Place	MISC	http://www.lafricanarts.com/id32.html

- Advanced support for the Ajax DataGrid - now the same header and column order is used for generating PDFs or other exported files.

Ajax DataGrid:

Extensions			
Extension	Vendor	Extension's Page	Image
Ajax DataGrid	Dynamic Zones	Ajax DataGrid Home	 Ajax DataGrid
Universal Data Exporter P	Dynamic Zones	UDE PHP Home	
3D ImageFlow Gallery	Dynamic Zones	3D ImageFlow Gallery	
3D Photo Wall	Dynamic Zones	3D Photo Wall	
DMXzone Google Charts	Dynamic Zones	DMXzone Google Charts	

Page 1 of 3 Displaying 1 to 5 of 12 items

Export DataGrid into: [CSV](#) [XML](#) [XLS](#) [PDF](#)

Exported Grid in PDF:

<i>Extension</i>	<i>Vendor</i>	<i>Extension's Page</i>	<i>Image</i>
Ajax DataGrid	Dynamic Zones	Ajax DataGrid Home	 Ajax DataGrid
Universal Data Exporter PHP	Dynamic Zones	UDE PHP Home	
3D ImageFlow Gallery	Dynamic Zones	3D ImageFlow Gallery	
3D Photo Wall	Dynamic Zones	3D Photo Wall	
DMXzone Google Charts	Dynamic Zones	DMXzone Google Charts	

- Support for accent characters and special characters like Euro sign in PDF files
- Now you can specify different background colors for odd and even rows

<i>Extension</i>	<i>Vendor</i>	<i>Extension's Page</i>	<i>Image</i>
Ajax DataGrid	Dynamic Zones	Ajax DataGrid Home	 Ajax DataGrid
Universal Data Exporter PHP	Dynamic Zones	UDE PHP Home	
3D ImageFlow Gallery	Dynamic Zones	3D ImageFlow Gallery	
3D Photo Wall	Dynamic Zones	3D Photo Wall	
DMXzone Google Charts	Dynamic Zones	DMXzone Google Charts	

- Advanced Dreamweaver Integration**
 Full Dreamweaver integration and preview and now improved Ajax DataGrid support.

- No Server Components Needed**
 You don't need to write any additional code or install server components.

Before you begin

Make sure to setup your site in Dreamweaver first before creating a page. If you don't know how to do that please [read this](#).

Installing the extension

Read the tutorial at <http://www.dmxzone.com/ShowDetail.asp?NewsId=4671>

Login, download the product, and look up your serial at <http://www.dmxzone.com/myZone.asp?Section=purchases>

Get the latest extension manager from Adobe at http://www.adobe.com/exchange/em_download/

Open the .mxp file (the extension manager should start-up) and install the extension.

If you experience problems please read the FAQ at <http://www.dmxzone.com/index.asp?Typeld=7&CatId=687> before contacting support.

The Basics: Exporting an HTML table

Introduction

In this tutorial we will show you how to export your HTML table to multiple formats using the Universal Data Exporter ASP.

How to do it

1. Define your site in Dreamweaver and Create a new page

Define your site in Dreamweaver and choose the option to create an ASP page, you can read more about this at this [page](#).

You should make a page that can be uploaded to your ASP server.

2. Create your table

Create a table. From the Common toolbar, select the "create a table" icon and edit your preferences. In our case, our table will have 5 rows and 5 columns. As it's a data table we only include a table header but no cell padding or spacing as these are not supported.

Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
Engine Liters	2.7	3.5	2.0	3.0
Horse Power	245	306	200	255
Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
Price	\$45,800	\$28,510	\$34,800	\$40,700

Properties panel: Header

Select your table and give it a name in the property inspector.

Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
Engine Liters	2.7	3.5	2.0	3.0
Horse Power	245	306	200	255
Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
Price	\$45,800	\$28,510	\$34,800	\$40,700

Properties panel: Table Name: car

3. Add Links for Exporting your table

We make four basic links to export our table. Enter # in the link field. We enter give them the following

names: "Export to CSV", "Export to Excel", "Export to PDF", "Export to XML".

- Using the Universal Data Exporter
Select the links one by one and choose Behaviors -> DMXzone -> Universal Data Exporter

The Universal Data Exporter Interface appears.

5. **Setting the General options**

Select the **Element ID** drop down and choose the table name you've specified in step 2.

If you are using an Ajax DataGrid instead of a regular table like we made above, now there is new support for Ajax DataGrid. The Universal Data Exporter recognizes the preferences you have edited in your Ajax DataGrid and lets you select the ID of your particular grid in **Element ID**.

General

Element ID: car Output: PDF

Filename: ⚡

Save Copy: Allow Download:

Save Location:

Choose the format that you want to export to in the **Output** options.

General

Element ID: car Output: PDF

Filename: ⚡

Save Copy: Allow Download:

Save Location:

Enter the name of the file that will be offered when your data is exported. You can also press the lightning bolt and choose your file name according to a column in the recordset. For example, if you have a column in you recordset with the name of "photo" and you select it as your filename, when your file is exported, it will be named "photo".

General

Element ID: car Output: PDF

Filename: car ⚡

Save Copy: Allow Download:

Save Location:

Here, you also have an option to **Save Copy** to the server and/or to **Allow Download**. Another field, under those two, asks you for the **Save Location** and you have the ability to choose where to save your copy to. These are available for all **Output** formats.

General

Element ID:	<input type="text" value="car"/>	Output:	<input type="text" value="PDF"/>
Filename:	<input type="text" value="car"/>		
Save Copy:	<input type="checkbox"/>	Allow Download:	<input checked="" type="checkbox"/>
Save Location:	<input type="text"/>	<input type="button" value="Browse..."/>	

6. Markup for PDF

If you've chosen PDF as the output format, you'll get the following markup options:

Markup

<input checked="" type="checkbox"/> Table Header	
Font:	<input type="text" value="helvetica"/> Size: <input type="text" value="12"/> Color: <input type="text" value="#FF0000"/> B <i>I</i>
BgColor:	<input type="text" value="#33FF99"/> Show On All Pages: <input checked="" type="checkbox"/>
Table Cell	
Font:	<input type="text" value="helvetica"/> Size: <input type="text" value="12"/> Color: <input type="text" value="#000000"/> B <i>I</i>
Miscellaneous Settings	
Odd Row BgColor:	<input type="text" value="#FFFF66"/> Row Height: <input type="text" value="10"/>
Even Row BgColor:	<input type="text" value="#FFFFFF"/> Strip Html Tags: <input checked="" type="checkbox"/>
Line Color:	<input type="text" value="#000000"/> Line Width: <input type="text" value="0.3"/>
Page Numbers:	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Orientation: <input checked="" type="radio"/> Portrait <input type="radio"/> Landscape
<input type="checkbox"/> Title	
Text:	<input type="text" value="Title"/> B <i>I</i> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Font:	<input type="text" value="helvetica"/> Size: <input type="text" value="12"/> Color: <input type="text" value="#000000"/>

We check the **Table Header** checkbox to include the column names. We leave the **Font** at **Helvetica**, leave the **Size** to **12**, set the **Color** to white (**#FFFFFF**) and enable the **Bold** and **Italic** icons. We set the **BGColor** to blue (**#0086be**).

Markup

<input checked="" type="checkbox"/> Table Header	
Font:	<input type="text" value="helvetica"/> Size: <input type="text" value="12"/> Color: <input type="text" value="#FFFFFF"/> B <i>I</i>
BgColor:	<input type="text" value="#0086BE"/> Show On All Pages: <input checked="" type="checkbox"/>

We leave the **Font** of the **Table Cell** at **Helvetica**, set the **Size** to **10**, leave the **Color** at black (**#000000**) and leave the **Bold** and **Italic** icons **disabled**. We also check the **Show On All Pages** option to display the header on all pages.

Table Cell

Font: Size: Color: **B** *I*

We set the **Odd Row BgColor** to light grey (**#CCCCCC**); this way each odd row is colored grey. We leave the **Row Height** at **10**; this value sets the height of each row. We leave the **Even Row BgColor** to white and the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any). We leave the **Line Color** to black (**#000000**); this sets the color of the lines around your cells. We set the **Line Width** to **0.3**; this is the thickness of the lines around your cells. We enable **Page Numbers** to display the numbers of the pages. Set the **Alignment** of the page numbers to right and the **Orientation** to Landscape to enable a layout that is suited for wide tables.

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers: Orientation: Portrait Landscape

We enable the **Title** checkbox to give our PDF a name; we name our table "Car" in the **Text** entry field. We press the bold icon and align it to the centre. We leave the **Font** at **Helvetica** and set the **Size** to **16**, we leave the **Color** to black (**#000000**).

Title

Text: **B** *I*

Font: Size: Color:

You can also press the lightning bolt by the **Text** entry field and choose your table name according to a column in the recordset. For example, if you have a column in you recordset with the name of "photo" and you select it, when your file is exported, your table name will be "photo".

The settings above result in the following output (after pressing ok, saving and previewing in the browser).

Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
Engine Liters	2.7	3.5	2.0	3.0
Horse Power	245	306	200	255
Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
Price	\$45,800	\$28,510	\$34,800	\$40,700

7. Markup for CSV

Each output format has its own markup options. If you've chosen **CSV** as the **Output** format you'll get

the following markup options;

Line Separator defines which characters are used for a line break (an enter), we'll leave it to \n. **Value Separator** sets the way the values are separated. We won't change this either. We will enable the **Include Header** checkbox to include the column names. We leave the **Quote** field checked to enable quotes (for example: "Richard"). We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Markup

Line Separator:	<input type="text" value="vbCRLF"/>	Value Separator:	<input "="" type="text" value=","/>
Include Header:	<input type="checkbox"/>	Quote Fields:	<input checked="" type="checkbox"/>
Strip Html Tags:	<input checked="" type="checkbox"/>		

This results in the following output (after pressing ok, saving and previewing in the browser).

```
Model
Porsche Boxter
Nissan 3507
Audi TT Coupe 2.0T
Z4 Coupe 3.0si,Engine Liters
2.7
3.5
2.0
3.0,Horse Power
245
306
200
255,Miles per gallon (city/hwy)
20/29
18/25
23/31
18/28,Price
$45,800
$28,510
$34,800
$40,700,
```


8. Markup for Excel

If you've chosen **Excel** as the output format, you'll get the following markup options:

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

We check the **Table Header** checkbox to include the column names. We leave the **Font** at **Helvetica**, and the **Size** to **12**, set the **Color** to white (**#FFFFFF**) and enable the **Bold** and **Italic** icons. We set the **BGColor** to blue (**#0086be**). We also check the **Show On All Pages** option to display the header on all pages.

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

We leave the **Font** of the **Table Cell** at **Helvetica**, set the **Size** to **10**, leave the **Color** at black (**#000000**) and leave the **Bold** and **Italic** icons **disabled**.

Table Cell

Font: Size: Color: **B** *I*

We set the **Row BgColor** to light grey (**#DEDEDE**); this way each odd row is colored grey. We leave the **Row Height** at **10**; this value sets the height of each row. Tip: if your row heights are higher than the value set at **Row Height** then you need to increase the **Column width** for the columns that have been wrapped because they contain too much data. We leave the **Line Color** to black (**#000000**); this sets the color of the lines around your cells. We set the **Line Width** to **0.3**; this is the thickness of the lines around your cells. We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

The settings above result in the following output (after pressing ok, saving and previewing in the browser).

	A	B	C	D	E
1	Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
2	Engine Liters	2.7	3.5	2.0	3.0
3	Horse Power	245	306	200	255
4	Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
5	Price	\$45,800	\$28,510	\$34,800	\$40,700

9. Markup for XML

If you've chosen XML as the output format you'll get the following markup options:

Markup

Root name: Row name:

Strip Html Tags:

We leave the **Root name** to **xml** and the **Row name** to **row** to apply the default xml formatting. We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

```
<?xml version="1.0" encoding="UTF-8"?>
<xml>
  <row>
 <ID>3</ID>
 <name>
 <![CDATA[Frank Beverdam]]>
 </name>
```

This results in the following output (after pressing ok, saving and previewing in the browser, opening the file in Dreamweaver and using Commands -> Apply Source Formatting).

```
<?xml version="1.0" encoding="UTF-8"?>
<xml>
  <row>
 <Model>
 <![CDATA[Engine Liters]]>
 </Model>
 <Porsche_Boxter>
 <![CDATA[2.7]]>
 </Porsche_Boxter>
 <Nissan_3507>
 <![CDATA[3.5]]>
 </Nissan_3507>
 <Audi_TT_Coupe_2.0T>
 <![CDATA[2.0]]>
 </Audi TT Coupe 2.0T>
```

Advanced: Exporting an Ajax DataGrid to PDF

Introduction

In this tutorial we will show you how to export the contents of your Ajax DataGrid to PDF by using the Universal Data Exporter ASP Behavior.

How to do it

Create a new ASP page.

1. Insert an Ajax DataGrid from your DMXzone Tab in Dreamweaver and edit its settings.

To see how to set up your Ajax DataGrid, [watch our online tutorial](#)

In the Content Tab of the Ajax DataGrid editor, make sure you enter the path of your images, in our case we write in

Content Before: ``

for the column which contains your images so that when you export to PDF they will be visible.

Label	Data	Width	Sortable	Align	Hidden
Id	id	20px	Yes	Center	Yes
Extension	project	150px	Yes	Center	No
Vendor	supervisor	150px	Yes	Center	No
Extension's page	projectgallery	150px	Yes	Center	No
Image	projectimage	150px	Yes	Center	No

Label: Sortable:

Format: Hidden:

Width: Searchable:

Align: Default Search Field:

Content Before: **Primary Key:**

Content After: Cell Behaviors:

2. Create web elements, such as dummy links or images, that you will use as buttons that trigger the export process.

3. Select the element you would like to use and find the Universal Data Exporter ASP Behavior under the Behaviors tab

Note: Server Behaviors generate server code (ASP/PHP) and are executed on the server side, while Regular Behaviors are just JavaScript functions executed on the client side.

4. A new popup with the Universal Data Exporter ASP behavior interface appears:

- Select the Element ID of your Ajax DataGrid under the **General** settings in the **Main** tab.

Then select the output type which in our case will be PDF

- Next, take a look at the specific **Markup** options for the PDF output format. Many options are available here like setting the Font type, color, and size of the table header and the cells, changing the background color of your rows and header, setting your row height and more.

We will change the background color of the Table Header.

Then we will change the Background color of the odd rows under **Miscellaneous Settings**:

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strin Html Tags:

Line Color:

Page Numbers: Title

Portrait Landscape

Text: **B** *I*

Font: Size: Color:

And also edit our **Even Row BgColor**

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strin Html Tags:

Line Color:

Page Numbers: Title

Portrait Landscape

Text: **B** *I*

Font: Size: Color:

If there are a lot of records in your Ajax DataGrid, you can use page numbers:

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers:

Orientation: Portrait Landscape

Title

Text: **B** *I*

Font: Size: Color:

You can also add a table title and define its font type, color, size, and text alignment:

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers:

Orientation: Portrait Landscape

Title

Text: **B** *I*

Font: Size: Color:

7. Click OK to save your settings!

- You can set the event which will trigger the behavior – all standard behaviors are available such as onClick, onFocus, etc. We choose onClick for this tutorial.

- Save your work and test the result in your browser. It should look like this:

When you click on the PDF link at the bottom, a download window should pop up:

Your exported PDF Grid will look like this:

<i>Extension</i>	<i>Vendor</i>	<i>Extension's Page</i>	<i>Image</i>
Ajax DataGrid	Dynamic Zones	Ajax DataGrid Home	
Universal Data Exporter PHP	Dynamic Zones	UDE PHP Home	
3D ImageFlow Gallery	Dynamic Zones	3D ImageFlow Gallery	
3D Photo Wall	Dynamic Zones	3D Photo Wall	
DMXzone Google Charts	Dynamic Zones	DMXzone Google Charts	

Advanced: Exporting a Recordset

Introduction

In this tutorial we will show you how to export your recordset to multiple formats using the Universal Data Exporter ASP.

How to do it

1. Create a Recordset

Create a new page and go to **Server Behaviors** and choose **Recordset (Query)** from the + icon.

2. Setting the Recordset options

You should already have an existing connection to choose from. Next, choose your table and which columns you want to include. We advise you to use an empty page with just the recordset and the server behaviour as other data won't be exported. You can link to this page to get your recordset as a download.

3. Applying the Universal Data Exporter

Press the + in the Server Behaviors tab and select **DMXzone -> Universal Data Exporter**.

The Universal Data Exporter interface appears.

Universal Data Exporter ASP
✕

Universal Data Exporter

Offer Your Data for Download in Many Formats

DMXzone

Main

Advanced

About

General

Name: Path type: Relative Absolute

Source

Recordset:

Output

Output Format: Filename:

Save Copy: Allow Download:

Save Location:

Markup

Table Header

Font: Size: Color: **B I**

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B I**

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers: Orientation: Portrait Landscape

Title

Text: **B I**

Font: Size: Color:

Context Help

Leave the default **Name** that is used to identify the behavior.

General

Name: Path type: Relative Absolute

Select the Recordset you want to use as your source.

Source

Recordset:

Output

Output Format: Filename:
Save Copy: Allow Download:
Save Location:

Choose the Output format and file name. Enter the filename in the entry field **or** create a dynamic filename by pressing the icon. If you select icon, a new popup will appear. Select **Data Sources** and choose the field you want to link to.

You also have an option to **Save Copy** to the server and/or to **Allow Download**. Another field, under those two, asks you for the **Save Location** and you have the ability to choose where to save your

copy to.

4. Markup for CSV

Each output format has its own markup options. If you've chosen **CSV** as the **Output** format you'll get the following markup options;

Markup

Line Separator: <input type="text" value="vbCRLF"/>	Value Separator: <input type="text" value=","/>
Include Header: <input type="checkbox"/>	Quote Fields: <input checked="" type="checkbox"/>
Strip Html Tags: <input checked="" type="checkbox"/>	

Line Separator defines which characters are used for a line break (an enter), we'll leave it to \n. **Value Separator** sets the way the values are separated. We won't change this either. We will enable the **Include Header** checkbox to include the column names. We leave the **Quote** field checked to enable quotes (for example: "Richard"). We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Markup

Line Separator: <input type="text" value="\n"/>	Value Separator: <input type="text" value=","/>
Include Header: <input checked="" type="checkbox"/>	Quote Fields: <input checked="" type="checkbox"/>

This results in the following output (after pressing ok, saving and previewing in the browser).

5. Markup for Excel

If you've chosen **Excel** as the output format, you'll get the following markup options:

Markup

Table Header

Font:	helvetica	Size:	12	Color:	#FF0000	B <i>I</i>
BgColor:	#33FF99	Show On All Pages: <input checked="" type="checkbox"/>				

Table Cell

Font:	helvetica	Size:	12	Color:	#000000	B <i>I</i>
-------	-----------	-------	----	--------	---------	-------------------

Miscellaneous Settings

Odd Row BgColor:	#FFFF66	Row Height:	10
Even Row BgColor:	#FFFFFF	Strip HTML Tags:	<input checked="" type="checkbox"/>
Line Color:	#000000	Line Width:	0.3

We check the **Table Header** checkbox to include the column names. We leave the **Font** at **Helvetica**, and the **Size** to **12**, set the **Color** to white (**#FFFFFF**) and enable the **Bold** and **Italic** icons. We set the **BGColor** to blue (**#0086be**). We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Markup

Table Header

Font:	helvetica	Size:	12	Color:	#FFFFFF	B <i>I</i>
BgColor:	#0086BE	Show On All Pages: <input checked="" type="checkbox"/>				

We leave the **Font** of the **Table Cell** at **Helvetica**, set the **Size** to **10**, leave the **Color** at black (**#000000**) and leave the **Bold** and **Italic** icons **disabled**. We also check **Show On All Pages** to show the header on all pages.

Table Cell

Font:	helvetica	Size:	12	Color:	#000000	B <i>I</i>
-------	-----------	-------	----	--------	---------	-------------------

We set the **Row BgColor** to light grey (**#DEDEDE**), this way each odd row is colored grey. We leave the **Row Height** at **10**; this value sets the height of each row. Tip: if your row heights are higher than the value set at **Row Height** then you need to increase the **Column width** for the columns that have been wrapped because they contain too much data. We leave the **Line Color** to black (**#000000**); this sets the color of the lines around your cells.

We set the **Line Width** to **0.3**; this is the thickness of the lines around your cells. We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

This results in the following output (after pressing ok, saving and previewing in the browser).

	A	B	C	D	E
1	Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
2	Engine Liters	2.7	3.5	2.0	3.0
3	Horse Power	245	306	200	255
4	Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
5	Price	\$45,800	\$28,510	\$34,800	\$40,700

6. Markup for PDF

If you've chosen PDF as the output format, you'll get the following markup options:

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

Table Cell

Font: Size: Color: **B** *I*

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers: Orientation: Portrait Landscape

Title

Text: **B** *I*

Font: Size: Color:

We check the **Table Header** checkbox to include the column names. We leave the **Font** at **Helvetica**, leave the **Size** to **12**, set the **Color** to white (**#FFFFFF**) and enable the Bold and Italic icons. We set the **BGColor** to blue (**#0086be**). We also check **Show On All Pages** to show the header on all pages.

Markup

Table Header

Font: Size: Color: **B** *I*

BgColor: Show On All Pages:

We leave the **Font** of the **Table Cell** at **Helvetica**, set the **Size** to **10**, leave the **Color** at black (#000000) and leave the **Bold** and **Italic** icons **disabled**.

Table Cell

Font: Size: Color: **B** *I*

We set the **Row BgColor** to light grey (#DEDEDE); this way each odd row is colored grey. We leave the **Row Height** at **10**; this value sets the height of each row. We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any). We leave the **Line Color** to black (#000000); this sets the color of the lines around your cells. We set the **Line Width** to **0.3**; this is the thickness of the lines around your cells. We enable **Page Numbers** to display the numbers of the pages. **Alignment** of the page numbers to right. And we set the Orientation to **Landscape** to enable a layout that is suited for wide tables.

Miscellaneous Settings

Odd Row BgColor: Row Height:

Even Row BgColor: Strip Html Tags:

Line Color: Line Width:

Page Numbers:

Orientation: Portrait Landscape

We enable the **Title** checkbox to give our PDF a name; we name our table “Car” in the **Text** entry field. We press the bold icon and align it to the centre. We leave the **Font** at **Helvetica** and set the **Size** to **16**, we leave the **Color** to black (#000000). We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

Title

Text: **B** *I*

Font: Size: Color:

This results in the following output (after pressing ok, saving and previewing in the browser).

Model	Porsche Boxter	Nissan 3507	Audi TT Coupe 2.0T	Z4 Coupe 3.0si
Engine Liters	2.7	3.5	2.0	3.0
Horse Power	245	306	200	255
Miles per gallon (city/hwy)	20/29	18/25	23/31	18/28
Price	\$45,800	\$28,510	\$34,800	\$40,700

7. Markup for XML

If you've chosen XML as the output format, you'll get the following markup options:

Markup

Root name: Row name:

Strip HTML Tags:

We leave the **Root name** to **xml** and the **Row name** to **row** to apply the default xml formatting. We leave the **Strip HTML Tags** option enabled to remove HTML codes from the content (if there are any).

```
<?xml version="1.0" encoding="UTF-8"?>
<xml>
  <row>
 <ID>3</ID>
 <name>
 <![CDATA[Frank Beverdam]]>
 </name>
```

This results in the following output (after pressing ok, saving and previewing in the browser, opening the file in Dreamweaver and using CommandS -> Apply Source Formatting).

```
<?xml version="1.0" encoding="UTF-8"?>
<xml>
  <row>
 <Model>
 <![CDATA[Engine Liters]]>
 </Model>
 <Porsche_Boxter>
 <![CDATA[2.7]]>
 </Porsche_Boxter>
 <Nissan_3507>
 <![CDATA[3.5]]>
 </Nissan_3507>
 <Audi_TT_Coupe_2.0T>
 <![CDATA[2.0]]>
 </Audi_TT_Coupe_2.0T>
```

8. Advanced options - Column Markup

You can remove table rows with the icon and add them with the icon

Column Markup

We leave the **Label** name's to their default values, change them to alter the names of your columns. We set the **Column** width of profile to **85** as it contains large amounts of data that will result in very high rows. By increasing the width, the row height will be as specified in the **Row Height** field of the Main tab.

Label:	<input type="text" value="delbutt"/>	Column width:	<input type="text" value="85"/>
Header Align:	<input type="radio"/> <input checked="" type="radio"/> <input type="radio"/>	Cell Align:	<input type="radio"/> <input checked="" type="radio"/> <input type="radio"/>

You can align the column titles with the **Header Align** option, we leave it at **center align**. We set the **Cell Align** to **center align** to centre the value names.

Label:	<input type="text" value="delbutt"/>	Column width:	<input type="text" value="85"/>
Header Align:	<input type="radio"/> <input checked="" type="radio"/> <input type="radio"/>	Cell Align:	<input type="radio"/> <input checked="" type="radio"/> <input type="radio"/>

In PDF only, **Cell VAlign** pertains to the vertical alignment of the content in the cell. We set it to **Top** align.

Column Type:	<input type="text" value="Image"/> <input type="button" value="v"/>	Cell VAlign:	<input type="text" value="Top"/> <input type="button" value="v"/>
<div style="border: 1px solid black; padding: 2px;"><input type="text" value="Text"/> <input type="text" value="Link"/> <input checked="" type="text" value="Image"/></div>			

In PDF, you can also choose from 3 **Column Types** which are Text, Link, and Image. 'Text' exports all your data in that column in text format only; 'Link' exports the column and keeps its links; 'Image' exports the column as images (supports .jpg files only).

Column Type:	<input type="text" value="Text"/> <input type="button" value="v"/>	Cell Vert Align:	<input type="text" value="Top"/> <input type="button" value="v"/>
<input checked="" type="text" value="Image path:"/>	<input type="text"/>	<input type="button" value="Browse..."/>	

Image Path, if specified, is used to prefix the image filenames so the full path can be retrieved.

Press **OK** to apply your settings.

9. Save and done

Save your page and upload it to your server, and you are done! Go to your website and test it - you should be able to upload any file.

Advanced: Using Custom Fonts to Support Foreign Characters

Introduction

In this tutorial we will show you how to add additional characters to your exporter. We advise you to look at this tutorial for advanced uses only that need additional characters (for example for support of foreign characters like Chinese).

How to do it

Copy the font that you want from your fonts directory to another directory. Go to <http://fpdf.fruit-lab.de/> and upload your font (you need to upload the normal, bold, italic and bolditalic versions of your font). Press the **Convert 2 fPDF font files button**.

fPDF Font File Converter

Description: FPDF File Converter convert TTF-Files into FPDF Font File Packages
Please select a TTF-File from your Computer and generate the FPDF-Font Files direktly

C:\Documents and Settings\Bladeren... * Convert 2 fPDF font files

Map: cp1252 customize Map:

Save the ASP file (don't forget to rename it) to your UDE font folder. This location of the folder differs depending on your Dreamweaver folder.

- For **Dreamweaver CS4**
 - **Vista:** C:\Users**<username>**\AppData\Roaming\Adobe\Dreamweaver <version>\Configuration\shared\DMXzone\UDE\font
 - **XP:** C:\Documents and Settings**<username>**\Application Data\Adobe\Dreamweaver CS4\en_US\Configuration\shared\DMXzone\UDE\font
 - **Mac:** MacHD : Users : <username> : Library : Application Support : Adobe : Dreamweaver <version> : Configuration : shared : DMXzone : UDE : font
- For **Dreamweaver CS3:**
 - **Vista:** C:\Users**<username>**\AppData\Roaming\Adobe\Dreamweaver <version>\Configuration\shared\DMXzone\UDE\font
 - **XP:** C:\Documents and Settings**<username>**\Application Data\Adobe\Dreamweaver <version>\Configuration\shared\DMXzone\UDE\font
 - **MAC:** MacHD : Users : <username> : Library : Application Support : Adobe : Dreamweaver <version> : Configuration : shared : DMXzone : UDE : font
- For **Dreamweaver 8** and below
 - **Vista:** C:\Users**<username>**\AppData\Roaming\Macromedia\Dreamweaver <version>\Configuration\shared\DMXzone\UDE\font

- **XP:** C:\Documents and Settings**<username>**\Application Data\Macromedia\Dreamweaver 8\Configuration\shared\DMXzone\UDE\font
- **MAC:** MachD : Users : **<username>** : Library : Application Support : Macromedia: Dreamweaver **<version>** : Configuration : shared: DMXzone : UDE : font