

- copy PDFView and PDFLib folder into your project selecting "Add file to..." option. Select "Create groups for any added folders"
- copy cmaps and fdats folders selecting "Add file to..." option. Select "Create folder references for any added folders"
- copy NSObject directory with NSObject+PerformBlock category. Select "Create groups for any added folders"
- add QuartzCore framework and libRDPDFLib
- add -lstdc++ in Other Linker Flags in Build Settings tab
- set Mismatched Return Type to Yes in Build Settings tab

- import NSObject+PerformBlock.h in your .pch file
- import PDFVGlobal.h in your AppDelegate.h:

```
#import "PDFVGlobal.h"
```

- add APP_Init(); in - (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions
- create a new UIViewController class for PDFView instance, and name it RDPDFViewController
- import PDFIOS.h and PDFView.h in you RDPDFViewController and create PDFView and PDF_DOC instances:

```
#import <UIKit/UIKit.h>
#import "PDFIOS.h"
#import "PDFView.h"
#import <CoreData/CoreData.h>
```

```
@class PDFV;
@class PDFView;
```

```
@interface RDPDFViewController : UIViewController {

 PDFView *m_view;
 PDF_DOC m_doc;
}
```

```
@end
```

- add PDF open method:

```
- (int)PDFOpen:(NSString *)path withPassword:(NSString *)pwd
{
 [self PDFClose];
 const char *cpath = [path UTF8String];
 PDF_ERR err = 0;
 const char *password = [pwd UTF8String];
 m_doc = Document_open(cpath, password, &err);

 if( m_doc == NULL )
 {
 switch( err )
 {
 case err_password:
 return 2;
 break;
 default: return 0;
 }
 }

 CGRect rect = [[UIScreen mainScreen]bounds];

 float hi = self.navigationController.navigationBar.bounds.size.height;
 m_view = [[PDFView alloc] initWithFrame:CGRectMake(0, 0, rect.size.width, rect.size.height-20-hi)];
 [m_view vOpen:m_doc: self];
 [self.view addSubview:m_view];

 return 1;
}
```

- add PDF close method

```
- (void)PDFClose
{
 if( m_view != nil )
 {
 [m_view vClose];
 [m_view removeFromSuperview];
 Document_close(m_doc);
 }
}
```

- add delegate methods:

```
- (void)OnPageChanged :(int)pageno{}
- (void)OnLongPressed:(float)x :(float)y{}
- (void)OnSingleTapped:(float)x :(float)y :(NSString *)text{}
- (void)OnTouchDown: (float)x :(float)y{}
- (void)OnTouchUp:(float)x :(float)y{}
- (void)OnSelEnd:(float)x1 :(float)y1 :(float)x2 :(float)y2{}
- (void)OnOpenURL:(NSString*)url{}
- (void)OnFound:(bool)found{}
- (void)OnMovie:(NSString *)fileName{}
- (void)OnSound:(NSString *)fileName{}
}
```

- import RDPDFViewController in your ViewController.h:

```
#import <UIKit/UIKit.h>
#import "RDPDFViewController.h"

@interface ViewController : UIViewController

@end
```

- add all setting to your ViewController.m after @implementation:

```
@implementation ViewController

 NSMutableString *pdfName;
 NSMutableString *pdfPath;
 NSString *pdfFullPath;

 int g_PDF_ViewMode = 0 ;
 float g_Ink_Width = 2.0f;
 float g_rect_Width = 2.0f;
 float g_swipe_speed = 0.15f;
 float g_swipe_distance=1.0f;
 int g_render_quality = 1;
 bool g_CaseSensitive = false;
 bool g_MatchWholeWord = false;
 bool g_DarkMode = false;
 bool g_sel_right= false;
 bool g_ScreenAwake = false;
 uint g_ink_color = 0xFF000000;
 uint g_rect_color = 0xFF000000;
 NSUserDefaults *userDefaults;
}
```

- copy loadSettingsWithDefaults method from demo project in your ViewController class:

```
- (void)loadSettingsWithDefaults
{
 userDefaults = [NSUserDefaults standardUserDefaults];

 g_CaseSensitive = [userDefaults boolForKey:@"CaseSensitive"];
 g_MatchWholeWord = [userDefaults boolForKey:@"MatchWholeWord"];

 g_ScreenAwake = [userDefaults boolForKey:@"KeepScreenAwake"];
 [[UIApplication sharedApplication] setIdleTimerDisabled:g_ScreenAwake];

 g_MatchWholeWord = [userDefaults floatForKey:@"MatchWholeWord"];
 g_CaseSensitive = [userDefaults floatForKey:@"CaseSensitive"];

 userDefaults = [NSUserDefaults standardUserDefaults];
 g_render_quality = [userDefaults integerForKey:@"RenderQuality"];
 if(g_render_quality == 0)
 {
 g_render_quality =1;
 }
 renderQuality = g_render_quality;

 defView = [userDefaults integerForKey:@"ViewMode"];
 g_ink_color = [userDefaults integerForKey:@"InkColor"];
 if(g_ink_color ==0)
 {
 g_ink_color =0xFF000000;
 }
 g_rect_color = [userDefaults integerForKey:@"RectColor"];
 if(g_rect_color==0)
 {
 g_rect_color =0xFF000000;
 }
 annotUnderlineColor = [userDefaults integerForKey:@"UnderlineColor"];
 if (annotUnderlineColor == 0) {
 annotUnderlineColor = 0xFF000000;
 }
 annotStrikeoutColor = [userDefaults integerForKey:@"StrikeoutColor"];
 if (annotStrikeoutColor == 0) {
 annotStrikeoutColor = 0xFF000000;
 }
 annotHighlightColor = [userDefaults integerForKey:@"HighlightColor"];
 if(annotHighlightColor ==0)
 {
 annotHighlightColor =0xFFFFFFFF00;
 }
}
}
```

- create a method to open the PDF:

```
- (void)openPDF:(id)sender
{
 [self loadSettingsWithDefaults];

 RDPDFViewController *m_pdf;

 if( m_pdf == nil )
 {
 m_pdf = [[RDPDFViewController alloc] initWithNibName:@"RDPDFViewController"bundle:nil];
 }

 pdfName = @"test.pdf";
 pdfFullPath = [[NSBundle mainBundle] pathForResource:@"test" ofType:@"pdf"];

 int result = [m_pdf PDFOpen:pdfFullPath withPassword:@""];

 if(result == 1)
 {
 m_pdf.hidesBottomBarWhenPushed = YES;
 [self.navigationController pushViewController:m_pdf animated:YES];
 }
}
```