

Celdas múltiples, encabezados y pies de página

Celdas con saltos de línea

La función **Cell**, estudiada en la página anterior, no interpreta los saltos de línea y, en el caso de que la cadena de texto sea más larga que el ancho de la celda, escribirá fuera de sus márgenes.

La clase FPDF dispone de la función:

\$obj->MuliCell(a,h,text,b,aln,r)

donde **a** es el ancho de la celda (si se indica cero ocupará hasta el margen derecho de la página), **h** es el alto de cada una de las celdas aunque, en la práctica, se comporta de forma idéntica al interlineado de un procesador de textos), **text** es la cadena de texto (o variable que lo contiene) a insertar.

b es un parámetro que puede valer:
0 (sin bordes); 1 (con bordes), y
también: L (borde por el lateral
izquierdo de la celda); T (borde por
la parte superior), R (línea de borde
en el margen derecho), B (línea de
borde en la parte inferior) ó
agrupaciones de estos últimos
valores, en cualquier orden, tales
como: LR ó TB, etcétera.

El parámetro **ain** indica la alineación horizontal que han de tener los textos y permite los valores: L (izquierda); C (centro); R (derecha) ó J (justificado).

Por último, el parámetro **r** (relleno) especifica si a las celdas se les aplicará (valor 1) un color de fondo o si se va a tratar (valor 0) de un fondo transparente.

El comportamiento de esta función tiene las siguientes particularidades:

- Inserta los saltos de línea contenidos en el fichero origen y los incluidos en la cadena de texto mediante la secuencia de escape\n.
- Inserta saltos de línea automáticos en el momento en que el texto alcanza el borde derecho de la celda.
- Si AutoPageBreak está activado inserta saltos de página automáticos en el momento en que el texto alcanza el margen inferior de la página.

Encabezados

Encabezados, pies de página y saltos automáticos

```
# include y define idénticos a los anteriores
include("fpdf.php");
define('FPDF FONTPATH',$ SERVER['DOCUMENT ROOT'].'/cursophp/fontspdf/');
# creamos una clase extendida de la clase FPDF
class GranPDF extends FPDF {
 # incluimos la funcion Header (debe ser definida con este nombre)
 # que se ejecuta cada vez que se añade una página, sea en forma
 # manual o en forma automática.
 # Nos permite insertar los encabezados de todas las páginas del
 # documento
 function Header(){
 #insertamos un salto de línea de 2 mm. a partir
 #del margen superior
 $this->Ln(2);
 # establecmos color y estilo de letra del encabezado
 $this->SetTextColor(0,0,0);
 $this->SetFont("Times","I", 11);
 # establecemos una celda cuyo ancho es cero
 # de esta forma se extenderá hasta el margen derecho
 # ocupando toda la caja de texto de la página.
 # le ponemos unicamente brode inferior, texto centrado
 # sin relleno y le adjudicamos como parámetro de posición
 # de la celda siguiente 1 de forma que comience en el margen
 # izquierdo de una línea nueva
 $this->Cell(0,8,"La Regenta",'B',1,'C',0);
 # colocamos un salto de línes de 3 milimetros para separar el
 # encabezado de los textos de la página
 $this->Ln(3);
 # incluimos la funcion Footer (debe ser definida con este nombre)
 # para insertar pies de página cada vez que cree una página nueva
 function Footer(){
 $this->Ln(2);
 $this->SetTextColor(0,0,0);
 $this->SetFont("Arial","I", 9);
 # en este caso incluimos el número de página con un borde superior
 # de la celda, texto centrado y tambien activando la celda siguier
 # de modo que se produzca un saldo de línea
 $this->Cell(0,5,"Página ".$this->PageNo(),'T',1,'C',0);
 }
 acabada la inserción de la clase extendida continuamos con el código
# establecemos las dimensiones del documento
$dimensiones=array (140,200);
# creamos un nuevo objeto pero ; cuidado! utilizaremos
# la clase extendida GranPDF
$MiPDF=new GranPDF('P','mm',$dimensiones);
# ajustamos al 100% la visualización
$MiPDF->SetDisplayMode('fullpage');
# añadimos la primera página del documento. La ejecución de esta función
# disparará la ejecución de las funciones Header() y Footer() de la
# clase extendida y, por tanto, incluirá en el documento los encabezados
# y pies de página allí establecidos
$MiPDF->Addpage();
# cambiamos el estilo de fuente a "normal"
$MiPDF->SetFont('Times','',12);
\ensuremath{\sharp} leemos un fichero de texto y lo recogemos en una variables
 $f1=fopen('regenta.txt','r');
 $regental=fread($f1,filesize('regenta.txt'));
 fclose($f1);
# insertamos el fichero mediante Multicell
# el ancho O establece que la celda ocupará desde el margen
# izquierdo hasta el derecho. La interlinea será de 4mm.
# el texto que se incluirá (con salto de línea automático
 e inserción automática de nuevas páginas) será el recogido
```

y pies de página

La clase FPDF contiene dos métodos (funciones) llamados: **Header()** y **Footer()**.

Si editamos el fichero fpdf.php podemos ver que ambas están vacías (no contienen ninguna instrucción) presentando una sintaxis como esta:

```
function Header(){
// comentario
}

y
function Footer(){
// comentario
}
```

Ambas son invocadas de forma automática cada vez que se ejecuta la función **AddPage()** y, eso permite crear otras funciones *a medida*, con igual nombre, e incluirlas en una **clase extendida**.

Recuerda que los métodos de la clase extendida prevalecen sobre los que pudieran existir en la clase padre con su mismo nombre. Por esta razón, las nuevas funciones de la clase extendida nos permitirían incluir encabezados y pies de página en cada una de las nuevas páginas añadidas mediante AddPage().

El procedimiento sería este:

- Creamos una clase extendida de la clase original **FPDF**.
- Incluimos en esta nueva clase funciones con nombres Header() y Footer() (no podemos modificar el nombre ya que han de coincidir con los nombres de las funciones vacias de la clase padre) en las que indicamos los contenidos que han de insertarse (y su posición) mediante cada una de ellas. Al crear el nuevo objeto mediante:

\$obj= new nombre_clase()

utilizaremos el nombre el de la clase extendida que hemos creado para incluir estas funciones.

De esta forma, cada vez que se ejecuta AddPage() (añadir una nueva página) se ejecutarán también Header() y Footer() que, al no ser ya funciones vacías, realizarán una inclusión de contenidos en cada una de las páginas del documento.

Gestión de la inserción automática de páginas

La clase FPDF contiene esta función:

```
function AcceptPageBreak(){
// comentario
return $this->AutoPageBreak;
}
```

que igual que ocurría con Header() y

```
# del fichero de texto. La celda no tendrá bordes
# el texto estará justificado y no tendrá relleno de fondo.
$MiPDF->Multicell(0,4,$regenta1,0,'J',0);
# establecemos la visualización del documento
$MiPDF->Output();?>
```

ejemplo141.php

El ejemplo siguiente es una adaptación del ejemplo139 al uso de encabezados y pies de página.

```
Ver código fuente ejemplo142.php
```

```
# incluimos la clase fpdf.php y la constante FPDF FONTPATH
include ("fpdf.php");
define('FPDF FONTPATH',$ SERVER['DOCUMENT ROOT'].'/cursophp/fontspdf/');
# creamos la clase GranPDF extendida de fpdf.php
class GranPDF extends FPDF
# definimos dos nuevas variables internas
# el identificador de la columna actual
# y el valor de la ordenada de inicio de las columnas
 var $columna actual=0;
 var $ordenada inicio=21;
# la función Header se comporta de forma idéntica al ejemplo anterior
 function Header() {
 $this->SetTextColor(0,0,0);
 $this->SetFont("Times","I", 11);
 $this->Cell(0,8,"La Regenta",'B',1,'C',0);
 this->Ln(3);
# Footer es similar al caso anterior con la única diferencia que
 function Footer(){
 this - SetY(-20):
 $this->Ln(2);
 $this->SetTextColor(0,0,0);
 $this->SetFont("Arial","I", 9);
 $this->Cell(0,5,"Página ".$this->PageNo(),'T',1,'C',0);
 function AcceptPageBreak() {
 # al alcanzar el margen inferior se activa esta función
 # que comprueba si el punto de inserción está en la columna
 # primera (0) ó en la segunda
 if ($this->columna actual==0) {
 # cambia el valor del número de columna a 1 (pasa a la segunda)
 $this->columna actual=1;
 # cambia el punto de inserción a la coordenada de inicio
 # que es la parte superior de la página
 $this->SetY($this->ordenada inicio);
 # cambia el margen izquierdo de modo que el texto
 # aparezca en la columna derecha (a partir de los 72.5 mm).
 # más abajo está comentada la razon de estos valores
 $this->SetLeftMargin(72.5);
 # cambia el punto de insercion al nuevo margen izquierdo
 $this->SetX(72.5);
 # establecemos que la función devuelva false
 # con ello no se produce un salto de página
 # y el punto de inserción se translada a las
 # coordenadas indicadas en las instrucciones anteriores
 return false;
 }else{
 # si la columna es la segunda (no es la cero)
 # cambia a la primera, asigna el valor cero
 $this->columna actual=0;
 # cambia el punto de inserción a la coordenada de inicio
 # que es la parte superior de la página
 $this->SetY($this->ordenada inicio);
 # cambia el margen izquierdo de modo que el texto
 # aparezca en la columna izquierda (a partir de los 10 mm).
 $this->SetLeftMargin(10);
 # cambia el punto de insercion al nuevo margen izquierdo
 $this->SetX(10);
 # establecemos que la función devuelva true
 # con ello genera un salto de página
 # y la insercion de texto continua en la pagina siguiente
```

Footer() es invocada en el momento en que encuentra un salto de página y dependiendo del valor que devuelva (true ó false) se ejecuta ó no la funcion AddPage().

Tal como está diseñada esta clase devolverá el valor que tenga asignado AutoPageBreak() (true ó false) pero, igual que ocurría con Header() y Footer() permite incluir otra función con el mismo nombre en una clase extendida. La condición de la nueva función es que, al igual que ocurre con esta, habrá de devolver un valor booleano (cierto ó falso).

Esta posibilidad añade nuevas e interesantes funcionalidades al uso de la clase FPDF. Una de las posibilidades podría ser la de crear documentos con varias columnas (estilo periodístico). La forma de proceder (una de las posibles) la tienes descrita en el ejemplo que hemos incluido a la derecha.

Otras opciones

Además de las funciones que hemos descrito a lo largo de esta página, existen clases extendidas que incluyen nuevas, y en algunos casos muy interesantes, funciones que resuelven problemas específicos concretos a la hora de crear ficheros PDF. Algunas de ellas están disponibles desde el propio sitio FPDF de Olivier PLATHEY.

Una de las utilidades más interesantes -desde luego que ni mucho menos únicas- de este tipo de formatos podría ser la *paginación* de los resultados de las consultas en bases de datos.

Cuando nos encontremos en esa situación podremos utilizar un procedimiento casi idéntico al usado en el ejemplo sobre las tablas de alimentos.

No importaría el tamaño del fichero de texto (número de páginas que pudiera ocupar) ni el número de registros obtenidos como resultado de una consulta a una base de datos. Sería la propia clase FPDF quien se encargaría de crear las páginas necesarias de un documento con un formato preestablecido.

```
return true;
/* establecemos el tamaño de la página
que tendrá 140 mm. de ancho.
Si establecemos un margen por la izquierda de 10 mm.
un margen por la derecha de otros 10 mm.
y un espacio entre columnas de 5 mm. nos restan
140-25=115 mm. que repartidos entre dos columnas
les darían un ancho de 115/2=57,5 mm.
Las primera columna comenzará en 10 y acabará en
10 +57,5=67.5 mm. La segunda deberá empezar en
72.5 (añadiendo 5 mm. de espacio entre columnas */
$dimensiones=array (140,200);
# creamos el nuevo objeto partiendo de la clase ampliada
$MiPDF=new GranPDF('P','mm',$dimensiones);
# ajustamos al 100% la visualización
$MiPDF->SetDisplayMode('fullpage');
# insertamos la primera página del documento
$MiPDF->Addpage();
# cambiamos el estilo de fuente a "normal"
$MiPDF->SetFont('Times','',12);
# establecemos un color de fondo para las celdas de texto
# y el color de la tipografia
$MiPDF->SetFillColor(240,240,240);
$MiPDF->SetTextColor(0,0,0);
# leemos un fichero de texto y lo recogemos en una variables
 $f1=fopen('regenta.txt','r');
 $regental=fread($f1,filesize('regenta.txt'));
 fclose($f1);
# insertamos el fichero mediante Multicell
 el ancho 57.5 estable el ancho de columna igual
 para la derecha que para la izquierda La interlinea será de 4mm.
 el texto que se incluirá (con salto de línea automático
# e inserción automática de nuevas páginas cuando se hayan completado
# las dos columnas) será el recogido
# del fichero de texto. La celda no tendrá bordes
# el texto estará justificado y SI tendrá relleno de fondo.
$MiPDF->Multicell(57.5,4,$regenta1,0,'J',1);
# establecemos la visualización del documento
$MiPDF->Output();?>
```

ejemplo143.php

Ejercicio nº 37

Crea un documento PDF en formato **A-5** con orientación vertical. Debe incluir un encabezado (a modo de logotipo) compuesto por un dibujo creado mediante la funciones PDF. Además, habrá de incluir un texto enmarcado y una fotografía centrada en el documento.

