
Documentation for package "reportlab.graphics"
Generated by: graphdocpy.py version 0.8
Date generated: 2010-12-04 08:36
Format: PDF

reportlab.graphics	10
textlabels	10
Classes	10
BarChartLabel(Label)	10
Public Attributes	10
Label(Widget)	12
Public Attributes	12
NA_Label(BarChartLabel)	14
Public Attributes	14
doughnut	16
Classes	16
Doughnut(AbstractPieChart)	16
Public Attributes	16
Functions	18
sample1(...)	18
sample2(...)	20
sample3(...)	21
areas	22
Classes	22
PlotArea(Widget)	22
Public Attributes	22
linecharts	23
Classes	23
AbstractLineChart(PlotArea)	23
Public Attributes	23
HorizontalLineChart(LineChart)	24
Public Attributes	24
HorizontalLineChart3D(HorizontalLineChart)	28
Public Attributes	28
LineChart(AbstractLineChart)	31
Public Attributes	31
SampleHorizontalLineChart(HorizontalLineChart)	32
Public Attributes	32
VerticalLineChart(LineChart)	35
Public Attributes	35
Functions	36
sample1(...)	36
sample1a(...)	37
sample2(...)	38
sample3(...)	39

dotbox	40
Classes	40
DotBox(Widget)	40
Public Attributes	40
axes	42
Classes	42
AdjYValueAxis(YValueAxis)	42
Public Attributes	42
CategoryAxis(_AxisG)	46
Public Attributes	46
NormalDateXValueAxis(XValueAxis)	47
Public Attributes	47
ValueAxis(_AxisG)	51
Public Attributes	51
XCategoryAxis(_XTicks, CategoryAxis)	52
Public Attributes	52
XValueAxis(_XTicks, ValueAxis)	53
Public Attributes	53
YCategoryAxis(_YTicks, CategoryAxis)	57
Public Attributes	57
YValueAxis(_YTicks, ValueAxis)	58
Public Attributes	58
_AxisG(Widget)	61
Public Attributes	61
Functions	62
sample0a(...)	62
sample0b(...)	63
sample1(...)	64
sample4a(...)	65
sample4b(...)	66
sample4c(...)	67
sample4c1(...)	68
sample4d(...)	69
sample5a(...)	70
sample5b(...)	71
sample5c(...)	72
sample5d(...)	73
sample6a(...)	74
sample6b(...)	75
sample6c(...)	76

	sample6d(...)	77
	sample7a(...)	78
	sample7b(...)	79
	sample7c(...)	80
	sample7d(...)	81
barcharts		82
Classes		82
BarChart(PlotArea)		82
Public Attributes		82
BarChart3D(BarChart)		82
Public Attributes		82
HorizontalBarChart(BarChart)		83
Public Attributes		83
HorizontalBarChart3D(BarChart3D,		
HorizontalBarChart)		87
Public Attributes		87
SampleH5c4(Drawing)		90
VerticalBarChart(BarChart)		90
Public Attributes		90
VerticalBarChart3D(BarChart3D, VerticalBarChart) .		94
Public Attributes		94
Functions		97
sampleH0a(...)		97
sampleH0b(...)		98
sampleH0c(...)		99
sampleH1(...)		100
sampleH2a(...)		101
sampleH2b(...)		102
sampleH2c(...)		103
sampleH3(...)		105
sampleH4a(...)		107
sampleH4b(...)		108
sampleH4c(...)		109
sampleH4d(...)		110
sampleH5a(...)		111
sampleH5b(...)		112
sampleH5c1(...)		113
sampleH5c2(...)		114
sampleH5c3(...)		115
sampleH5c4(...)		116
sampleStacked1(...)		117

sampleSymbol1(...)	119
sampleV0a(...)	121
sampleV0b(...)	122
sampleV0c(...)	123
sampleV1(...)	124
sampleV2a(...)	125
sampleV2b(...)	126
sampleV2c(...)	127
sampleV3(...)	129
sampleV4a(...)	131
sampleV4b(...)	132
sampleV4c(...)	133
sampleV4d(...)	134
sampleV5a(...)	135
sampleV5b(...)	136
sampleV5c1(...)	137
sampleV5c2(...)	138
sampleV5c3(...)	139
sampleV5c4(...)	140
lineplots	141
Classes	141
AreaLinePlot(LinePlot)	141
Public Attributes	141
GridLinePlot(LinePlot)	145
Public Attributes	145
LinePlot(AbstractLineChart)	150
Public Attributes	150
LinePlot3D(LinePlot)	154
Public Attributes	154
ScatterPlot(LinePlot)	158
Public Attributes	158
ShadedPolyFiller(Filler, ShadedPolygon)	162
Public Attributes	162
SplitLinePlot(AreaLinePlot)	163
Public Attributes	163
Functions	170
sample1a(...)	170
sample1b(...)	171
sample1c(...)	172
sample2(...)	173

slidebox	175
Classes	175
SlideBox(Widget)	175
Public Attributes	175
legends	177
Classes	177
Legend(Widget)	177
Public Attributes	177
LineLegend(Legend)	179
Public Attributes	179
LineSwatch(Widget)	181
Public Attributes	181
Functions	182
sample1c(...)	182
sample2c(...)	183
sample3(...)	184
sample3a(...)	185
piecharts	186
Classes	186
AbstractPieChart(PlotArea)	186
Public Attributes	186
LegendedPie(Pie)	187
Public Attributes	187
Pie(AbstractPieChart)	190
Public Attributes	190
Pie3d(Pie)	192
Public Attributes	192
WedgeLabel(Label)	194
Public Attributes	194
Functions	196
sample0a(...)	196
sample0b(...)	197
sample1(...)	198
sample2(...)	199
sample3(...)	200
sample4(...)	201
spider	202
Classes	202
SpiderChart(PlotArea)	202
Public Attributes	202

	SpokeLabel(WedgeLabel)	204
	Public Attributes	204
	StrandLabel(SpokeLabel)	206
	Public Attributes	206
	Functions	208
	sample1(...)	208
	sample2(...)	210
exploded_pie		212
	Classes	212
	ExplodedPie(_DrawingEditorMixin, Drawing)	212
radar		213
	Classes	213
	RadarChart(_DrawingEditorMixin, Drawing)	213
linechart_with_markers		214
	Classes	214
	LineChartWithMarkers(_DrawingEditorMixin, Drawing)	214
bubble		216
	Classes	216
	Bubble(_DrawingEditorMixin, Drawing)	216
stacked_column		217
	Classes	217
	StackedColumn(_DrawingEditorMixin, Drawing)	217
clustered_column		218
	Classes	218
	ClusteredColumn(_DrawingEditorMixin, Drawing)	218
scatter_lines		220
	Classes	220
	ScatterLines(_DrawingEditorMixin, Drawing)	220
stacked_bar		221
	Classes	221
	StackedBar(_DrawingEditorMixin, Drawing)	221
scatter		223
	Classes	223
	Scatter(_DrawingEditorMixin, Drawing)	223
simple_pie		224
	Classes	224
	SimplePie(_DrawingEditorMixin, Drawing)	224
filled_radar		225
	Classes	225
	FilledRadarChart(_DrawingEditorMixin, Drawing)	225

line_chart	226
Classes	226
LineChart(_DrawingEditorMixin, Drawing)	226
clustered_bar	228
Classes	228
ClusteredBar(_DrawingEditorMixin, Drawing)	228
scatter_lines_markers	229
Classes	229
ScatterLinesMarkers(_DrawingEditorMixin, Drawing)	229
grids	230
Classes	231
DoubleGrid(Widget)	231
Public Attributes	231
Grid(Widget)	233
Public Attributes	233
ShadedPolygon(Widget, LineShape)	235
Public Attributes	235
ShadedRect(Widget)	236
Public Attributes	236
flags	237
Classes	237
Flag(_Symbol)	237
Public Attributes	237
Star(_Symbol)	238
Public Attributes	238
eventcal	238
Classes	238
EventCalendar(Widget)	238
Public Attributes	238
signsandsymbols	239
Classes	239
ArrowOne(_Symbol)	239
Public Attributes	239
ArrowTwo(ArrowOne)	239
Public Attributes	239
Crossbox(_Symbol)	240
Public Attributes	240
DangerSign(_Symbol)	240
Public Attributes	240
ETriangle(_Symbol)	241

Public Attributes	241
FloppyDisk(_Symbol)	241
Public Attributes	241
NoEntry(_Symbol)	241
Public Attributes	241
NoSmoking(NotAllowed)	242
Public Attributes	242
NotAllowed(_Symbol)	242
Public Attributes	242
Octagon(_Symbol)	242
Public Attributes	243
RTriangle(_Symbol)	243
Public Attributes	243
SmileyFace(_Symbol)	243
Public Attributes	243
StopSign(_Symbol)	244
Public Attributes	244
Tickbox(_Symbol)	244
Public Attributes	244
YesNo(_Symbol)	244
Public Attributes	245
_Symbol(Widget)	245
Public Attributes	245
table	245
Classes	245
TableWidget(Widget)	246
Public Attributes	246
eanbc	248
Classes	248
Ean13BarcodeWidget(PlotArea)	248
Public Attributes	248
Ean8BarcodeWidget(Ean13BarcodeWidget)	249
Public Attributes	249

reportlab.graphics

textlabels

#Copyright ReportLab Europe Ltd. 2000-2004

#see license.txt for license details

#history <http://www.reportlab.co.uk/cgi-bin/viewcvs.cgi/public/reportlab/trunk/reportlab/graphics/charts/textlabels.py>

Classes

BarChartLabel (Label)

An extended Label allowing for nudging, lines visibility etc

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dx delta x - offset

dy delta y - offset

fillColor label text color

fixedEnd None or fixed draw ends +/-

fixedStart None or fixed draw starts +/-

fontName the name of the font used

fontSize the size of the font

height the height of the text

leading

leftPadding padding at left of box

lineStrokeColor Color for a drawn line

lineStrokeWidth Non-zero for a drawn line

maxWidth maximum width the label can grow to

nudge Non-zero sign dependent nudge

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text the actual text to display

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""

 d = Drawing(200, 100)

 # mark the origin of the label
 d.add(Circle(100,90, 5, fillColor=colors.green))

 lab = Label()
 lab.setOrigin(100,90)
 lab.boxAnchor = 'ne'
 lab.angle = 45
 lab.dx = 0
 lab.dy = -20
 lab.boxStrokeColor = colors.green
 lab.setText('Another\nMulti-Line\nString')
 d.add(lab)

 return d
```

Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fixedEnd = None
fixedStart = None
fontName = 'Times-Roman'
fontSize = 10
height = None
leading = None
leftPadding = 0
lineStrokeColor = None
lineStrokeWidth = 0
maxWidth = None
nudge = 0
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

Label(Widget)

A text label to attach to something else, such as a chart axis.

This allows you to specify an offset, angle and many anchor properties relative to the label's origin. It allows, for example, angled multiline axis labels.

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dx delta x - offset

dy delta y - offset

fillColor label text color

fontName the name of the font used

fontSize the size of the font

height the height of the text

leading

leftPadding padding at left of box

maxWidth maximum width the label can grow to

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text the actual text to display

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""

 d = Drawing(200, 100)

 # mark the origin of the label
 d.add(Circle(100,90, 5, fillColor=colors.green))
```

```
lab = Label()
lab.setOrigin(100,90)
lab.boxAnchor = 'ne'
lab.angle = 45
lab.dx = 0
lab.dy = -20
lab.boxStrokeColor = colors.green
lab.setText('Another\nMulti-Line\nString')
d.add(lab)

return d
```

Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
height = None
leading = None
leftPadding = 0
maxWidth = None
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

NA_Label (BarChartLabel)

An extended Label allowing for nudging, lines visibility etc

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dx delta x - offset

dy delta y - offset

fillColor label text color

fixedEnd None or fixed draw ends +/-

fixedStart None or fixed draw starts +/-

fontName the name of the font used

fontSize the size of the font

height the height of the text

leading

leftPadding padding at left of box

lineStrokeColor Color for a drawn line

lineStrokeWidth Non-zero for a drawn line

maxWidth maximum width the label can grow to

nudge Non-zero sign dependent nudge

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text Text to be used for N/A values

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""
```

```
d = Drawing(200, 100)

# mark the origin of the label
d.add(Circle(100,90, 5, fillColor=colors.green))

lab = Label()
lab.setOrigin(100,90)
lab.boxAnchor = 'ne'
lab.angle = 45
lab.dx = 0
lab.dy = -20
lab.boxStrokeColor = colors.green
lab.setText('Another\nMulti-Line\nString')
d.add(lab)

return d
```


Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fixedEnd = None
fixedStart = None
fontName = 'Times-Roman'
fontSize = 10
height = None
leading = None
leftPadding = 0
lineStrokeColor = None
lineStrokeWidth = 0
maxWidth = None
nudge = 0
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
text = 'n/a'
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

doughnut

Doughnut chart

Produces a circular chart like the doughnut charts produced by Excel.
Can handle multiple series (which produce concentric 'rings' in the chart).

Classes

Doughnut (AbstractPieChart)

Public Attributes

data list of numbers defining sector sizes; need not sum to 1

direction 'clockwise' or 'anticlockwise'

height height of doughnut bounding box. Need not be same as height.

labels optional list of labels to use for each data point

simpleLabels If true(default) use String not super duper WedgeLabel

slices collection of sector descriptor objects

startAngle angle of first slice; like the compass, 0 is due North

width width of doughnut bounding box. Need not be same as width.

x X position of the chart within its container.

y Y position of the chart within its container.

Example

```
def demo(self):
 d = Drawing(200, 100)

 dn = Doughnut()
 dn.x = 50
 dn.y = 10
 dn.width = 100
 dn.height = 80
 dn.data = [10,20,30,40,50,60]
 dn.labels = ['a','b','c','d','e','f']

 dn.slices.strokeWidth=0.5
 dn.slices[3].popout = 10
 dn.slices[3].strokeWidth = 2
 dn.slices[3].strokeDashArray = [2,2]
 dn.slices[3].labelRadius = 1.75
 dn.slices[3].fontColor = colors.red
 dn.slices[0].fillColor = colors.darkcyan
 dn.slices[1].fillColor = colors.blueviolet
 dn.slices[2].fillColor = colors.blue
 dn.slices[3].fillColor = colors.cyan
 dn.slices[4].fillColor = colors.aquamarine
 dn.slices[5].fillColor = colors.cadetblue
 dn.slices[6].fillColor = colors.lightcoral

 d.add(dn)
 return d
```


Properties of Example Widget

```
data = [1, 1]
direction = 'clockwise'
height = 100
labels = None
simpleLabels = 1
slices = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x898112c>
startAngle = 90
width = 100
x = 0
y = 0
```

Functions

sample1(...)

Make up something from the individual Sectors

Example

```
def sample1():
 "Make up something from the individual Sectors"

 d = Drawing(400, 400)
 g = Group()

 s1 = Wedge(centerx=200, centery=200, radius=150, startangleddegrees=0, endangleddegrees=120, radius=150)
 s1.fillColor=colors.red
 s1.strokeColor=None
 d.add(s1)
 s2 = Wedge(centerx=200, centery=200, radius=150, startangleddegrees=120, endangleddegrees=240, radius=150)
 s2.fillColor=colors.green
 s2.strokeColor=None
 d.add(s2)
 s3 = Wedge(centerx=200, centery=200, radius=150, startangleddegrees=240, endangleddegrees=260, radius=150)
 s3.fillColor=colors.blue
 s3.strokeColor=None
 d.add(s3)
 s4 = Wedge(centerx=200, centery=200, radius=150, startangleddegrees=260, endangleddegrees=360, radius=150)
 s4.fillColor=colors.gray
 s4.strokeColor=None
 d.add(s4)

 return d
```


sample2(...)

Make a simple demo

Example

```
def sample2():  
 "Make a simple demo"  
  
 d = Drawing(400, 400)  
  
 dn = Doughnut()  
 dn.x = 50  
 dn.y = 50  
 dn.width = 300  
 dn.height = 300  
 dn.data = [10,20,30,40,50,60]  
  
 d.add(dn)  
  
 return d
```


sample3(...)

Make a more complex demo

Example

```
def sample3():  
 "Make a more complex demo"  
  
 d = Drawing(400, 400)  
 dn = Doughnut()  
 dn.x = 50  
 dn.y = 50  
 dn.width = 300  
 dn.height = 300  
 dn.data = [[10,20,30,40,50,60], [10,20,30,40]]  
 dn.labels = ['a','b','c','d','e','f']  
  
 d.add(dn)  
  
 return d
```


areas

This module defines a Area mixin classes

Classes

PlotArea(Widget)

Abstract base class representing a chart's plot area, pretty unusable by itself.

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

debug Used only for debugging.

fillColor Color of the plot area interior.

height Height of the chart.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
background = None
debug = 0
fillColor = None
height = 85
strokeColor = None
strokeWidth = 1
width = 180
x = 20
y = 10
```

linecharts

This module defines a very preliminary Line Chart example.

Classes

AbstractLineChart (PlotArea)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

debug Used only for debugging.

fillColor Color of the plot area interior.

height Height of the chart.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
background = None
debug = 0
fillColor = None
height = 85
strokeColor = None
strokeWidth = 1
width = 180
x = 20
y = 10
```

HorizontalLineChart (LineChart)

Line chart with multiple lines.

A line chart is assumed to have one category and one value axis. Despite its generic name this particular line chart class has a vertical value axis and a horizontal category one. It may evolve into individual horizontal and vertical variants (like with the existing bar charts).

Available attributes are:

x: x-position of lower-left chart origin

y: y-position of lower-left chart origin

width: chart width

height: chart height

useAbsolute: disables auto-scaling of chart elements (?)

lineLabelNudge: distance of data labels to data points

lineLabels: labels associated with data values

lineLabelFormat: format string or callback function

groupSpacing: space between categories

joinedLines: enables drawing of lines

strokeColor: color of chart lines (?)

fillColor: color for chart background (?)

lines: style list, used cyclically for data series

valueAxis: value axis object

categoryAxis: category axis object

categoryNames: category names

data: chart data, a list of data series of equal length

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

categoryAxis Handle of the category axis.

categoryNames List of category names.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing ? - Likely to disappear.

height Height of the chart.

inFill Whether infilling should be done.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(200, 100)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (14, 10, 21, 28, 38, 46, 25, 5)
 ]

 lc = HorizontalLineChart()

 lc.x = 20
 lc.y = 10
 lc.height = 85
 lc.width = 170
 lc.data = data
 lc.lines.symbol = makeMarker('Circle')

 drawing.add(lc)

 return drawing
```

Properties of Example Widget

```
background = None
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a12e0c>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
```

```
categoryAxis.style = 'parallel'
categoryAxis.tickDown = 5
categoryAxis.tickShift = 0
categoryAxis.tickUp = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
categoryNames = ('North', 'South', 'East', 'West')
data = [(100, 110, 120, 130), (70, 80, 80, 90)]
debug = 0
fillColor = None
groupSpacing = 1
height = 85
inFill = 0
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a183cc>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a1832c>
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a12eec>
valueAxis.loLen = 0
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
valueAxis.tickAxisMode = 'axis'
valueAxis.tickLeft = 5
valueAxis.tickRight = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
```

```
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

HorizontalLineChart3D(HorizontalLineChart)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

categoryAxis Handle of the category axis.

categoryNames List of category names.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing ? - Likely to disappear.

height Height of the chart.

inFill Whether infilling should be done.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

theta_x dx/dz

theta_y dy/dz

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

zDepth depth of an individual series

zSpace z gap around series

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(200, 100)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (14, 10, 21, 28, 38, 46, 25, 5)
 ]

 lc = HorizontalLineChart()
 lc.x = 20
```

```
lc.y = 10
lc.height = 85
lc.width = 170
lc.data = data
lc.lines.symbol = makeMarker('Circle')

drawing.add(lc)

return drawing
```

Properties of Example Widget

```
background = None
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a1f2ec>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickDown = 5
categoryAxis.tickShift = 0
categoryAxis.tickUp = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
categoryNames = ('North', 'South', 'East', 'West')
data = [(100, 110, 120, 130), (70, 80, 80, 90)]
debug = 0
fillColor = None
groupSpacing = 1
height = 85
inFill = 0
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a1f4cc>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a1f44c>
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
```

```
valueAxis.hiLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8alf40c>
valueAxis.loLen = 0
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
valueAxis.tickAxisMode = 'axis'
valueAxis.tickLeft = 5
valueAxis.tickRight = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

LineChart (AbstractLineChart)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

debug Used only for debugging.

fillColor Color of the plot area interior.

height Height of the chart.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
background = None
debug = 0
fillColor = None
height = 85
strokeColor = None
strokeWidth = 1
width = 180
x = 20
y = 10
```

SampleHorizontalLineChart(HorizontalLineChart)

Sample class overwriting one method to draw additional horizontal lines.

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

categoryAxis Handle of the category axis.

categoryNames List of category names.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing ? - Likely to disappear.

height Height of the chart.

inFill Whether infilling should be done.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(200, 100)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (14, 10, 21, 28, 38, 46, 25, 5)
 ]

 lc = SampleHorizontalLineChart()

 lc.x = 20
 lc.y = 10
 lc.height = 85
 lc.width = 170
 lc.data = data
```


```
lc.strokeColor = colors.white
lc.fillColor = colors.HexColor(0xCCCCCC)

drawing.add(lc)

return drawing
```

Properties of Example Widget

```
background = None
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a27e0c>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickDown = 5
categoryAxis.tickShift = 0
categoryAxis.tickUp = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
categoryNames = ('North', 'South', 'East', 'West')
data = [(100, 110, 120, 130), (70, 80, 80, 90)]
debug = 0
fillColor = None
groupSpacing = 1
height = 85
inFill = 0
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a27f6c>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a27f2c>
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
```

```
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8a27eec>
valueAxis.loLLen = 0
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
valueAxis.tickAxisMode = 'axis'
valueAxis.tickLeft = 5
valueAxis.tickRight = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

VerticalLineChart (LineChart)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

debug Used only for debugging.

fillColor Color of the plot area interior.

height Height of the chart.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
background = None
debug = 0
fillColor = None
height = 85
strokeColor = None
strokeWidth = 1
width = 180
x = 20
y = 10
```

Functions

sample1(...)

Example

```
def sample1():
 drawing = Drawing(400, 200)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (5, 20, 46, 38, 23, 21, 6, 14)
 ]

 lc = HorizontalLineChart()

 lc.x = 50
 lc.y = 50
 lc.height = 125
 lc.width = 300
 lc.data = data
 lc.joinedLines = 1
 lc.lines.symbol = makeMarker('FilledDiamond')
 lc.lineLabelFormat = '%2.0f'

 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 lc.categoryAxis.categoryNames = catNames
 lc.categoryAxis.labels.boxAnchor = 'n'

 lc.valueAxis.valueMin = 0
 lc.valueAxis.valueMax = 60
 lc.valueAxis.valueStep = 15

 drawing.add(lc)

 return drawing
```


sample1a(...)*Example*

```
def sample1a():
 drawing = Drawing(400, 200)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (5, 20, 46, 38, 23, 21, 6, 14)
 ]

 lc = SampleHorizontalLineChart()


 lc.x = 50
 lc.y = 50
 lc.height = 125
 lc.width = 300
 lc.data = data
 lc.joinedLines = 1
 lc.strokeColor = colors.white
 lc.fillColor = colors.HexColor(0xCCCCCC)
 lc.lines.symbol = makeMarker('FilledDiamond')
 lc.lineLabelFormat = '%2.0f'

 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 lc.categoryAxis.categoryNames = catNames
 lc.categoryAxis.labels.boxAnchor = 'n'

 lc.valueAxis.valueMin = 0
 lc.valueAxis.valueMax = 60
 lc.valueAxis.valueStep = 15

 drawing.add(lc)

 return drawing
```


sample2(...)*Example*

```
def sample2():
 drawing = Drawing(400, 200)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (5, 20, 46, 38, 23, 21, 6, 14)
 ]

 lc = HorizontalLineChart()

 lc.x = 50
 lc.y = 50
 lc.height = 125
 lc.width = 300
 lc.data = data
 lc.joinedLines = 1
 lc.lines.symbol = makeMarker('Smiley')
 lc.lineLabelFormat = '%2.0f'
 lc.strokeColor = colors.black
 lc.fillColor = colors.lightblue

 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 lc.categoryAxis.categoryNames = catNames
 lc.categoryAxis.labels.boxAnchor = 'n'

 lc.valueAxis.valueMin = 0
 lc.valueAxis.valueMax = 60
 lc.valueAxis.valueStep = 15

 drawing.add(lc)

 return drawing
```


sample3(...)*Example*

```
def sample3():
 drawing = Drawing(400, 200)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (5, 20, 46, 38, 23, 21, 6, 14)
 ]

 lc = HorizontalLineChart()

 lc.x = 50
 lc.y = 50
 lc.height = 125
 lc.width = 300
 lc.data = data
 lc.joinedLines = 1
 lc.lineLabelFormat = '%2.0f'
 lc.strokeColor = colors.black


 lc.lines[0].symbol = makeMarker('Smiley')
 lc.lines[1].symbol = NoEntry
 lc.lines[0].strokeWidth = 2
 lc.lines[1].strokeWidth = 4

 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 lc.categoryAxis.categoryNames = catNames
 lc.categoryAxis.labels.boxAnchor = 'n'

 lc.valueAxis.valueMin = 0
 lc.valueAxis.valueMax = 60
 lc.valueAxis.valueStep = 15

 drawing.add(lc)

 return drawing
```


dotbox

Classes

DotBox(Widget)

Returns a dotbox widget.

Public Attributes

dotColor Colour of the circle on the box

dotDiameter Diameter of the circle used for the 'dot'

dotXPosition X Position of the circle

dotYPosition X Position of the circle

gridColor Colour for the box and gridding

gridDivWidth Width of each 'box'

labelFontName Name of font used for the labels

labelFontSize Size of font used for the labels

labelOffset Space between label text and grid edge

strokeWidth Width of the grid and dot outline

x X Position of dotbox

xlables List of text labels for boxes on left hand side

y Y Position of dotbox

ylables Text label for second box on left hand side

Example

```
def demo(self,drawing=None):
 if not drawing:
 tx,ty=self._getDrawingDimensions()
 drawing = Drawing(tx,ty)
 drawing.add(self.draw())
 return drawing
```


Properties of Example Widget

```
dotColor = Color(.909804,.878431,.466667,1)
dotDiameter = 11.338582677165356
dotXPosition = 1
dotYPosition = 1
gridColor = Color(.098039,.301961,.529412,1)
gridDivWidth = 14.173228346456693
labelFontName = 'Helvetica'
labelFontSize = 6
```


```
labelOffset = 5
strokeWidth = 0.5
x = 30
xlabels = ['Value', 'Blend', 'Growth']
y = 5
ylabels = ['Small', 'Medium', 'Large']
```

axes

Collection of axes for charts.

The current collection comprises axes for charts using cartesian coordinate systems. All axes might have tick marks and labels. There are two dichotomies for axes: one of X and Y flavours and another of category and value flavours.

Category axes have an ordering but no metric. They are divided into a number of equal-sized buckets. Their tick marks or labels, if available, go BETWEEN the buckets, and the labels are placed below to/left of the X/Y-axis, respectively.

Value axes have an ordering AND metric. They correspond to a numeric quantity. Value axis have a real number quantity associated with it. The chart tells it where to go.

The most basic axis divides the number line into equal spaces and has tickmarks and labels associated with each; later we will add variants where you can specify the sampling interval.

The charts using axis tell them where the labels should be placed.

Axes of complementary X/Y flavours can be connected to each other in various ways, i.e. with a specific reference point, like an x/value axis to a y/value (or category) axis. In this case the connection can be either at the top or bottom of the former or at any absolute value (specified in points) or at some value of the former axes in its own coordinate system.

Classes

AdjYValueAxis(YValueAxis)

A Y-axis applying additional rules.

Depending on the data and some built-in rules, the axis may choose to adjust its range and origin.

Public Attributes

annotations list of annotations

avoidBoundFrac Fraction of interval to allow above and below.

drawGridLast if true draw gridlines after everything else.

forceZero Ensure zero in range if true.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('left', 'right', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labelTextFormat Formatting string or function used for axis labels.

labelTextPostFormat Extra Formatting string.

labelTextScale Scaling for label tick values.

labels Handle of the axis labels.

leftAxisOrigShiftIPC Lowest label shift interval ratio.

leftAxisOrigShiftMin Minimum amount to shift.

leftAxisPercent When true add percent sign to label values.

leftAxisSkipLL0 Skip/Keep lowest tick label when true/false. Or skiplist

loLLen extra line length before start of the axis

maximumTicks Maximum number of ticks.

minimumTickSpacing Minimum value for distance between ticks.

origShiftIPC Lowest label shift interval ratio.

origShiftMin Minimum amount to shift.

origShiftSpecialValue special value for shift

rangeRound How to round the axis limits

requiredRange Minimum required value range.

reverseDirection If true reverse category direction.

skipEndL Skip high/low tick labels

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How values are plotted!

subGridEnd End of grid lines wrt axis origin

subGridStart Start of grid lines wrt axis origin

subGridStrokeColor Color of grid lines.

subGridStrokeDashArray Dash array used for grid lines.

subGridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

subGridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

subGridStrokeMiterLimit Grid miter limit control miter line joins

subGridStrokeWidth Width of grid lines.

subTickHi sub tick up or right

subTickLo sub tick down or left

subTickNum Number of axis sub ticks, if >0

tickAxisMode Like joinAxisMode, but for the ticks

tickLeft Tick length left of the axis.

tickRight Tick length right of the axis.

valueMax Maximum value on axis.

valueMin Minimum value on axis.

valueStep Step size used between ticks.

valueSteps List of step sizes used between ticks.

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleSubGrid Display axis sub grid, if true.

visibleSubTicks Display axis sub ticks, if true.

visibleTicks Display axis ticks, if true.

zrangePref Zero range axis limit preference.

Example

```
def demo(self):
 data = [(10, 20, 30, 42)]
 self.setPosition(100, 10, 80)
 self.configure(data)

 drawing = Drawing(200, 100)
 drawing.add(self)
 return drawing
```

Properties of Example Widget

```
avoidBoundFrac = None
drawGridLast = False
forceZero = 0
gridEnd = None
gridStart = None
gridStrokeColor = Color(0,0,0,1)
gridStrokeDashArray = None
gridStrokeLineCap = 0
gridStrokeLineJoin = 0
gridStrokeMiterLimit = 10
gridStrokeWidth = 0.25
hiLLen = 0
joinAxis = None
joinAxisMode = None
joinAxisPos = None
labelAxisMode = 'axis'
labelTextFormat = None
labelTextPostFormat = None
labelTextScale = None
labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8b5832c>
leftAxisOrigShiftIPC = 0.14999999999999999
leftAxisOrigShiftMin = 12
```

```
leftAxisPercent = 1
leftAxisSkipLL0 = 0
loLLen = 0
maximumTicks = 7
minimumTickSpacing = 10
origShiftIPC = None
origShiftMin = None
origShiftSpecialValue = None
rangeRound = 'none'
requiredRange = 30
reverseDirection = 0
skipEndL = 'none'
strokeColor = Color(0,0,0,1)
strokeDashArray = None
strokeLineCap = 0
strokeLineJoin = 0
strokeMiterLimit = 10
strokeWidth = 1
style = 'normal'
subGridEnd = None
subGridStart = None
subGridStrokeColor = Color(0,0,0,1)
subGridStrokeDashArray = None
subGridStrokeLineCap = 0
subGridStrokeLineJoin = 0
subGridStrokeMiterLimit = 10
subGridStrokeWidth = 0.25
subTickHi = 0
subTickLo = 0
subTickNum = 0
tickAxisMode = 'axis'
tickLeft = 5
tickRight = 0
valueMax = None
valueMin = None
valueStep = None
valueSteps = None
visible = 1
visibleAxis = 1
visibleGrid = 0
visibleLabels = 1
visibleSubGrid = 0
visibleSubTicks = 0
visibleTicks = 1
zrangePref = 0
```

CategoryAxis(_AxisG)

Abstract category axis, unusable in itself.

Public Attributes

annotations list of annotations

categoryNames List of category names.

drawGridLast if true draw gridlines after everything else.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLen extra line length after end of the axis

hiPad extra inner space after end of the axis

joinAxis Join both axes if true.

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labels Handle of the axis labels.

loLen extra line length before start of the axis

loPad extra inner space before start of the axis

reverseDirection If true reverse category direction.

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How common category bars are plotted

tickShift Tick shift typically

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleTicks Display axis ticks, if true.

NormalDateXValueAxis(XValueAxis)

An X axis applying additional rules.

Depending on the data and some built-in rules, the axis displays normalDate values as nicely formatted dates.

The client chart should have NormalDate X values.

Public Attributes

annotations list of annotations

avoidBoundFrac Fraction of interval to allow above and below.

bottomAxisLabelSlack Fractional amount used to adjust label spacing

dailyFreq True if we are to assume daily data to be ticked at end of month.

dayOfWeekName Weekday names.

drawGridLast if true draw gridlines after everything else.

forceDatesEachYear List of dates in format "31-Dec","1-Jan". If present they will always be used for tick marks in the current year, rather than the dates chosen by the automatic algorithm. Hyphen compulsory, case of month optional.

forceEndDate Flag for enforced displaying of last date value.

forceFirstDate Flag for enforced displaying of first date value.

forceZero Ensure zero in range if true.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('bottom', 'top', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labelTextFormat Formatting string or function used for axis labels.

labelTextPostFormat Extra Formatting string.

labelTextScale Scaling for label tick values.

labels Handle of the axis labels.

loLLen extra line length before start of the axis

maximumTicks Maximum number of ticks.

minimumTickSpacing Minimum value for distance between ticks.

monthName Month names.

niceMonth Flag for displaying months 'nicely'.

origShiftIPC Lowest label shift interval ratio.

origShiftMin Minimum amount to shift.

origShiftSpecialValue special value for shift

rangeRound How to round the axis limits

reverseDirection If true reverse category direction.

skipEndL Skip high/low tick labels

specifiedTickDates Actual tick values to use; no calculations done

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How values are plotted!

subGridEnd End of grid lines wrt axis origin

subGridStart Start of grid lines wrt axis origin

subGridStrokeColor Color of grid lines.

subGridStrokeDashArray Dash array used for grid lines.

subGridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

subGridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

subGridStrokeMiterLimit Grid miter limit control miter line joins

subGridStrokeWidth Width of grid lines.

subTickHi sub tick up or right

subTickLo sub tick down or left

subTickNum Number of axis sub ticks, if >0

tickAxisMode Like joinAxisMode, but for the ticks

tickDown Tick length down the axis.

tickUp Tick length up the axis.

valueMax Maximum value on axis.

valueMin Minimum value on axis.

valueStep Step size used between ticks.

valueSteps List of step sizes used between ticks.

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleSubGrid Display axis sub grid, if true.

visibleSubTicks Display axis sub ticks, if true.

visibleTicks Display axis ticks, if true.

xLabelFormat Label format string (e.g. '{mm}/{yy}') or function.

zrangePref Zero range axis limit preference.

Example

```
def demo(self):
 self.setPosition(20, 50, 150)
 self.configure([(10,20,30,40,50)])

 d = Drawing(200, 100)
 d.add(self)
 return d
```

Properties of Example Widget

```
avoidBoundFrac = None
bottomAxisLabelsSlack = 0.10000000000000001
dailyFreq = 0
dayOfWeekName = ['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday', 'Saturday', 'Sunday']
drawGridLast = False
forceDatesEachYear = []
forceEndDate = 0
forceFirstDate = 0
forceZero = 0
gridEnd = None
gridStart = None
gridStrokeColor = Color(0,0,0,1)
gridStrokeDashArray = None
gridStrokeLineCap = 0
gridStrokeLineJoin = 0
gridStrokeMiterLimit = 10
gridStrokeWidth = 0.25
hilLen = 0
joinAxis = None
joinAxisMode = None
joinAxisPos = None
labelAxisMode = 'axis'
labelTextFormat = None
labelTextPostFormat = None
labelTextScale = None
labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8b6ea4c>
loLLen = 0
maximumTicks = 7
minimumTickSpacing = 10
monthName = ['January',
 'February',
 'March',
 'April',
 'May',
 'June',
 'July',
 'August',
 'September',
 'October',
 'November',
 'December']
niceMonth = 1
origShiftIPC = None
origShiftMin = None
origShiftSpecialValue = None
rangeRound = 'none'
reverseDirection = 0
skipEndL = 'none'
specifiedTickDates = None
strokeColor = Color(0,0,0,1)
strokeDashArray = None
strokeLineCap = 0
strokeLineJoin = 0
strokeMiterLimit = 10
```

```
strokeWidth = 1
style = 'normal'
subGridEnd = None
subGridStart = None
subGridStrokeColor = Color(0,0,0,1)
subGridStrokeDashArray = None
subGridStrokeLineCap = 0
subGridStrokeLineJoin = 0
subGridStrokeMiterLimit = 10
subGridStrokeWidth = 0.25
subTickHi = 0
subTickLo = 0
subTickNum = 0
tickAxisMode = 'axis'
tickDown = 5
tickUp = 0
valueMax = None
valueMin = None
valueStep = None
valueSteps = None
visible = 1
visibleAxis = 1
visibleGrid = 0
visibleLabels = 1
visibleSubGrid = 0
visibleSubTicks = 0
visibleTicks = 1
xlabelFormat = '{mm}/{yy}'
zrangePref = 0
```

ValueAxis(_AxisG)

Abstract value axis, unusable in itself.

Public Attributes

annotations list of annotations

avoidBoundFrac Fraction of interval to allow above and below.

drawGridLast if true draw gridlines after everything else.

forceZero Ensure zero in range if true.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

labelAxisMode Like joinAxisMode, but for the axis labels

labelTextFormat Formatting string or function used for axis labels.

labelTextPostFormat Extra Formatting string.

labelTextScale Scaling for label tick values.

labels Handle of the axis labels.

loLLen extra line length before start of the axis

maximumTicks Maximum number of ticks.

minimumTickSpacing Minimum value for distance between ticks.

origShiftIPC Lowest label shift interval ratio.

origShiftMin Minimum amount to shift.

origShiftSpecialValue special value for shift

rangeRound How to round the axis limits

reverseDirection If true reverse category direction.

skipEndL Skip high/low tick labels

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How values are plotted!

subGridEnd End of grid lines wrt axis origin

subGridStart Start of grid lines wrt axis origin

subGridStrokeColor Color of grid lines.

subGridStrokeDashArray Dash array used for grid lines.

subGridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

subGridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

subGridStrokeMiterLimit Grid miter limit control miter line joins

subGridStrokeWidth Width of grid lines.

subTickHi sub tick up or right

subTickLo sub tick down or left

subTickNum Number of axis sub ticks, if >0

tickAxisMode Like joinAxisMode, but for the ticks

valueMax Maximum value on axis.

valueMin Minimum value on axis.

valueStep Step size used between ticks.

valueSteps List of step sizes used between ticks.

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleSubGrid Display axis sub grid, if true.

visibleSubTicks Display axis sub ticks, if true.

visibleTicks Display axis ticks, if true.

zrangePref Zero range axis limit preference.

XCategoryAxis(_XTicks, CategoryAxis)

X/category axis

Public Attributes

annotations list of annotations

categoryNames List of category names.

drawGridLast if true draw gridlines after everything else.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

hiPad extra inner space after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('bottom', 'top', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labels Handle of the axis labels.

loLLen extra line length before start of the axis

loPad extra inner space before start of the axis

reverseDirection If true reverse category direction.

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How common category bars are plotted

tickDown Tick length down the axis.

tickShift Tick shift typically

tickUp Tick length up the axis.

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleTicks Display axis ticks, if true.

XValueAxis(_XTicks, ValueAxis)

X/value axis

Public Attributes

annotations list of annotations

avoidBoundFrac Fraction of interval to allow above and below.

drawGridLast if true draw gridlines after everything else.

forceZero Ensure zero in range if true.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('bottom', 'top', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labelTextFormat Formatting string or function used for axis labels.

labelTextPostFormat Extra Formatting string.

labelTextScale Scaling for label tick values.

labels Handle of the axis labels.

loLLen extra line length before start of the axis

maximumTicks Maximum number of ticks.

minimumTickSpacing Minimum value for distance between ticks.

origShiftIPC Lowest label shift interval ratio.

origShiftMin Minimum amount to shift.

origShiftSpecialValue special value for shift

rangeRound How to round the axis limits

reverseDirection If true reverse category direction.

skipEndL Skip high/low tick labels

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How values are plotted!

subGridEnd End of grid lines wrt axis origin

subGridStart Start of grid lines wrt axis origin

subGridStrokeColor Color of grid lines.

subGridStrokeDashArray Dash array used for grid lines.

subGridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

subGridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

subGridStrokeMiterLimit Grid miter limit control miter line joins

subGridStrokeWidth Width of grid lines.

subTickHi sub tick up or right

subTickLo sub tick down or left

subTickNum Number of axis sub ticks, if >0

tickAxisMode Like joinAxisMode, but for the ticks

tickDown Tick length down the axis.

tickUp Tick length up the axis.

valueMax Maximum value on axis.

valueMin Minimum value on axis.

valueStep Step size used between ticks.

valueSteps List of step sizes used between ticks.

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleSubGrid Display axis sub grid, if true.

visibleSubTicks Display axis sub ticks, if true.

visibleTicks Display axis ticks, if true.

zrangePref Zero range axis limit preference.

Example

```
def demo(self):
 self.setPosition(20, 50, 150)
 self.configure([(10,20,30,40,50)])

 d = Drawing(200, 100)
 d.add(self)
 return d
```

Properties of Example Widget

```
avoidBoundFrac = None
drawGridLast = False
forceZero = 0
gridEnd = None
gridStart = None
gridStrokeColor = Color(0,0,0,1)
gridStrokeDashArray = None
gridStrokeLineCap = 0
gridStrokeLineJoin = 0
gridStrokeMiterLimit = 10
gridStrokeWidth = 0.25
hiLen = 0
joinAxis = None
joinAxisMode = None
joinAxisPos = None
labelAxisMode = 'axis'
labelTextFormat = None
labelTextPostFormat = None
labelTextScale = None
labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8b8e94c>
loLen = 0
maximumTicks = 7
minimumTickSpacing = 10
origShiftIPC = None
origShiftMin = None
origShiftSpecialValue = None
rangeRound = 'none'
reverseDirection = 0
skipEndL = 'none'
```

```
strokeColor = Color(0,0,0,1)
strokeDashArray = None
strokeLineCap = 0
strokeLineJoin = 0
strokeMiterLimit = 10
strokeWidth = 1
style = 'normal'
subGridEnd = None
subGridStart = None
subGridStrokeColor = Color(0,0,0,1)
subGridStrokeDashArray = None
subGridStrokeLineCap = 0
subGridStrokeLineJoin = 0
subGridStrokeMiterLimit = 10
subGridStrokeWidth = 0.25
subTickHi = 0
subTickLo = 0
subTickNum = 0
tickAxisMode = 'axis'
tickDown = 5
tickUp = 0
valueMax = None
valueMin = None
valueStep = None
visible = 1
visibleAxis = 1
visibleGrid = 0
visibleLabels = 1
visibleSubGrid = 0
visibleSubTicks = 0
visibleTicks = 1
zrangePref = 0
```


YCategoryAxis(_YTicks, CategoryAxis)

Y/category axis

Public Attributes

annotations list of annotations

categoryNames List of category names.

drawGridLast if true draw gridlines after everything else.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

hiPad extra inner space after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('left', 'right', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labels Handle of the axis labels.

loLLen extra line length before start of the axis

loPad extra inner space before start of the axis

reverseDirection If true reverse category direction.

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeWidth Width of axis line and ticks.

style How common category bars are plotted

tickLeft Tick length left of the axis.

tickRight Tick length right of the axis.

tickShift Tick shift typically

visible Display entire object, if true.

visibleAxis Display axis line, if true.

visibleGrid Display axis grid, if true.

visibleLabels Display axis labels, if true.

visibleTicks Display axis ticks, if true.

YValueAxis(_YTicks, ValueAxis)

Y/value axis

Public Attributes

annotations list of annotations

avoidBoundFrac Fraction of interval to allow above and below.

drawGridLast if true draw gridlines after everything else.

forceZero Ensure zero in range if true.

gridEnd End of grid lines wrt axis origin

gridStart Start of grid lines wrt axis origin

gridStrokeColor Color of grid lines.

gridStrokeDashArray Dash array used for grid lines.

gridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square

gridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel

gridStrokeMiterLimit Grid miter limit control miter line joins

gridStrokeWidth Width of grid lines.

hiLLen extra line length after end of the axis

joinAxis Join both axes if true.

joinAxisMode Mode used for connecting axis ('left', 'right', 'value', 'points', None).

joinAxisPos Position at which to join with other axis.

labelAxisMode Like joinAxisMode, but for the axis labels

labelTextFormat Formatting string or function used for axis labels.

labelTextPostFormat Extra Formatting string.

labelTextScale Scaling for label tick values.

labels Handle of the axis labels.

loLLen extra line length before start of the axis

maximumTicks Maximum number of ticks.

minimumTickSpacing Minimum value for distance between ticks.

origShiftIPC Lowest label shift interval ratio.

origShiftMin Minimum amount to shift.

origShiftSpecialValue special value for shift

rangeRound How to round the axis limits

reverseDirection If true reverse category direction.

skipEndL Skip high/low tick labels

strokeColor Color of axis line and ticks.

strokeDashArray Dash array used for axis line.

strokeLineCap Line cap 0=butt, 1=round 2=square
strokeLineJoin Line join 0=miter, 1=round 2=bevel
strokeMiterLimit miter limit control miter line joins
strokeWidth Width of axis line and ticks.
style How values are plotted!
subGridEnd End of grid lines wrt axis origin
subGridStart Start of grid lines wrt axis origin
subGridStrokeColor Color of grid lines.
subGridStrokeDashArray Dash array used for grid lines.
subGridStrokeLineCap Grid Line cap 0=butt, 1=round 2=square
subGridStrokeLineJoin Grid Line join 0=miter, 1=round 2=bevel
subGridStrokeMiterLimit Grid miter limit control miter line joins
subGridStrokeWidth Width of grid lines.
subTickHi sub tick up or right
subTickLo sub tick down or left
subTickNum Number of axis sub ticks, if >0
tickAxisMode Like joinAxisMode, but for the ticks
tickLeft Tick length left of the axis.
tickRight Tick length right of the axis.
valueMax Maximum value on axis.
valueMin Minimum value on axis.
valueStep Step size used between ticks.
valueSteps List of step sizes used between ticks.
visible Display entire object, if true.
visibleAxis Display axis line, if true.
visibleGrid Display axis grid, if true.
visibleLabels Display axis labels, if true.
visibleSubGrid Display axis sub grid, if true.
visibleSubTicks Display axis sub ticks, if true.
visibleTicks Display axis ticks, if true.
zrangePref Zero range axis limit preference.

Example

```
def demo(self):
 data = [(10, 20, 30, 42)]
 self.setPosition(100, 10, 80)
 self.configure(data)

 drawing = Drawing(200, 100)
 drawing.add(self)
 return drawing
```

Properties of Example Widget

```
avoidBoundFrac = None
drawGridLast = False
forceZero = 0
gridEnd = None
gridStart = None
gridStrokeColor = Color(0,0,0,1)
gridStrokeDashArray = None
gridStrokeLineCap = 0
gridStrokeLineJoin = 0
gridStrokeMiterLimit = 10
gridStrokeWidth = 0.25
hiLen = 0
joinAxis = None
joinAxisMode = None
joinAxisPos = None
labelAxisMode = 'axis'
labelTextFormat = None
labelTextPostFormat = None
labelTextScale = None
labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8c2162c>
loLen = 0
maximumTicks = 7
minimumTickSpacing = 10
origShiftIPC = None
origShiftMin = None
origShiftSpecialValue = None
rangeRound = 'none'
reverseDirection = 0
skipEndL = 'none'
strokeColor = Color(0,0,0,1)
strokeDashArray = None
strokeLineCap = 0
strokeLineJoin = 0
strokeMiterLimit = 10
strokeWidth = 1
style = 'normal'
subGridEnd = None
subGridStart = None
subGridStrokeColor = Color(0,0,0,1)
subGridStrokeDashArray = None
subGridStrokeLineCap = 0
subGridStrokeLineJoin = 0
subGridStrokeMiterLimit = 10
subGridStrokeWidth = 0.25
subTickHi = 0
subTickLo = 0
subTickNum = 0
tickAxisMode = 'axis'
tickLeft = 5
tickRight = 0
valueMax = None
valueMin = None
valueStep = None
visible = 1
visibleAxis = 1
visibleGrid = 0
visibleLabels = 1
visibleSubGrid = 0
visibleSubTicks = 0
visibleTicks = 1
zrangePref = 0
```

`_AxisG(Widget)`

Public Attributes

Example

```
def demo(self):  
 msg = "demo() must be implemented for each Widget!"  
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

Functions

sample0a(...)

Sample drawing with one xcat axis and two buckets.

Example

```
def sample0a():
 "Sample drawing with one xcat axis and two buckets."

 drawing = Drawing(400, 200)

 data = [(10, 20)]

 xAxis = XCategoryAxis()
 xAxis.setPosition(75, 75, 300)
 xAxis.configure(data)
 xAxis.categoryNames = ['Ying', 'Yang']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 return drawing
```


sample0b(...)

Sample drawing with one xcat axis and one bucket only.

Example

```
def sample0b():
 "Sample drawing with one xcat axis and one bucket only."

 drawing = Drawing(400, 200)

 data = [(10,)]

 xAxis = XCategoryAxis()
 xAxis.setPosition(75, 75, 300)
 xAxis.configure(data)
 xAxis.categoryNames = ['Ying']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 return drawing
```


sample1(...)

Sample drawing containing two unconnected axes.

Example

```
def sample1():
 "Sample drawing containing two unconnected axes."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XCategoryAxis()
 xAxis.setPosition(75, 75, 300)
 xAxis.configure(data)
 xAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 xAxis.labels.boxAnchor = 'n'
 xAxis.labels[3].dy = -15
 xAxis.labels[3].angle = 30
 xAxis.labels[3].fontName = 'Times-Bold'
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample4a(...)

Sample drawing, xvalue/yvalue axes, y connected at 100 pts to x.

Example

```
def sample4a():
 "Sample drawing, xvalue/yvalue axes, y connected at 100 pts to x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'points'
 xAxis.joinAxisPos = 100
 xAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample4b(...)

Sample drawing, xvalue/yvalue axes, y connected at value 35 of x.

Example

```
def sample4b():
 "Sample drawing, xvalue/yvalue axes, y connected at value 35 of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'value'
 xAxis.joinAxisPos = 35
 xAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample4c(...)

Sample drawing, xvalue/yvalue axes, y connected to bottom of x.

Example

```
def sample4c():
 "Sample drawing, xvalue/yvalue axes, y connected to bottom of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'bottom'
 xAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample4c1(...)

xvalue/yvalue axes, without drawing axis lines/ticks.

Example

```
def sample4c1():
 "xvalue/yvalue axes, without drawing axis lines/ticks."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 yAxis.visibleAxis = 0
 yAxis.visibleTicks = 0
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'bottom'
 xAxis.configure(data)
 xAxis.visibleAxis = 0
 xAxis.visibleTicks = 0
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```

40

30

20

10

10

20

30

40

sample4d(...)

Sample drawing, xvalue/yvalue axes, y connected to top of x.

Example

```
def sample4d():
 "Sample drawing, xvalue/yvalue axes, y connected to top of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'top'
 xAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample5a(...)

Sample drawing, xvalue/yvalue axes, y connected at 100 pts to x.

Example

```
def sample5a():
 "Sample drawing, xvalue/yvalue axes, y connected at 100 pts to x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis.setPosition(50, 50, 300)
 xAxis.configure(data)
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'points'
 yAxis.joinAxisPos = 100
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample5b(...)

Sample drawing, xvalue/yvalue axes, y connected at value 35 of x.

Example

```
def sample5b():
 "Sample drawing, xvalue/yvalue axes, y connected at value 35 of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis.setPosition(50, 50, 300)
 xAxis.configure(data)
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'value'
 yAxis.joinAxisPos = 35
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample5c(...)

Sample drawing, xvalue/yvalue axes, y connected at right of x.

Example

```
def sample5c():
 "Sample drawing, xvalue/yvalue axes, y connected at right of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis.setPosition(50, 50, 300)
 xAxis.configure(data)
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'right'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample5d(...)

Sample drawing, xvalue/yvalue axes, y connected at left of x.

Example

```
def sample5d():
 "Sample drawing, xvalue/yvalue axes, y connected at left of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis.setPosition(50, 50, 300)
 xAxis.configure(data)
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'left'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample6a(...)

Sample drawing, xcat/yvalue axes, x connected at top of y.

Example

```
def sample6a():
 "Sample drawing, xcat/yvalue axes, x connected at top of y."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XCategoryAxis()
 xAxis._length = 300
 xAxis.configure(data)
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'top'
 xAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample6b(...)

Sample drawing, xcat/yvalue axes, x connected at bottom of y.

Example

```
def sample6b():
 "Sample drawing, xcat/yvalue axes, x connected at bottom of y."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XCategoryAxis()
 xAxis._length = 300
 xAxis.configure(data)
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'bottom'
 xAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample6c(...)

Sample drawing, xcat/yvalue axes, x connected at 100 pts to y.

Example

```
def sample6c():
 "Sample drawing, xcat/yvalue axes, x connected at 100 pts to y."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XCategoryAxis()
 xAxis._length = 300
 xAxis.configure(data)
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'points'
 xAxis.joinAxisPos = 100
 xAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample6d(...)

Sample drawing, xcat/yvalue axes, x connected at value 20 of y.

Example

```
def sample6d():
 "Sample drawing, xcat/yvalue axes, x connected at value 20 of y."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 yAxis = YValueAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.configure(data)
 xAxis = XCategoryAxis()
 xAxis._length = 300
 xAxis.configure(data)
 xAxis.joinAxis = yAxis
 xAxis.joinAxisMode = 'value'
 xAxis.joinAxisPos = 20
 xAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 xAxis.labels.boxAnchor = 'n'
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample7a(...)

Sample drawing, xvalue/ycat axes, y connected at right of x.

Example

```
def sample7a():
 "Sample drawing, xvalue/ycat axes, y connected at right of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.configure(data)
 yAxis = YCategoryAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'right'
 yAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 yAxis.labels.boxAnchor = 'e'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample7b(...)

Sample drawing, xvalue/ycat axes, y connected at left of x.

Example

```
def sample7b():
 "Sample drawing, xvalue/ycat axes, y connected at left of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.configure(data)
 yAxis = YCategoryAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'left'
 yAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 yAxis.labels.boxAnchor = 'e'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample7c(...)

Sample drawing, xvalue/ycat axes, y connected at value 30 of x.

Example

```
def sample7c():
 "Sample drawing, xvalue/ycat axes, y connected at value 30 of x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.configure(data)
 yAxis = YCategoryAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'value'
 yAxis.joinAxisPos = 30
 yAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 yAxis.labels.boxAnchor = 'e'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


sample7d(...)

Sample drawing, xvalue/ycat axes, y connected at 200 pts to x.

Example

```
def sample7d():
 "Sample drawing, xvalue/ycat axes, y connected at 200 pts to x."
 drawing = Drawing(400, 200)
 data = [(10, 20, 30, 42)]
 xAxis = XValueAxis()
 xAxis._length = 300
 xAxis.configure(data)
 yAxis = YCategoryAxis()
 yAxis.setPosition(50, 50, 125)
 yAxis.joinAxis = xAxis
 yAxis.joinAxisMode = 'points'
 yAxis.joinAxisPos = 200
 yAxis.categoryNames = ['Beer', 'Wine', 'Meat', 'Cannelloni']
 yAxis.labels.boxAnchor = 'e'
 yAxis.configure(data)
 drawing.add(xAxis)
 drawing.add(yAxis)
 return drawing
```


barcharts

This module defines a variety of Bar Chart components.

The basic flavors are stacked and side-by-side, available in horizontal and vertical versions.

Classes

BarChart (PlotArea)

Abstract base class, unusable by itself.

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo = (self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

BarChart3D (BarChart)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo = (self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

theta_x dx/dz

theta_y dy/dz

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

zDepth depth of an individual series

zSpace z gap around series

HorizontalBarChart (BarChart)

Horizontal bar chart with multiple side-by-side bars.

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo = (self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 """Shows basic use of a bar chart"""
 if self.__class__.__name__=='BarChart':
 raise NotImplementedError, 'Abstract Class BarChart has no demo'
 drawing = Drawing(200, 100)
 bc = self.__class__()
 drawing.add(bc)
 return drawing
```

Properties of Example Widget

```
background = None
barLabelArray = None
barLabelFormat = None
barLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0006c>
barSpacing = 0
barWidth = 10
bars = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d000ac>
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
```

```
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8cf9f2c>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickLeft = 5
categoryAxis.tickRight = 0
categoryAxis.tickShift = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
data = [(100, 110, 120, 130), (70, 80, 85, 90)]
debug = 0
fillColor = None
groupSpacing = 5
height = 85
naLabel = None
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0002c>
valueAxis.loLLen = 0
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
```

```
valueAxis.tickAxisMode = 'axis'
valueAxis.tickDown = 5
valueAxis.tickUp = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

HorizontalBarChart3D(BarChart3D, HorizontalBarChart)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo =
(self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

theta_x dx/dz

theta_y dy/dz

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

zDepth depth of an individual series

zSpace z gap around series

Example

```
def demo(self):
 """Shows basic use of a bar chart"""
 if self.__class__.__name__=='BarChart':
 raise NotImplementedError, 'Abstract Class BarChart has no demo'
 drawing = Drawing(200, 100)
 bc = self.__class__()
 drawing.add(bc)
 return drawing
```

Properties of Example Widget

```
background = None
barLabelArray = None
barLabelFormat = None
barLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d074cc>
barSpacing = 0
barWidth = 10
bars = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0750c>
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0736c>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickLeft = 5
categoryAxis.tickRight = 0
categoryAxis.tickShift = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
data = [(100, 110, 120, 130), (70, 80, 85, 90)]
debug = 0
fillColor = None
groupSpacing = 5
height = 85
naLabel = None
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0748c>
valueAxis.loLLen = 0
```


```
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
valueAxis.tickAxisMode = 'axis'
valueAxis.tickDown = 5
valueAxis.tickUp = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

SampleH5c4 (Drawing)

Simple bar chart with absolute spacing.

Example


```
def __init__(self,width=400,height=200,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = dataSample5
 bc.strokeColor = colors.black

 bc.useAbsolute = 1
 bc.barWidth = 10
 bc.groupSpacing = 20
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 self.add(bc,name='HBC')
```


VerticalBarChart (BarChart)

Vertical bar chart with multiple side-by-side bars.

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo =
(self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 """Shows basic use of a bar chart"""
 if self.__class__.__name__=='BarChart':
 raise NotImplementedError, 'Abstract Class BarChart has no demo'
 drawing = Drawing(200, 100)
 bc = self.__class__()
 drawing.add(bc)
 return drawing
```

Properties of Example Widget

```
background = None
barLabelArray = None
barLabelFormat = None
barLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0dc8c>
barSpacing = 0
barWidth = 10
bars = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0dccc>
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
```

```
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0db6c>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickDown = 5
categoryAxis.tickShift = 0
categoryAxis.tickUp = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
data = [(100, 110, 120, 130), (70, 80, 85, 90)]
debug = 0
fillColor = None
groupSpacing = 5
height = 85
naLabel = None
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d0dc4c>
valueAxis.loLLen = 0
valueAxis.maximumTicks = 7
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
```

```
valueAxis.tickAxisMode = 'axis'
valueAxis.tickLeft = 5
valueAxis.tickRight = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```

VerticalBarChart3D(BarChart3D, VerticalBarChart)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

barLabelArray explicit array of bar label values, must match size of data if present.

barLabelCallOut Callout function(label) label._callOutInfo = (self,g,rowNo,colNo,x,y,width,height,x00,y00,x0,y0)

barLabelFormat Formatting string or function used for bar labels.

barLabels Handle to the list of bar labels.

barSpacing Width between individual bars.

barWidth The width of an individual bar.

bars Handle of the individual bars.

categoryAxis Handle of the category axis.

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

fillColor Color of the plot area interior.

groupSpacing Width between groups of bars.

height Height of the chart.

naLabel Label to use for N/A values.

reversePlotOrder If true, reverse common category plot order.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

theta_x dx/dz

theta_y dy/dz

useAbsolute Flag to use absolute spacing values.

valueAxis Handle of the value axis.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

zDepth depth of an individual series

zSpace z gap around series

Example

```
def demo(self):
 """Shows basic use of a bar chart"""
 if self.__class__.__name__=='BarChart':
 raise NotImplementedError, 'Abstract Class BarChart has no demo'
 drawing = Drawing(200, 100)
 bc = self.__class__()
 drawing.add(bc)
 return drawing
```

Properties of Example Widget

```
background = None
barLabelArray = None
barLabelFormat = None
barLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d5af0c>
barSpacing = 0
barWidth = 10
bars = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d5af4c>
categoryAxis.categoryNames = None
categoryAxis.drawGridLast = False
categoryAxis.gridEnd = None
categoryAxis.gridStart = None
categoryAxis.gridStrokeColor = Color(0,0,0,1)
categoryAxis.gridStrokeDashArray = None
categoryAxis.gridStrokeLineCap = 0
categoryAxis.gridStrokeLineJoin = 0
categoryAxis.gridStrokeMiterLimit = 10
categoryAxis.gridStrokeWidth = 0.25
categoryAxis.hiLLen = 0
categoryAxis.hiPad = 0
categoryAxis.joinAxis = None
categoryAxis.joinAxisMode = None
categoryAxis.joinAxisPos = None
categoryAxis.labelAxisMode = 'axis'
categoryAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d5adac>
categoryAxis.loLLen = 0
categoryAxis.loPad = 0
categoryAxis.reverseDirection = 0
categoryAxis.strokeColor = Color(0,0,0,1)
categoryAxis.strokeDashArray = None
categoryAxis.strokeLineCap = 0
categoryAxis.strokeLineJoin = 0
categoryAxis.strokeMiterLimit = 10
categoryAxis.strokeWidth = 1
categoryAxis.style = 'parallel'
categoryAxis.tickDown = 5
categoryAxis.tickShift = 0
categoryAxis.tickUp = 0
categoryAxis.visible = 1
categoryAxis.visibleAxis = 1
categoryAxis.visibleGrid = 0
categoryAxis.visibleLabels = 1
categoryAxis.visibleTicks = 1
data = [(100, 110, 120, 130), (70, 80, 85, 90)]
debug = 0
fillColor = None
groupSpacing = 5
height = 85
naLabel = None
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
useAbsolute = 0
valueAxis.avoidBoundFrac = None
valueAxis.drawGridLast = False
valueAxis.forceZero = 0
valueAxis.gridEnd = None
valueAxis.gridStart = None
valueAxis.gridStrokeColor = Color(0,0,0,1)
valueAxis.gridStrokeDashArray = None
valueAxis.gridStrokeLineCap = 0
valueAxis.gridStrokeLineJoin = 0
valueAxis.gridStrokeMiterLimit = 10
valueAxis.gridStrokeWidth = 0.25
valueAxis.hiLLen = 0
valueAxis.joinAxis = None
valueAxis.joinAxisMode = None
valueAxis.joinAxisPos = None
valueAxis.labelAxisMode = 'axis'
valueAxis.labelTextFormat = None
valueAxis.labelTextPostFormat = None
valueAxis.labelTextScale = None
valueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8d5aecc>
valueAxis.loLLen = 0
valueAxis.maximumTicks = 7
```

```
valueAxis.minimumTickSpacing = 10
valueAxis.origShiftIPC = None
valueAxis.origShiftMin = None
valueAxis.origShiftSpecialValue = None
valueAxis.rangeRound = 'none'
valueAxis.reverseDirection = 0
valueAxis.skipEndL = 'none'
valueAxis.strokeColor = Color(0,0,0,1)
valueAxis.strokeDashArray = None
valueAxis.strokeLineCap = 0
valueAxis.strokeLineJoin = 0
valueAxis.strokeMiterLimit = 10
valueAxis.strokeWidth = 1
valueAxis.style = 'normal'
valueAxis.subGridEnd = None
valueAxis.subGridStart = None
valueAxis.subGridStrokeColor = Color(0,0,0,1)
valueAxis.subGridStrokeDashArray = None
valueAxis.subGridStrokeLineCap = 0
valueAxis.subGridStrokeLineJoin = 0
valueAxis.subGridStrokeMiterLimit = 10
valueAxis.subGridStrokeWidth = 0.25
valueAxis.subTickHi = 0
valueAxis.subTickLo = 0
valueAxis.subTickNum = 0
valueAxis.tickAxisMode = 'axis'
valueAxis.tickLeft = 5
valueAxis.tickRight = 0
valueAxis.valueMax = None
valueAxis.valueMin = None
valueAxis.valueStep = None
valueAxis.visible = 1
valueAxis.visibleAxis = 1
valueAxis.visibleGrid = 0
valueAxis.visibleLabels = 1
valueAxis.visibleSubGrid = 0
valueAxis.visibleSubTicks = 0
valueAxis.visibleTicks = 1
valueAxis.zrangePref = 0
width = 180
x = 20
y = 10
```


Functions

sampleH0a(...)

Make a slightly pathologic bar chart with only TWO data items.

Example

```
def sampleH0a():
 "Make a slightly pathologic bar chart with only TWO data items."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data

 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'se'
 bc.categoryAxis.labels.angle = 30
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH0b(...)

Make a pathologic bar chart with only ONE data item.

Example

```
def sampleH0b():
 "Make a pathologic bar chart with only ONE data item."

 drawing = Drawing(400, 200)

 data = [(42,)]


 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 50
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'se'
 bc.categoryAxis.labels.angle = 30
 bc.categoryAxis.categoryNames = ['Jan-99']

 drawing.add(bc)

 return drawing
```


sampleH0c(...)

Make a really pathologic bar chart with NO data items at all!

Example

```
def sampleH0c():
 "Make a really pathologic bar chart with NO data items at all!"

 drawing = Drawing(400, 200)

 data = [()]


 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'se'
 bc.categoryAxis.labels.angle = 30
 bc.categoryAxis.categoryNames = []

 drawing.add(bc)

 return drawing
```


sampleH1(...)

Sample of multi-series bar chart.

Example

```
def sampleH1():
 "Sample of multi-series bar chart."

 drawing = Drawing(400, 200)


 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (14, 6, 21, 23, 38, 46, 20, 5)
 ]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 catNames = map(lambda n:n+'-99', catNames)
 bc.categoryAxis.categoryNames = catNames
 drawing.add(bc, 'barchart')

 return drawing
```


sampleH2a(...)

Sample of multi-series bar chart.

Example

```
def sampleH2a():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.2),
 (0.6, -4.9, -3, 4, 6.8)
 ]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = HorizontalBarChart()
 bc.x = 80
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data


 bc.barSpacing = 0
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.valueAxis.labels.textAnchor = 'middle'
 bc.valueAxis.configure(bc.data)

 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.categoryAxis.labels.dx = -150

 drawing.add(bc)

 return drawing
```


sampleH2b(...)

Sample of multi-series bar chart.

Example

```
def sampleH2b():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.2),
 (0.6, -4.9, -3, 4, 6.8)]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = HorizontalBarChart()
 bc.x = 80
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data


 bc.barSpacing = 5
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.valueAxis.labels.textAnchor = 'middle'

 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.categoryAxis.labels.dx = -150

 drawing.add(bc)

 return drawing
```


sampleH2c(...)

Sample of multi-series bar chart.

Example

```
def sampleH2c():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.99),
 (0.6, -4.9, -3, 4, 9.99)
 ]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = HorizontalBarChart()
 bc.x = 80
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data

 bc.barSpacing = 2
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n'
 bc.valueAxis.labels.textAnchor = 'middle'

 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.categoryAxis.labels.dx = -150

 bc.barLabels.nudge = 10

 bc.barLabelFormat = '%0.2f'
 bc.barLabels.dx = 0
 bc.barLabels.dy = 0
 bc.barLabels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.barLabels.fontName = 'Helvetica'
 bc.barLabels.fontSize = 6

 drawing.add(bc)

 return drawing
```


sampleH3(...)

A really horizontal bar chart (compared to the equivalent faked one).

Example

```
def sampleH3():
 "A really horizontal bar chart (compared to the equivalent faked one)."
```

```
 names = ("UK Equities", "US Equities", "European Equities", "Japanese Equities",
 "Pacific (ex Japan) Equities", "Emerging Markets Equities",
 "UK Bonds", "Overseas Bonds", "UK Index-Linked", "Cash")

 series1 = (-1.5, 0.3, 0.5, 1.0, 0.8, 0.7, 0.4, 0.1, 1.0, 0.3)
 series2 = (0.0, 0.33, 0.55, 1.1, 0.88, 0.77, 0.44, 0.11, 1.10, 0.33)

 assert len(names) == len(series1), "bad data"
 assert len(names) == len(series2), "bad data"

 drawing = Drawing(400, 200)

 bc = HorizontalBarChart()
 bc.x = 100
 bc.y = 20
 bc.height = 150
 bc.width = 250
 bc.data = (series1,)
 bc.bars.fillColor = colors.green


 bc.barLabelFormat = '%0.2f'
 bc.barLabels.dx = 0
 bc.barLabels.dy = 0
 bc.barLabels.boxAnchor = 'w' # irrelevant (becomes 'c')
 bc.barLabels.fontName = 'Helvetica'
 bc.barLabels.fontSize = 6
 bc.barLabels.nudge = 10

 bc.valueAxis.visible = 0
 bc.valueAxis.valueMin = -2
 bc.valueAxis.valueMax = +2
 bc.valueAxis.valueStep = 1

 bc.categoryAxis.tickLeft = 0
 bc.categoryAxis.tickRight = 0
 bc.categoryAxis.categoryNames = names
 bc.categoryAxis.labels.boxAnchor = 'w'
 bc.categoryAxis.labels.dx = -170
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 6

 g = Group(bc)
 drawing.add(g)

 return drawing
```


sampleH4a(...)

A bar chart showing value axis region starting at **exactly** zero.

Example

```
def sampleH4a():
 "A bar chart showing value axis region starting at *exactly* zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH4b(...)

A bar chart showing value axis region starting **below** zero.

Example

```
def sampleH4b():
 "A bar chart showing value axis region starting *below* zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = -10
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH4c(...)

A bar chart showing value axis region starting **above** zero.

Example

```
def sampleH4c():
 "A bar chart showing value axis region starting *above* zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 10
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH4d(...)

A bar chart showing value axis region entirely **below** zero.

Example

```
def sampleH4d():
 "A bar chart showing value axis region entirely *below* zero."

 drawing = Drawing(400, 200)

 data = [(-13, -20)]

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = -30
 bc.valueAxis.valueMax = -10
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5a(...)

A simple bar chart with no expressed spacing attributes.

Example

```
def sampleH5a():
 "A simple bar chart with no expressed spacing attributes."

 drawing = Drawing(400, 200)

 data = dataSample5


 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5b(...)

A simple bar chart with proportional spacing.

Example

```
def sampleH5b():
 "A simple bar chart with proportional spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 0
 bc.barWidth = 40
 bc.groupSpacing = 20
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5c1(...)

A simple bar chart with absolute spacing.

Example

```
def sampleH5c1():
 "A simple bar chart with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 1
 bc.barWidth = 10
 bc.groupSpacing = 0
 bc.barSpacing = 0

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5c2(...)

Simple bar chart with absolute spacing.

Example

```
def sampleH5c2():
 "Simple bar chart with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 1
 bc.barWidth = 10
 bc.groupSpacing = 20
 bc.barSpacing = 0

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5c3(...)

Simple bar chart with absolute spacing.

Example

```
def sampleH5c3():
 "Simple bar chart with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 20
 bc.height = 155
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 1
 bc.barWidth = 10
 bc.groupSpacing = 0
 bc.barSpacing = 2

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleH5c4(...)

Simple bar chart with absolute spacing.

Example

```
def sampleH5c4():
 "Simple bar chart with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = HorizontalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 1
 bc.barWidth = 10
 bc.groupSpacing = 20
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleStacked1(...)

Simple bar chart using symbol attribute.

Example

```
def sampleStacked1():
 "Simple bar chart using symbol attribute."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.categoryAxis.style = 'stacked'
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.barWidth = 10
 bc.groupSpacing = 15
 bc.valueAxis.valueMin = 0

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 from reportlab.graphics.widgets.grids import ShadedRect
 bc.bars.symbol = ShadedRect()
 bc.bars.symbol.fillColorStart = colors.red
 bc.bars.symbol.fillColorEnd = colors.white
 bc.bars.symbol.orientation = 'vertical'
 bc.bars.symbol.cylinderMode = 1
 bc.bars.symbol.strokeWidth = 0

 bc.bars[1].symbol = ShadedRect()
 bc.bars[1].symbol.fillColorStart = colors.magenta
 bc.bars[1].symbol.fillColorEnd = colors.white
 bc.bars[1].symbol.orientation = 'vertical'
 bc.bars[1].symbol.cylinderMode = 1
 bc.bars[1].symbol.strokeWidth = 0

 bc.bars[2].symbol = ShadedRect()
 bc.bars[2].symbol.fillColorStart = colors.green
 bc.bars[2].symbol.fillColorEnd = colors.white
 bc.bars[2].symbol.orientation = 'vertical'
 bc.bars[2].symbol.cylinderMode = 1
 bc.bars[2].symbol.strokeWidth = 0

 bc.bars[3].symbol = ShadedRect()
 bc.bars[3].symbol.fillColorStart = colors.blue
 bc.bars[3].symbol.fillColorEnd = colors.white
 bc.bars[3].symbol.orientation = 'vertical'
 bc.bars[3].symbol.cylinderMode = 1
 bc.bars[3].symbol.strokeWidth = 0

 drawing.add(bc)

 return drawing
```


sampleSymbol1(...)

Simple bar chart using symbol attribute.

Example

```
def sampleSymbol1():
 "Simple bar chart using symbol attribute."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.barWidth = 10
 bc.groupSpacing = 15
 bc.barSpacing = 3

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'e'
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 from reportlab.graphics.widgets.grids import ShadedRect
 sym1 = ShadedRect()
 sym1.fillColorStart = colors.black
 sym1.fillColorEnd = colors.blue
 sym1.orientation = 'horizontal'
 sym1.strokeWidth = 0


 sym2 = ShadedRect()
 sym2.fillColorStart = colors.black
 sym2.fillColorEnd = colors.pink
 sym2.orientation = 'horizontal'
 sym2.strokeWidth = 0

 sym3 = ShadedRect()
 sym3.fillColorStart = colors.blue
 sym3.fillColorEnd = colors.white
 sym3.orientation = 'vertical'
 sym3.cylinderMode = 1
 sym3.strokeWidth = 0

 bc.bars.symbol = sym1
 bc.bars[2].symbol = sym2
 bc.bars[3].symbol = sym3

 drawing.add(bc)

 return drawing
```


sampleV0a(...)

A slightly pathologic bar chart with only TWO data items.

Example

```
def sampleV0a():
 "A slightly pathologic bar chart with only TWO data items."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'ne'
 bc.categoryAxis.labels.dx = 8
 bc.categoryAxis.labels.dy = -2
 bc.categoryAxis.labels.angle = 30
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV0b(...)

A pathologic bar chart with only ONE data item.

Example

```
def sampleV0b():
 "A pathologic bar chart with only ONE data item."

 drawing = Drawing(400, 200)

 data = [(42,)]


 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 50
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'ne'
 bc.categoryAxis.labels.dx = 8
 bc.categoryAxis.labels.dy = -2
 bc.categoryAxis.labels.angle = 30
 bc.categoryAxis.categoryNames = ['Jan-99']

 drawing.add(bc)

 return drawing
```


sampleV0c(...)

A really pathologic bar chart with NO data items at all!

Example

```
def sampleV0c():
 "A really pathologic bar chart with NO data items at all!"

 drawing = Drawing(400, 200)

 data = [()]


 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'ne'
 bc.categoryAxis.labels.dx = 8
 bc.categoryAxis.labels.dy = -2
 bc.categoryAxis.categoryNames = []

 drawing.add(bc)

 return drawing
```


sampleV1(...)

Sample of multi-series bar chart.

Example

```
def sampleV1():
 "Sample of multi-series bar chart."

 drawing = Drawing(400, 200)

 data = [
 (13, 5, 20, 22, 37, 45, 19, 4),
 (14, 6, 21, 23, 38, 46, 20, 5)
 ]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'ne'
 bc.categoryAxis.labels.dx = 8
 bc.categoryAxis.labels.dy = -2
 bc.categoryAxis.labels.angle = 30

 catNames = 'Jan Feb Mar Apr May Jun Jul Aug'.split(' ')
 catNames = map(lambda n:n+'-99', catNames)
 bc.categoryAxis.categoryNames = catNames
 drawing.add(bc)

 return drawing
```


sampleV2a(...)

Sample of multi-series bar chart.

Example

```
def sampleV2a():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.2),
 (0.6, -4.9, -3, 4, 6.8)
 ]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data


 bc.barSpacing = 0
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.valueAxis.labels.textAnchor = 'middle'

 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.categoryAxis.labels.dy = -60

 drawing.add(bc)

 return drawing
```


sampleV2b(...)

Sample of multi-series bar chart.

Example

```
def sampleV2b():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.2),
 (0.6, -4.9, -3, 4, 6.8)
 ]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data


 bc.barSpacing = 5
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.valueAxis.labels.textAnchor = 'middle'

 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.categoryAxis.labels.dy = -60

 drawing.add(bc)

 return drawing
```


sampleV2c(...)

Sample of multi-series bar chart.

Example

```
def sampleV2c():
 "Sample of multi-series bar chart."

 data = [(2.4, -5.7, 2, 5, 9.99),
 (0.6, -4.9, -3, 4, 9.99)
 ]

 labels = ("Q3 2000", "Year to Date", "12 months",
 "Annualised\n3 years", "Since 07.10.99")

 drawing = Drawing(400, 200)

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 120
 bc.width = 300
 bc.data = data

 bc.barSpacing = 2
 bc.groupSpacing = 10
 bc.barWidth = 10

 bc.valueAxis.valueMin = -15
 bc.valueAxis.valueMax = +15
 bc.valueAxis.valueStep = 5
 bc.valueAxis.labels.fontName = 'Helvetica'
 bc.valueAxis.labels.fontSize = 8


 bc.categoryAxis.categoryNames = labels
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 8
 bc.valueAxis.labels.boxAnchor = 'n'
 bc.valueAxis.labels.textAnchor = 'middle'
 bc.categoryAxis.labels.dy = -60

 bc.barLabels.nudge = 10

 bc.barLabelFormat = '%0.2f'
 bc.barLabels.dx = 0
 bc.barLabels.dy = 0
 bc.barLabels.boxAnchor = 'n' # irrelevant (becomes 'c')
 bc.barLabels.fontName = 'Helvetica'
 bc.barLabels.fontSize = 6

 drawing.add(bc)

 return drawing
```


sampleV3(...)

Faked horizontal bar chart using a vertical real one (deprecated).

Example

```
def sampleV3():
 "Faked horizontal bar chart using a vertical real one (deprecated)."
```

```
 names = ("UK Equities", "US Equities", "European Equities", "Japanese Equities",
 "Pacific (ex Japan) Equities", "Emerging Markets Equities",
 "UK Bonds", "Overseas Bonds", "UK Index-Linked", "Cash")

 series1 = (-1.5, 0.3, 0.5, 1.0, 0.8, 0.7, 0.4, 0.1, 1.0, 0.3)
 series2 = (0.0, 0.33, 0.55, 1.1, 0.88, 0.77, 0.44, 0.11, 1.10, 0.33)

 assert len(names) == len(series1), "bad data"
 assert len(names) == len(series2), "bad data"

 drawing = Drawing(400, 200)

 bc = VerticalBarChart()
 bc.x = 0
 bc.y = 0
 bc.height = 100
 bc.width = 150
 bc.data = (series1,)
 bc.bars.fillColor = colors.green

 bc.barLabelFormat = '%0.2f'
 bc.barLabels.dx = 0
 bc.barLabels.dy = 0
 bc.barLabels.boxAnchor = 'w' # irrelevant (becomes 'c')
 bc.barLabels.angle = 90
 bc.barLabels.fontName = 'Helvetica'
 bc.barLabels.fontSize = 6
 bc.barLabels.nudge = 10


 bc.valueAxis.visible = 0
 bc.valueAxis.valueMin = -2
 bc.valueAxis.valueMax = +2
 bc.valueAxis.valueStep = 1

 bc.categoryAxis.tickUp = 0
 bc.categoryAxis.tickDown = 0
 bc.categoryAxis.categoryNames = names
 bc.categoryAxis.labels.angle = 90
 bc.categoryAxis.labels.boxAnchor = 'w'
 bc.categoryAxis.labels.dx = 0
 bc.categoryAxis.labels.dy = -125
 bc.categoryAxis.labels.fontName = 'Helvetica'
 bc.categoryAxis.labels.fontSize = 6

 g = Group(bc)
 g.translate(100, 175)
 g.rotate(-90)

 drawing.add(g)

 return drawing
```


sampleV4a(...)

A bar chart showing value axis region starting at **exactly** zero.

Example

```
def sampleV4a():
 "A bar chart showing value axis region starting at *exactly* zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV4b(...)

A bar chart showing value axis region starting **below** zero.

Example

```
def sampleV4b():
 "A bar chart showing value axis region starting *below* zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data

 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = -10
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV4c(...)

A bar chart showing value axis region starting *above* zero.

Example

```
def sampleV4c():
 "A bar chart showing value axis region starting above zero."

 drawing = Drawing(400, 200)

 data = [(13, 20)]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 10
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV4d(...)

A bar chart showing value axis region entirely **below** zero.

Example

```
def sampleV4d():
 "A bar chart showing value axis region entirely *below* zero."

 drawing = Drawing(400, 200)

 data = [(-13, -20)]

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data


 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = -30
 bc.valueAxis.valueMax = -10
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5a(...)

A simple bar chart with no expressed spacing attributes.

Example

```
def sampleV5a():
 "A simple bar chart with no expressed spacing attributes."

 drawing = Drawing(400, 200)

 data = dataSample5


 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5b(...)

A simple bar chart with proportional spacing.

Example

```
def sampleV5b():
 "A simple bar chart with proportional spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 0
 bc.barWidth = 40
 bc.groupSpacing = 20
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5c1(...)

Make sampe simple bar chart but with absolute spacing.

Example

```
def sampleV5c1():
 "Make sampe simple bar chart but with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black


 bc.useAbsolute = 1
 bc.barWidth = 40
 bc.groupSpacing = 0
 bc.barSpacing = 0

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5c2(...)

Make sampe simple bar chart but with absolute spacing.

Example

```
def sampleV5c2():
 "Make sampe simple bar chart but with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.useAbsolute = 1
 bc.barWidth = 40
 bc.groupSpacing = 20
 bc.barSpacing = 0

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5c3(...)

Make sampe simple bar chart but with absolute spacing.

Example

```
def sampleV5c3():
 "Make sampe simple bar chart but with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.useAbsolute = 1
 bc.barWidth = 40
 bc.groupSpacing = 0
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


sampleV5c4(...)

Make sampe simple bar chart but with absolute spacing.

Example

```
def sampleV5c4():
 "Make sampe simple bar chart but with absolute spacing."

 drawing = Drawing(400, 200)

 data = dataSample5

 bc = VerticalBarChart()
 bc.x = 50
 bc.y = 50
 bc.height = 125
 bc.width = 300
 bc.data = data
 bc.strokeColor = colors.black

 bc.useAbsolute = 1
 bc.barWidth = 40
 bc.groupSpacing = 20
 bc.barSpacing = 10

 bc.valueAxis.valueMin = 0
 bc.valueAxis.valueMax = 60
 bc.valueAxis.valueStep = 15

 bc.categoryAxis.labels.boxAnchor = 'n'
 bc.categoryAxis.labels.dy = -5
 bc.categoryAxis.categoryNames = ['Ying', 'Yang']

 drawing.add(bc)

 return drawing
```


lineplots

This module defines a very preliminary Line Plot example.

Classes

AreaLinePlot(LinePlot)

we're given data in the form [(X1,Y11,..Y1M)....(Xn,Yn1,...YnM)]

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

behindAxes If true use separate line group.

data Data to be plotted, list of (lists of) x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the chart.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color used for background border of plot area.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yValueAxis Handle of the y axis.

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()
 lp.x = 50
```

```
lp.y = 50
lp.height = 125
lp.width = 300
lp.data = data
lp.joinedLines = 1
lp.lineLabelFormat = '%2.0f'
lp.strokeColor = colors.black


lp.lines[0].strokeColor = colors.red
lp.lines[0].symbol = makeMarker('FilledCircle')
lp.lines[1].strokeColor = colors.blue
lp.lines[1].symbol = makeMarker('FilledDiamond')

lp.xValueAxis.valueMin = 0
lp.xValueAxis.valueMax = 5
lp.xValueAxis.valueStep = 1

lp.yValueAxis.valueMin = 0
lp.yValueAxis.valueMax = 7
lp.yValueAxis.valueStep = 1

drawing.add(lp)

return drawing
```


Properties of Example Widget

```
annotations = []
background = None
behindAxes = 0
data = [(1, 20, 100, 30), (2, 11, 50, 15), (3, 15, 70, 40)]
debug = 0
fillColor = None
gridFirst = 0
height = 85
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8cea82c>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8cea7ec>
reversePlotOrder = 1
strokeColor = None
strokeWidth = 1
width = 180
x = 20
xValueAxis.avoidBoundFrac = None
xValueAxis.drawGridLast = False
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
```

```
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
xValueAxis.gridStrokeLineJoin = 0
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8cea66c>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'none'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 1
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 5
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.zrangePref = 0
y = 10
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = None
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8cea7ac>
yValueAxis.loLLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
```

```
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
yValueAxis.origShiftSpecialValue = None
yValueAxis.rangeRound = 'none'
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 1
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
yValueAxis.tickAxisMode = 'axis'
yValueAxis.tickLeft = 5
yValueAxis.tickRight = 0
yValueAxis.valueMax = None
yValueAxis.valueMin = None
yValueAxis.valueStep = None
yValueAxis.visible = 1
yValueAxis.visibleAxis = 1
yValueAxis.visibleGrid = 0
yValueAxis.visibleLabels = 1
yValueAxis.visibleSubGrid = 0
yValueAxis.visibleSubTicks = 0
yValueAxis.visibleTicks = 1
yValueAxis.zrangePref = 0
```


GridLinePlot(LinePlot)

A customized version of LinePlot.

It uses NormalDateXValueAxis() and AdjYValueAxis() for the X and Y axes.

The chart has a default grid background with thin horizontal lines aligned with the tickmarks (and labels). You can change the background to be any Grid or ShadedRect, or scale the whole chart.

If you do provide a background, you can specify the colours of the stripes with 'background.stripeColors'.

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Background for chart area (now Grid or ShadedRect).

behindAxes If true use separate line group.

data Data to be plotted, list of (lists of) x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the chart.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

scaleFactor Scalefactor to apply to whole drawing.

strokeColor Color used for background border of plot area.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yValueAxis Handle of the y axis.

Example

```
def demo(self, drawing=None):
 from reportlab.lib import colors
 if not drawing:
 drawing = Drawing(400, 200)
 lp = AdjLinePlot()
 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = _monthlyIndexData
 lp.joinedLines = 1
```

```
lp.strokeColor = colors.black
c0 = colors.PCMYKColor(100,65,0,30, spotName='PANTONE 288 CV', density=100)
lp.lines[0].strokeColor = c0
lp.lines[0].strokeWidth = 2
lp.lines[0].strokeDashArray = None
c1 = colors.PCMYKColor(0,79,91,0, spotName='PANTONE Wm Red CV', density=100)
lp.lines[1].strokeColor = c1
lp.lines[1].strokeWidth = 1
lp.lines[1].strokeDashArray = [3,1]
lp.xValueAxis.labels.fontSize = 10
lp.xValueAxis.labels.textAnchor = 'start'
lp.xValueAxis.labels.boxAnchor = 'w'
lp.xValueAxis.labels.angle = -45
lp.xValueAxis.labels.dx = 0
lp.xValueAxis.labels.dy = -8
lp.xValueAxis.xLabelFormat = '{mm}/{yy}'
lp.yValueAxis.labelTextFormat = '%5d%% '
lp.yValueAxis.tickLeft = 5
lp.yValueAxis.labels.fontSize = 10
lp.background = Grid()
lp.background.stripeColors = [colors.pink, colors.lightblue]
lp.background.orientation = 'vertical'
drawing.add(lp,'plot')
return drawing
```

Properties of Example Widget

```
annotations = []
background.delta = 20
background.delta0 = 0
background.deltaSteps = []
background.fillColor = Color(1,1,1,1)
background.height = 100
background.orientation = 'horizontal'
background.stripeColors = [Color(1,0,0,1), Color(0,.501961,0,1), Color(0,0,1,1)]
background.strokeColor = Color(0,0,0,1)
background.strokeWidth = 0.5
background.useLines = 1
background.useRects = 0
background.width = 100
background.x = 0
background.y = 0
behindAxes = 0
data = [(19971202, 100.0),
 (19971231, 100.1704367),
 (19980131, 101.5639577),
 (19980228, 102.1879927),
 (19980331, 101.6337257),
 (19980430, 102.76404460000001),
 (19980531, 102.9198038),
 (19980630, 103.25938789999999),
 (19980731, 103.2516421),
 (19980831, 105.4744329),
 (19980930, 109.3242705),
 (19981031, 111.98592910000001),
 (19981130, 110.9184642),
 (19981231, 110.9184642),
 (19990131, 111.9882532),
 (19990228, 109.7912614),
 (19990331, 110.24189629999999),
 (19990430, 110.42793210000001),
 (19990531, 109.33955469999999),
 (19990630, 108.23417480000001),
 (19990731, 110.21294469999999),
 (19990831, 110.9683062),
 (19990930, 112.4425371),
 (19991031, 112.7314032),
 (19991130, 112.3509645),
 (19991231, 112.3660659),
 (20000131, 110.92552480000001),
 (20000229, 110.5266306),
 (20000331, 113.3116101),
 (20000430, 111.0449133),
 (20000531, 111.70271700000001),
 (20000630, 113.5832178)],
 [(19971202, 100.0),
```

```
(19971231, 100.0),
(19980131, 100.8),
(19980228, 102.0),
(19980331, 101.90000000000001),
(19980430, 103.0),
(19980531, 103.0),
(19980630, 103.09999999999999),
(19980731, 103.09999999999999),
(19980831, 102.8),
(19980930, 105.59999999999999),
(19981031, 108.3),
(19981130, 108.09999999999999),
(19981231, 111.90000000000001),
(19990131, 113.09999999999999),
(19990228, 110.2),
(19990331, 111.8),
(19990430, 112.3),
(19990531, 110.09999999999999),
(19990630, 109.3),
(19990731, 111.2),
(19990831, 111.7),
(19990930, 112.59999999999999),
(19991031, 113.2),
(19991130, 113.90000000000001),
(19991231, 115.40000000000001),
(20000131, 112.7),
(20000229, 113.90000000000001),
(20000331, 115.8),
(20000430, 112.2),
(20000531, 112.59999999999999),
(20000630, 114.59999999999999)]]
debug = 0
fillColor = None
gridFirst = 0
height = 85
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ec47cc>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ec478c>
reversePlotOrder = 0
scaleFactor = None
strokeColor = None
strokeWidth = 1
width = 180
x = 20
xValueAxis.avoidBoundFrac = None
xValueAxis.bottomAxisLabelSlack = 0.10000000000000001
xValueAxis.dailyFreq = 0
xValueAxis.dayOfWeekName = ['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday', 'Saturday', 'Sunday']
xValueAxis.drawGridLast = False
xValueAxis.forceDatesEachYear = []
xValueAxis.forceEndDate = 0
xValueAxis.forceFirstDate = 0
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
xValueAxis.gridStrokeLineJoin = 0
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ec486c>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.monthName = ['January',
 'February',
 'March',
```

```
 'April',
 'May',
 'June',
 'July',
 'August',
 'September',
 'October',
 'November',
 'December']

xValueAxis.niceMonth = 1
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'none'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.specifiedTickDates = None
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 1
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 5
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.valueSteps = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.xLabelFormat = '{mm}/{yy}'
xValueAxis.zrangePref = 0
y = 10
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = None
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ec472c>
yValueAxis.leftAxisOrigShiftIPC = 0.14999999999999999
yValueAxis.leftAxisOrigShiftMin = 12
yValueAxis.leftAxisPercent = 1
yValueAxis.leftAxisSkipLL0 = 0
yValueAxis.loLLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
```

```
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
yValueAxis.origShiftSpecialValue = None
yValueAxis.rangeRound = 'none'
yValueAxis.requiredRange = 30
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 1
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
yValueAxis.tickAxisMode = 'axis'
yValueAxis.tickLeft = 5
yValueAxis.tickRight = 0
yValueAxis.valueMax = None
yValueAxis.valueMin = None
yValueAxis.valueStep = None
yValueAxis.valueSteps = None
yValueAxis.visible = 1
yValueAxis.visibleAxis = 1
yValueAxis.visibleGrid = 0
yValueAxis.visibleLabels = 1
yValueAxis.visibleSubGrid = 0
yValueAxis.visibleSubTicks = 0
yValueAxis.visibleTicks = 1
yValueAxis.zrangePref = 0
```

LinePlot(AbstractLineChart)

Line plot with multiple lines.

Both x- and y-axis are value axis (so there are no separate X and Y versions of this class).

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

behindAxes If true use separate line group.

data Data to be plotted, list of (lists of) x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the chart.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color used for background border of plot area.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yValueAxis Handle of the y axis.

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
```

```

lp.joinedLines = 1
lp.lineLabelFormat = '%2.0f'
lp.strokeColor = colors.black

lp.lines[0].strokeColor = colors.red
lp.lines[0].symbol = makeMarker('FilledCircle')
lp.lines[1].strokeColor = colors.blue
lp.lines[1].symbol = makeMarker('FilledDiamond')


lp.xValueAxis.valueMin = 0
lp.xValueAxis.valueMax = 5
lp.xValueAxis.valueStep = 1

lp.yValueAxis.valueMin = 0
lp.yValueAxis.valueMax = 7
lp.yValueAxis.valueStep = 1

drawing.add(lp)

return drawing

```


Properties of Example Widget

```

annotations = []
background = None
behindAxes = 0
data = [((1, 1), (2, 2), (2.5, 1), (3, 3), (4, 5)),
 ((1, 2), (2, 3), (2.5, 2), (3, 4), (4, 6))]
debug = 0
fillColor = None
gridFirst = 0
height = 85
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ecb7ec>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ecb7ac>
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
width = 180
x = 20
xValueAxis.avoidBoundFrac = None
xValueAxis.drawGridLast = False
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
xValueAxis.gridStrokeLineJoin = 0

```

```
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ecb68c>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'none'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 1
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 5
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.zrangePref = 0
y = 10
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = None
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ecb76c>
yValueAxis.loLLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
yValueAxis.origShiftSpecialValue = None
```


```
yValueAxis.rangeRound = 'none'
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 1
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
yValueAxis.tickAxisMode = 'axis'
yValueAxis.tickLeft = 5
yValueAxis.tickRight = 0
yValueAxis.valueMax = None
yValueAxis.valueMin = None
yValueAxis.valueStep = None
yValueAxis.visible = 1
yValueAxis.visibleAxis = 1
yValueAxis.visibleGrid = 0
yValueAxis.visibleLabels = 1
yValueAxis.visibleSubGrid = 0
yValueAxis.visibleSubTicks = 0
yValueAxis.visibleTicks = 1
yValueAxis.zrangePref = 0
```

LinePlot3D(LinePlot)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

behindAxes If true use separate line group.

data Data to be plotted, list of (lists of) x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the chart.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color used for background border of plot area.

strokeWidth Width plot area border.

theta_x dx/dz

theta_y dy/dz

width Width of the chart.

x X position of the lower-left corner of the chart.

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yValueAxis Handle of the y axis.

zDepth depth of an individual series

zSpace z gap around series

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
```

```
lp.data = data
lp.joinedLines = 1
lp.lineLabelFormat = '%2.0f'
lp.strokeColor = colors.black


lp.lines[0].strokeColor = colors.red
lp.lines[0].symbol = makeMarker('FilledCircle')
lp.lines[1].strokeColor = colors.blue
lp.lines[1].symbol = makeMarker('FilledDiamond')

lp.xValueAxis.valueMin = 0
lp.xValueAxis.valueMax = 5
lp.xValueAxis.valueStep = 1

lp.yValueAxis.valueMin = 0
lp.yValueAxis.valueMax = 7
lp.yValueAxis.valueStep = 1

drawing.add(lp)

return drawing
```


Properties of Example Widget

```
annotations = []
background = None
behindAxes = 0
data = [((1, 1), (2, 2), (2.5, 1), (3, 3), (4, 5)),
 ((1, 2), (2, 3), (2.5, 2), (3, 4), (4, 6))]
debug = 0
fillColor = None
gridFirst = 0
height = 85
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ed1dcc>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ed1d8c>
reversePlotOrder = 0
strokeColor = None
strokeWidth = 1
width = 180
x = 20
xValueAxis.avoidBoundFrac = None
xValueAxis.drawGridLast = False
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
```

```
xValueAxis.gridStrokeLineJoin = 0
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ed1c2c>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'none'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 1
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 5
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.zrangePref = 0
y = 10
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = None
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ed1d4c>
yValueAxis.loLLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
```

```
yValueAxis.origShiftSpecialValue = None
yValueAxis.rangeRound = 'none'
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 1
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
yValueAxis.tickAxisMode = 'axis'
yValueAxis.tickLeft = 5
yValueAxis.tickRight = 0
yValueAxis.valueMax = None
yValueAxis.valueMin = None
yValueAxis.valueStep = None
yValueAxis.visible = 1
yValueAxis.visibleAxis = 1
yValueAxis.visibleGrid = 0
yValueAxis.visibleLabels = 1
yValueAxis.visibleSubGrid = 0
yValueAxis.visibleSubTicks = 0
yValueAxis.visibleTicks = 1
yValueAxis.zrangePref = 0
```

ScatterPlot(LinePlot)

A scatter plot widget

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

axisStrokeWidth Stroke width for both axes

axisTickLengths Lenth of the ticks on both axes

background Background color (if any)

behindAxes If true use separate line group.

bottomPadding Padding at bottom of drawing

data Data points - a list of x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the area inside the axes

joinedLines Display data points joined with lines if true.

labelOffset Space between label and Axis (or other labels)

leftPadding Padding on left of drawing

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

outerBorderColor Color of outer border (if any)

outerBorderOn Is there an outer border (continuation of axes)

reversePlotOrder If true reverse plot order.

rightPadding Padding on right of drawing

strokeColor Color used for border of plot area.

strokeWidth Width plot area border.

topPadding Padding at top of drawing

width Width of the area inside the axes

x X position of the lower-left corner of the chart.

xLabel Label for the whole X-Axis

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yLabel Label for the whole Y-Axis

yValueAxis Handle of the y axis.

Example

```
def demo(self,drawing=None):
 if not drawing:
 tx,ty=self._getDrawingDimensions()
 drawing = Drawing(tx,ty)
 drawing.add(self.draw())
 return drawing
```

Properties of Example Widget

```
annotations = []
background = None
behindAxes = 0
bottomPadding = 5
data = [((0.029999999999999999, 62.729999999999997),
 (0.073999999999999996, 54.363),
 (1.216, 17.963999999999999)),
 ((1.3600000000000001, 11.621),
 (1.387, 50.011000000000003),
 (1.4279999999999999, 68.953000000000003)),
 ((1.444, 86.888000000000005),
 (1.754, 35.579999999999998),
 (1.766, 36.049999999999997)))]
debug = 0
fillColor = None
gridFirst = 0
height = 77
joinedLines = 0
leftPadding = 5
lineLabelArray = None
lineLabelFormat = '%.2f'
lineLabelNudge = 0
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ed1d8c>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8edd70c>
outerBorderColor = Color(0,0,0,1)
outerBorderOn = 1
reversePlotOrder = 0
rightPadding = 10
strokeColor = None
strokeWidth = 1
topPadding = 5
width = 142
x = 25.995999999999999
xLabel = 'X Lable'
xValueAxis.avoidBoundFrac = None
xValueAxis.drawGridLast = False
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
xValueAxis.gridStrokeLineJoin = 0
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8edd5cc>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'both'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
```

```
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 0.5
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 2
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.zrangePref = 0
y = 16
yLabel = 'Y Lable'
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = '%s'
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8edd6cc>
yValueAxis.loLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
yValueAxis.origShiftSpecialValue = None
yValueAxis.rangeRound = 'both'
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 0.5
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
```


```
yValueAxis.tickAxisMode = 'axis'  
yValueAxis.tickLeft = 2  
yValueAxis.tickRight = 0  
yValueAxis.valueMax = None  
yValueAxis.valueMin = None  
yValueAxis.valueStep = None  
yValueAxis.visible = 1  
yValueAxis.visibleAxis = 1  
yValueAxis.visibleGrid = 0  
yValueAxis.visibleLabels = 1  
yValueAxis.visibleSubGrid = 0  
yValueAxis.visibleSubTicks = 0  
yValueAxis.visibleTicks = 1  
yValueAxis.zrangePref = 0
```

ShadedPolyFiller(Filler, ShadedPolygon)

Public Attributes

fillColor filler interior color

strokeColor filler edge color

strokeWidth filler edge width

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

SplitLinePlot (AreaLinePlot)

Public Attributes

annotations list of callables, will be called with self, xscale, yscale.

background Handle to background object e.g. Rect(0,0,width,height).

behindAxes If true use separate line group.

data Data to be plotted, list of (lists of) x/y tuples.

debug Used only for debugging.

fillColor Color used for background interior of plot area.

gridFirst If true use draw grids before axes.

height Height of the chart.

joinedLines Display data points joined with lines if true.

lineLabelArray explicit array of line label values, must match size of data if present.

lineLabelFormat Formatting string or function used for data point labels.

lineLabelNudge Distance between a data point and its label.

lineLabels Handle to the list of data point labels.

lines Handle of the lines.

reversePlotOrder If true reverse plot order.

strokeColor Color used for background border of plot area.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

xValueAxis Handle of the x axis.

y Y position of the lower-left corner of the chart.

yValueAxis Handle of the y axis.

Example

```
def demo(self):
 """Shows basic use of a line chart."""

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
 lp.joinedLines = 1
 lp.lineLabelFormat = '%2.0f'
 lp.strokeColor = colors.black

 lp.lines[0].strokeColor = colors.red
 lp.lines[0].symbol = makeMarker('FilledCircle')
 lp.lines[1].strokeColor = colors.blue
```

```

lp.lines[1].symbol = makeMarker('FilledDiamond')


lp.xValueAxis.valueMin = 0
lp.xValueAxis.valueMax = 5
lp.xValueAxis.valueStep = 1

lp.yValueAxis.valueMin = 0
lp.yValueAxis.valueMax = 7
lp.yValueAxis.valueStep = 1

drawing.add(lp)

return drawing

```


Properties of Example Widget

```

annotations = []
background = None
behindAxes = 0
data = [(20030601, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20030701, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20030801, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20030901, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20031001, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20031101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20031201, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040201, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040301, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040401, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040501, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040601, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040701, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040801, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20040901, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20041001, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20041101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20041201, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050201, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050301, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050401, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050501, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050601, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050701, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050801, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20050901, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20051001, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20051101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20051201, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20060101, 0.94999999999999996, 0.050000000000000003, 0.0),
 (20060201, 0.94999999999999996, 0.050000000000000003, 0.0),

```

[illegible]

[illegible]

```

(20190501, 0.10000000000000001, 0.40000000000000002, 0.5),
(20190601, 0.10000000000000001, 0.40000000000000002, 0.5),
(20190701, 0.10000000000000001, 0.40000000000000002, 0.5),
(20190801, 0.10000000000000001, 0.40000000000000002, 0.5),
(20190901, 0.10000000000000001, 0.40000000000000002, 0.5),
(20191001, 0.10000000000000001, 0.40000000000000002, 0.5),
(20191101, 0.10000000000000001, 0.40000000000000002, 0.5),
(20191201, 0.10000000000000001, 0.40000000000000002, 0.5),
(20200101, 0.10000000000000001, 0.40000000000000002, 0.5)]
debug = 0
fillColor = None
gridFirst = 0
height = 85
joinedLines = 1
lineLabelArray = None
lineLabelFormat = None
lineLabelNudge = 10
lineLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ee6c4c>
lines = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ee6c0c>
reversePlotOrder = 1
strokeColor = None
strokeWidth = 1
width = 180
x = 20
xValueAxis.avoidBoundFrac = None
xValueAxis.bottomAxisLabelSlack = 0.10000000000000001
xValueAxis.dailyFreq = 0
xValueAxis.dayOfWeekName = ['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday', 'Saturday', 'Sunday']
xValueAxis.drawGridLast = False
xValueAxis.forceDatesEachYear = []
xValueAxis.forceEndDate = 0
xValueAxis.forceFirstDate = 0
xValueAxis.forceZero = 0
xValueAxis.gridEnd = None
xValueAxis.gridStart = None
xValueAxis.gridStrokeColor = Color(0,0,0,1)
xValueAxis.gridStrokeDashArray = None
xValueAxis.gridStrokeLineCap = 0
xValueAxis.gridStrokeLineJoin = 0
xValueAxis.gridStrokeMiterLimit = 10
xValueAxis.gridStrokeWidth = 0.25
xValueAxis.hiLLen = 0
xValueAxis.joinAxis = None
xValueAxis.joinAxisMode = None
xValueAxis.joinAxisPos = None
xValueAxis.labelAxisMode = 'axis'
xValueAxis.labelTextFormat = None
xValueAxis.labelTextPostFormat = None
xValueAxis.labelTextScale = None
xValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ee6cec>
xValueAxis.loLLen = 0
xValueAxis.maximumTicks = 7
xValueAxis.minimumTickSpacing = 10
xValueAxis.monthName = ['January',
 'February',
 'March',
 'April',
 'May',
 'June',
 'July',
 'August',
 'September',
 'October',
 'November',
 'December']
xValueAxis.niceMonth = 1
xValueAxis.origShiftIPC = None
xValueAxis.origShiftMin = None
xValueAxis.origShiftSpecialValue = None
xValueAxis.rangeRound = 'none'
xValueAxis.reverseDirection = 0
xValueAxis.skipEndL = 'none'
xValueAxis.specifiedTickDates = None
xValueAxis.strokeColor = Color(0,0,0,1)
xValueAxis.strokeDashArray = None
xValueAxis.strokeLineCap = 0
xValueAxis.strokeLineJoin = 0
xValueAxis.strokeMiterLimit = 10
xValueAxis.strokeWidth = 1

```

```
xValueAxis.style = 'normal'
xValueAxis.subGridEnd = None
xValueAxis.subGridStart = None
xValueAxis.subGridStrokeColor = Color(0,0,0,1)
xValueAxis.subGridStrokeDashArray = None
xValueAxis.subGridStrokeLineCap = 0
xValueAxis.subGridStrokeLineJoin = 0
xValueAxis.subGridStrokeMiterLimit = 10
xValueAxis.subGridStrokeWidth = 0.25
xValueAxis.subTickHi = 0
xValueAxis.subTickLo = 0
xValueAxis.subTickNum = 0
xValueAxis.tickAxisMode = 'axis'
xValueAxis.tickDown = 5
xValueAxis.tickUp = 0
xValueAxis.valueMax = None
xValueAxis.valueMin = None
xValueAxis.valueStep = None
xValueAxis.valueSteps = None
xValueAxis.visible = 1
xValueAxis.visibleAxis = 1
xValueAxis.visibleGrid = 0
xValueAxis.visibleLabels = 1
xValueAxis.visibleSubGrid = 0
xValueAxis.visibleSubTicks = 0
xValueAxis.visibleTicks = 1
xValueAxis.xLabelFormat = '{mm}/{yy}'
xValueAxis.zrangePref = 0
y = 10
yValueAxis.avoidBoundFrac = None
yValueAxis.drawGridLast = False
yValueAxis.forceZero = 0
yValueAxis.gridEnd = None
yValueAxis.gridStart = None
yValueAxis.gridStrokeColor = Color(0,0,0,1)
yValueAxis.gridStrokeDashArray = None
yValueAxis.gridStrokeLineCap = 0
yValueAxis.gridStrokeLineJoin = 0
yValueAxis.gridStrokeMiterLimit = 10
yValueAxis.gridStrokeWidth = 0.25
yValueAxis.hiLLen = 0
yValueAxis.joinAxis = None
yValueAxis.joinAxisMode = None
yValueAxis.joinAxisPos = None
yValueAxis.labelAxisMode = 'axis'
yValueAxis.labelTextFormat = None
yValueAxis.labelTextPostFormat = None
yValueAxis.labelTextScale = None
yValueAxis.labels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8ee6aec>
yValueAxis.leftAxisOrigShiftIPC = 0
yValueAxis.leftAxisOrigShiftMin = 0
yValueAxis.leftAxisPercent = 0
yValueAxis.leftAxisSkipLL0 = 0
yValueAxis.loLLen = 0
yValueAxis.maximumTicks = 7
yValueAxis.minimumTickSpacing = 10
yValueAxis.origShiftIPC = None
yValueAxis.origShiftMin = None
yValueAxis.origShiftSpecialValue = None
yValueAxis.rangeRound = 'none'
yValueAxis.requiredRange = None
yValueAxis.reverseDirection = 0
yValueAxis.skipEndL = 'none'
yValueAxis.strokeColor = Color(0,0,0,1)
yValueAxis.strokeDashArray = None
yValueAxis.strokeLineCap = 0
yValueAxis.strokeLineJoin = 0
yValueAxis.strokeMiterLimit = 10
yValueAxis.strokeWidth = 1
yValueAxis.style = 'normal'
yValueAxis.subGridEnd = None
yValueAxis.subGridStart = None
yValueAxis.subGridStrokeColor = Color(0,0,0,1)
yValueAxis.subGridStrokeDashArray = None
yValueAxis.subGridStrokeLineCap = 0
yValueAxis.subGridStrokeLineJoin = 0
yValueAxis.subGridStrokeMiterLimit = 10
yValueAxis.subGridStrokeWidth = 0.25
yValueAxis.subTickHi = 0
```


```
yValueAxis.subTickLo = 0
yValueAxis.subTickNum = 0
yValueAxis.tickAxisMode = 'axis'
yValueAxis.tickLeft = 5
yValueAxis.tickRight = 0
yValueAxis.valueMax = None
yValueAxis.valueMin = None
yValueAxis.valueStep = None
yValueAxis.valueSteps = None
yValueAxis.visible = 1
yValueAxis.visibleAxis = 1
yValueAxis.visibleGrid = 0
yValueAxis.visibleLabels = 1
yValueAxis.visibleSubGrid = 0
yValueAxis.visibleSubTicks = 0
yValueAxis.visibleTicks = 1
yValueAxis.zrangePref = 0
```

Functions

sample1a(...)

A line plot with non-equidistant points in x-axis.

Example

```
def sample1a():
 "A line plot with non-equidistant points in x-axis."

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
 lp.joinedLines = 1
 lp.strokeColor = colors.black

 lp.lines.symbol = makeMarker('UK_Flag')


 lp.lines[0].strokeWidth = 2
 lp.lines[1].strokeWidth = 4

 lp.xValueAxis.valueMin = 0
 lp.xValueAxis.valueMax = 5
 lp.xValueAxis.valueStep = 1

 lp.yValueAxis.valueMin = 0
 lp.yValueAxis.valueMax = 7
 lp.yValueAxis.valueStep = 1

 drawing.add(lp)

 return drawing
```


sample1b(...)

A line plot with non-equidistant points in x-axis.

Example

```
def sample1b():
 "A line plot with non-equidistant points in x-axis."

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
 lp.joinedLines = 1
 lp.lines.symbol = makeMarker('Circle')
 lp.lineLabelFormat = '%2.0f'
 lp.strokeColor = colors.black

 lp.xValueAxis.valueMin = 0
 lp.xValueAxis.valueMax = 5
 lp.xValueAxis.valueSteps = [1, 2, 2.5, 3, 4, 5]
 lp.xValueAxis.labelTextFormat = '%2.1f'

 lp.yValueAxis.valueMin = 0
 lp.yValueAxis.valueMax = 7
 lp.yValueAxis.valueStep = 1

 drawing.add(lp)

 return drawing
```


sample1c(...)

A line plot with non-equidistant points in x-axis.

Example

```
def sample1c():
 "A line plot with non-equidistant points in x-axis."

 drawing = Drawing(400, 200)

 data = [
 ((1,1), (2,2), (2.5,1), (3,3), (4,5)),
 ((1,2), (2,3), (2.5,2), (3.5,5), (4,6))
 ]

 lp = LinePlot()

 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
 lp.joinedLines = 1
 lp.lines[0].symbol = makeMarker('FilledCircle')
 lp.lines[1].symbol = makeMarker('Circle')
 lp.lineLabelFormat = '%2.0f'
 lp.strokeColor = colors.black

 lp.xValueAxis.valueMin = 0
 lp.xValueAxis.valueMax = 5
 lp.xValueAxis.valueSteps = [1, 2, 2.5, 3, 4, 5]
 lp.xValueAxis.labelTextFormat = '%2.1f'

 lp.yValueAxis.valueMin = 0
 lp.yValueAxis.valueMax = 7
 lp.yValueAxis.valueSteps = [1, 2, 3, 5, 6]

 drawing.add(lp)

 return drawing
```


sample2(...)

A line plot with non-equidistant points in x-axis.

Example

```
def sample2():
 "A line plot with non-equidistant points in x-axis."

 drawing = Drawing(400, 200)

 data = [
 ('25/11/1991',1),
 ('30/11/1991',1.000933333),
 ('31/12/1991',1.0062),
 ('31/01/1992',1.0112),
 ('29/02/1992',1.0158),
 ('31/03/1992',1.020733333),
 ('30/04/1992',1.026133333),
 ('31/05/1992',1.030266667),
 ('30/06/1992',1.034466667),
 ('31/07/1992',1.038733333),
 ('31/08/1992',1.0422),
 ('30/09/1992',1.045533333),
 ('31/10/1992',1.049866667),
 ('30/11/1992',1.054733333),
 ('31/12/1992',1.061),
 ],
 ]

 data[0] = preprocessData(data[0])

 lp = LinePlot()


 lp.x = 50
 lp.y = 50
 lp.height = 125
 lp.width = 300
 lp.data = data
 lp.joinedLines = 1
 lp.lines.symbol = makeMarker('FilledDiamond')
 lp.strokeColor = colors.black

 start = mktime(mkTimeTuple('25/11/1991'))
 t0 = mktime(mkTimeTuple('30/11/1991'))
 t1 = mktime(mkTimeTuple('31/12/1991'))
 t2 = mktime(mkTimeTuple('31/03/1992'))
 t3 = mktime(mkTimeTuple('30/06/1992'))
 t4 = mktime(mkTimeTuple('30/09/1992'))
 end = mktime(mkTimeTuple('31/12/1992'))
 lp.xValueAxis.valueMin = start
 lp.xValueAxis.valueMax = end
 lp.xValueAxis.valueSteps = [start, t0, t1, t2, t3, t4, end]
 lp.xValueAxis.labelTextFormat = seconds2str
 lp.xValueAxis.labels[1].dy = -20
 lp.xValueAxis.labels[2].dy = -35

 lp.yValueAxis.labelTextFormat = '%4.2f'
 lp.yValueAxis.valueMin = 100
 lp.yValueAxis.valueMax = 110
 lp.yValueAxis.valueStep = 2

 drawing.add(lp)

 return drawing
```


slidebox

Classes

SlideBox(Widget)

Returns a slidebox widget

Public Attributes

background Colour of the background to the drawing (if any)

bottomPadding Padding at bottom of drawing

boxHeight Height of the boxes

boxOutlineColor Colour used to outline the boxes (if any)

boxOutlineWidth Width of the box outline (if any)

boxSpacing Space between the boxes

boxWidth Width of the boxes

endColor Color of last box

labelFillColor Colour for number insides

labelFontName Name of font used for the labels

labelFontSize Size of font used for the labels

labelStrokeColor Colour for for number outlines

leftPadding Padding on left of drawing

numberOfBoxes How many boxes there are

rightPadding Padding on right of drawing

sourceLabelFillColor Colour ink for the 'source' label (bottom right)

sourceLabelFontName Name of font used for the 'source' label

sourceLabelFontSize Font size for the 'source' label

sourceLabelOffset Padding at bottom of drawing

sourceLabelText Text used for the 'source' label (can be empty)

startColor Color of first box

topPadding Padding at top of drawing

triangleFillColor Colour of indicator triangles

triangleHeight Height of indicator triangles

trianglePosition Which box is highlighted by the triangles

triangleStrokeColor Colour of indicator triangle outline

triangleStrokeWidth Colour of indicator triangle outline

triangleWidth Width of indicator triangles

Example

```
def demo(self,drawing=None):
```

```
from reportlab.lib import colors
if not drawing:
 tx,ty=self._getDrawingDimensions()
 drawing = Drawing(tx,ty)
drawing.add(self.draw())
return drawing
```


Source: ReportLab

Properties of Example Widget

```
background = None
bottomPadding = 5
boxHeight = 15.590551181102363
boxOutlineColor = Color(0,0,0,1)
boxOutlineWidth = 0.5799999999999996
boxSpacing = 2.1259842519685037
boxWidth = 20.69291338582677
endColor = Color(.098039,.301961,.529412,1)
labelFillColor = Color(1,1,1,1)
labelFontName = 'Helvetica-Bold'
labelFontSize = 10
labelStrokeColor = Color(0,0,0,1)
leftPadding = 5
numberOfBoxes = 7
rightPadding = 5
sourceLabelFillColor = Color(0,0,0,1)
sourceLabelFontName = 'Helvetica-Oblique'
sourceLabelFontSize = 6
sourceLabelOffset = 5.6692913385826778
sourceLabelText = 'Source: ReportLab'
startColor = Color(.909804,.878431,.466667,1)
topPadding = 5
triangleFillColor = Color(1,1,1,1)
triangleHeight = 3.401574803149606
trianglePosition = 7
triangleStrokeColor = Color(0,0,0,1)
triangleStrokeWidth = 0.5799999999999996
triangleWidth = 10.771653543307087
```


legends

This will be a collection of legends to be used with charts.

Classes

Legend(Widget)

A simple legend containing rectangular swatches and strings.

The swatches are filled rectangles whenever the respective color object in 'colorNamePairs' is a subclass of Color in reportlab.lib.colors. Otherwise the object passed instead is assumed to have 'x', 'y', 'width' and 'height' attributes.

A legend then tries to set them or catches any error. This lets you plug-in any widget you like as a replacement for the default rectangular swatches.

Strings can be nicely aligned left or right to the swatches.

Public Attributes

alignment Alignment of text with respect to swatches

autoXPadding x Padding between columns if deltax=None

autoYPadding y Padding between rows if deltax=None

boxAnchor Anchor point for the legend area

callout a user callout(self,g,x,y,(color,text))

colEndCallout a user callout(self,g, x, xt, y,width, lWidth)

colorNamePairs List of color/name tuples (color can also be widget)

columnMaximum Max. number of items per column

deltax x-distance between neighbouring swatches

deltay y-distance between neighbouring swatches

dividerColor dividerLines color

dividerDashArray Dash array for dividerLines.

dividerLines If 1 we have dividers between the rows | 2 for extra top | 4 for bottom

dividerOffsX divider lines X offsets

dividerOffsY dividerLines Y offset

dividerWidth dividerLines width

dx Width of swatch rectangle

dxTextSpace Distance between swatch rectangle and text

dy Height of swatch rectangle

fillColor swatches filling color

fontName Font name of the strings

fontSize Font size of the strings

strokeColor Border color of the swatches

strokeWidth Width of the border color of the swatches

subCols subColumn properties

swatchCallout a user swatch callout(self,g,x,y,i,(col,name),swatch)

swatchMarker None, Auto() or makeMarker('Diamond') ...

variColumn If true column widths may vary (default is false)

x x-coordinate of upper-left reference point

y y-coordinate of upper-left reference point

yGap Additional gap between rows

Example

```
def demo(self):
 "Make sample legend."

 d = Drawing(200, 100)

 legend = Legend()
 legend.alignment = 'left'
 legend.x = 0
 legend.y = 100
 legend.dxTextSpace = 5
 items = 'red green blue yellow pink black white'.split()
 items = map(lambda i:(getattr(colors, i), i), items)
 legend.colorNamePairs = items

 d.add(legend, 'legend')

 return d
```

Properties of Example Widget

```
alignment = 'left'
autoXPadding = 5
autoYPadding = 2
boxAnchor = 'nw'
colEndCallout = None
colorNamePairs = [(Color(1,0,0,1), 'red'),
 (Color(0,0,1,1), 'blue'),
 (Color(0,.501961,0,1), 'green'),
 (Color(1,.752941,.796078,1), 'pink'),
 (Color(1,1,0,1), 'yellow')]

columnMaximum = 3
deltax = 75
deltay = 20
dividerColor = Color(0,0,0,1)
dividerDashArray = None
dividerLines = 0
dividerOffsX = (0, 0)
dividerOffsY = 0
dividerWidth = 0.5
dx = 10
dxTextSpace = 10
dy = 10
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
strokeColor = Color(0,0,0,1)
strokeWidth = 1
subCols = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8f7ef8c>
swatchMarker = None
variColumn = 0
x = 0
y = 0
yGap = 0
```

LineLegend (Legend)

A subclass of Legend for drawing legends with lines as the swatches rather than rectangles. Useful for lineCharts and linePlots. Should be similar in all other ways the the standard Legend class.

Public Attributes

alignment Alignment of text with respect to swatches

autoXPadding x Padding between columns if deltax=None

autoYPadding y Padding between rows if deltay=None

boxAnchor Anchor point for the legend area

callout a user callout(self,g,x,y,(color,text))

colEndCallout a user callout(self,g, x, xt, y,width, lWidth)

colorNamePairs List of color/name tuples (color can also be widget)

columnMaximum Max. number of items per column

deltax x-distance between neighbouring swatches

deltay y-distance between neighbouring swatches

dividerColor dividerLines color

dividerDashArray Dash array for dividerLines.

dividerLines If 1 we have dividers between the rows | 2 for extra top | 4 for bottom

dividerOffsX divider lines X offsets

dividerOffsY dividerLines Y offset

dividerWidth dividerLines width

dx Width of swatch rectangle

dxTextSpace Distance between swatch rectangle and text

dy Height of swatch rectangle

fillColor swatches filling color

fontName Font name of the strings

fontSize Font size of the strings

strokeColor Border color of the swatches

strokeWidth Width of the border color of the swatches

subCols subColumn properties

swatchCallout a user swatch callout(self,g,x,y,i,(col,name),swatch)

swatchMarker None, Auto() or makeMarker('Diamond') ...

variColumn If true column widths may vary (default is false)

x x-coordinate of upper-left reference point

y y-coordinate of upper-left reference point

yGap Additional gap between rows

Example

```
def demo(self):
 "Make sample legend."

 d = Drawing(200, 100)

 legend = Legend()
 legend.alignment = 'left'
 legend.x = 0
 legend.y = 100
 legend.dxTextSpace = 5
 items = 'red green blue yellow pink black white'.split()
 items = map(lambda i:(getattr(colors, i), i), items)
 legend.colorNamePairs = items

 d.add(legend, 'legend')

 return d
```

Properties of Example Widget

```
alignment = 'left'
autoXPadding = 5
autoYPadding = 2
boxAnchor = 'nw'
colEndCallout = None
colorNamePairs = [(Color(1,0,0,1), 'red'),
 (Color(0,0,1,1), 'blue'),
 (Color(0,.501961,0,1), 'green'),
 (Color(1,.752941,.796078,1), 'pink'),
 (Color(1,1,0,1), 'yellow')]
columnMaximum = 3
deltax = 75
deltay = 20
dividerColor = Color(0,0,0,1)
dividerDashArray = None
dividerLines = 0
dividerOffsX = (0, 0)
dividerOffsY = 0
dividerWidth = 0.5
dx = 10
dxTextSpace = 10
dy = 2
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
strokeColor = Color(0,0,0,1)
strokeWidth = 1
subCols = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x8f891cc>
swatchMarker = None
varColumn = 0
x = 0
y = 0
yGap = 0
```

LineSwatch(Widget)

basically a Line with properties added so it can be used in a LineLegend

Public Attributes

height used for line strokeWidth

strokeColor color of swatch line

strokeDashArray dash array for swatch line

width length of swatch line

x x-coordinate for swatch line start point

y y-coordinate for swatch line start point

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
height = 1
strokeColor = Color(1,0,0,1)
strokeDashArray = None
width = 20
x = 0
y = 0
```

Functions

`sample1c(...)`

Make sample legend.

Example


```
def sample1c():
 "Make sample legend."

 d = Drawing(200, 100)

 legend = Legend()
 legend.alignment = 'right'
 legend.x = 0
 legend.y = 100
 legend.dxTextSpace = 5
 items = 'red green blue yellow pink black white'.split()
 items = map(lambda i:(getattr(colors, i), i), items)
 legend.colorNamePairs = items

 d.add(legend, 'legend')

 return d
```

 red	 yellow	 white
 green	 pink	
 blue	 black	

sample2c(...)

Make sample legend.

Example

```
def sample2c():
 "Make sample legend."

 d = Drawing(200, 100)

 legend = Legend()
 legend.alignment = 'right'
 legend.x = 20
 legend.y = 90
 legend.deltax = 60
 legend.dxTextSpace = 10
 legend.columnMaximum = 4
 items = 'red green blue yellow pink black white'.split()
 items = map(lambda i:(getattr(colors, i), i), items)
 legend.colorNamePairs = items

 d.add(legend, 'legend')

 return d
```

	red		pink
	green		black
	blue		white
	yellow		

sample3(...)

Make sample legend with line swatches.

Example

```
def sample3():
 "Make sample legend with line swatches."

 d = Drawing(200, 100)

 legend = LineLegend()
 legend.alignment = 'right'
 legend.x = 20
 legend.y = 90
 legend.deltax = 60
 legend.dxTextSpace = 10
 legend.columnMaximum = 4
 items = 'red green blue yellow pink black white'.split()
 items = map(lambda i:(getattr(colors, i), i), items)
 legend.colorNamePairs = items
 d.add(legend, 'legend')

 return d
```

	red		pink
	green		black
	blue		white
	yellow		

sample3a(...)

Make sample legend with line swatches and dasharrays on the lines.

Example

```
def sample3a():
 "Make sample legend with line swatches and dasharrays on the lines."

 d = Drawing(200, 100)

 legend = LineLegend()
 legend.alignment = 'right'
 legend.x = 20
 legend.y = 90
 legend.deltax = 60
 legend.dxTextSpace = 10
 legend.columnMaximum = 4
 items = 'red green blue yellow pink black white'.split()
 darrays = ([2,1], [2,5], [2,2,5,5], [1,2,3,4], [4,2,3,4], [1,2,3,4,5,6], [1])
 cnp = []
 for i in range(0, len(items)):
 l = LineSwatch()
 l.strokeColor = getattr(colors, items[i])
 l.strokeDashArray = darrays[i]
 cnp.append((l, items[i]))
 legend.colorNamePairs = cnp
 d.add(legend, 'legend')

 return d
```

...	red	- -	pink
■ ■	green	..	black
■ ■	blue		white
■ ■	yellow		

piecharts

Basic Pie Chart class.

This permits you to customize and pop out individual wedges;
supports elliptical and circular pies.

Classes

AbstractPieChart(PlotArea)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

debug Used only for debugging.

fillColor Color of the plot area interior.

height Height of the chart.

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
background = None
debug = 0
fillColor = None
height = 85
strokeColor = None
strokeWidth = 1
width = 180
x = 20
y = 10
```

LegendedPie(Pie)

Pie with a two part legend (one editable with swatches, one hidden without swatches).

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

bottomPadding Padding at bottom of drawing

checkLabelOverlap If true check and attempt to fix standard label overlaps(default off)

data list of numbers defining wedge sizes; need not sum to 1

debug Used only for debugging.

direction 'clockwise' or 'anticlockwise'

drawLegend If true then create and draw legend

fillColor Color of the plot area interior.

height Height of the chart.

labels optional list of labels to use for each data point

leftPadding Padding on left of drawing

legend1 Handle to legend for pie

legendNumberFormat Formatting routine for number on right hand side of legend.

legendNumberOffset Horizontal space between legend and numbers on r/hand side

legend_data Numbers used on r/hand side of legend (or None)

legend_names Names used in legend (or None)

orderMode None

other_threshold A value for doing threshholding, not used yet.

pieAndLegend_colors Colours used for both swatches and pie

pointerLabelMode

rightPadding Padding on right of drawing

sameRadii If true make x/y radii the same(default off)

simpleLabels If true(default) use String not super duper WedgeLabel

slices collection of wedge descriptor objects

startAngle angle of first slice; like the compass, 0 is due North

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

topPadding Padding at top of drawing

width Width of the chart.

x X position of the lower-left corner of the chart.

xradius X direction Radius

y Y position of the lower-left corner of the chart.

yradius Y direction Radius

Example

```
def demo(self, drawing=None):
 if not drawing:
 tx,ty = self._getDrawingDimensions()
 drawing = Drawing(tx, ty)
 drawing.add(self.draw())
 return drawing
```

Properties of Example Widget

```
background = None
bottomPadding = 5
checkLabelOverlap = 0
data = [38.399999999999999,
 20.699999999999999,
 18.899999999999999,
 15.4,
 6.5999999999999996]
debug = 0
direction = 'clockwise'
drawLegend = 1
fillColor = None
height = 100
labels = None
leftPadding = 5
legend1.alignment = 'right'
legend1.autoXPadding = 5
legend1.autoYPadding = 2
legend1.boxAnchor = 'nw'
legend1.colEndCallout = None
legend1.colorNamePairs = [(Color(1,0,0,1), 'red'),
 (Color(0,0,1,1), 'blue'),
 (Color(0,.501961,0,1), 'green'),
 (Color(1,.752941,.796078,1), 'pink'),
 (Color(1,1,0,1), 'yellow'),
 (PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',alpha=100), 'AAA:'),
 (PCMYKColor(100,65,0,30,spotName='PANTONE 288 CV',alpha=100), 'AA:'),
 (PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',density=75,alpha=100), 'A:'),
 (PCMYKColor(100,65,0,30,spotName='PANTONE 288 CV',density=75,alpha=100), 'BBB:'),
 (PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',density=50,alpha=100), 'NR:')]
legend1.columnMaximum = 7
legend1.deltax = 5.6699999999999999
legend1.deltay = 14.17
legend1.dividerColor = Color(0,0,0,1)
legend1.dividerDashArray = None
legend1.dividerLines = 0
legend1.dividerOffsX = (0, 0)
legend1.dividerOffsY = 0
legend1.dividerWidth = 0.5
legend1.dx = 5.6699999999999999
legend1.dxTextSpace = 11.390000000000001
legend1.dy = 5.6699999999999999
legend1.fillColor = Color(0,0,0,1)
legend1.fontName = 'Helvetica-Bold'
legend1.fontSize = 6
legend1.strokeColor = Color(0,0,0,1)
legend1.strokeWidth = 0.5
legend1.subCols = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x90248cc>
legend1.swatchMarker = None
legend1.variColumn = 0
legend1.x = 117
legend1.y = 100
legend1.yGap = 0
legendNumberFormat = '%.1f%%'
legendNumberOffset = 51
legend_data = [38.399999999999999,
 20.699999999999999,
 18.899999999999999,
 15.4,
 6.5999999999999996]
legend_names = ['AAA:', 'AA:', 'A:', 'BBB:', 'NR:']
orderMode = 'fixed'
pieAndLegend_colors = [PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',alpha=100),
```

```
PCMYKColor(100,65,0,30,spotName='PANTONE 288 CV',alpha=100),
PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',density=75,alpha=100),
PCMYKColor(100,65,0,30,spotName='PANTONE 288 CV',density=75,alpha=100),
PCMYKColor(11,11,72,0,spotName='PANTONE 458 CV',density=50,alpha=100),
PCMYKColor(100,65,0,30,spotName='PANTONE 288 CV',density=50,alpha=100)]
pointerLabelMode = None
rightPadding = 5
sameRadii = False
simpleLabels = 1
slices = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x902464c>
startAngle = 90
strokeColor = None
strokeWidth = 1
topPadding = 5
width = 100
x = 0
xradius = None
y = 0
yradius = None
```

Pie(AbstractPieChart)

Public Attributes

- background** Handle to background object e.g. Rect(0,0,width,height).
- checkLabelOverlap** If true check and attempt to fix standard label overlaps(default off)
- data** list of numbers defining wedge sizes; need not sum to 1
- debug** Used only for debugging.
- direction** 'clockwise' or 'anticlockwise'
- fillColor** Color of the plot area interior.
- height** Height of the chart.
- labels** optional list of labels to use for each data point
- orderMode** None
- other_threshold** A value for doing thresholding, not used yet.
- pointerLabelMode**
- sameRadii** If true make x/y radii the same(default off)
- simpleLabels** If true(default) use String not super duper WedgeLabel
- slices** collection of wedge descriptor objects
- startAngle** angle of first slice; like the compass, 0 is due North
- strokeColor** Color of the plot area border.
- strokeWidth** Width plot area border.
- width** Width of the chart.
- x** X position of the lower-left corner of the chart.
- xradius** X direction Radius
- y** Y position of the lower-left corner of the chart.
- yradius** Y direction Radius

Example

```
def demo(self):
 d = Drawing(200, 100)

 pc = Pie()
 pc.x = 50
 pc.y = 10
 pc.width = 100
 pc.height = 80
 pc.data = [10,20,30,40,50,60]
 pc.labels = ['a','b','c','d','e','f']

 pc.slices.strokeWidth=0.5
 pc.slices[3].popout = 10
 pc.slices[3].strokeWidth = 2
 pc.slices[3].strokeDashArray = [2,2]
 pc.slices[3].labelRadius = 1.75
 pc.slices[3].fontColor = colors.red
 pc.slices[0].fillColor = colors.darkcyan
 pc.slices[1].fillColor = colors.blueviolet
 pc.slices[2].fillColor = colors.blue
 pc.slices[3].fillColor = colors.cyan
 pc.slices[4].fillColor = colors.aquamarine
 pc.slices[5].fillColor = colors.cadetblue
 pc.slices[6].fillColor = colors.lightcoral
```

```
d.add(pc)
return d
```

Properties of Example Widget

```
background = None
checkLabelOverlap = 0
data = [1, 2.2999999999999998, 1.7, 4.2000000000000002]
debug = 0
direction = 'clockwise'
fillColor = None
height = 100
labels = None
orderMode = 'fixed'
pointerLabelMode = None
sameRadii = False
simpleLabels = 1
slices = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x902b9cc>
startAngle = 90
strokeColor = None
strokeWidth = 1
width = 100
x = 0
xradius = None
y = 0
yradius = None
```

Pie3d(Pie)

Public Attributes

angle_3d The view angle.

background Handle to background object e.g. Rect(0,0,width,height).

checkLabelOverlap If true check and attempt to fix standard label overlaps(default off)

data list of numbers defining wedge sizes; need not sum to 1

debug Used only for debugging.

depth_3d depth of the pie.

direction 'clockwise' or 'anticlockwise'

fillColor Color of the plot area interior.

height Height of the chart.

labels optional list of labels to use for each data point

orderMode None

other_threshold A value for doing threshholding, not used yet.

perspective A flattening parameter.

pointerLabelMode

sameRadii If true make x/y radii the same(default off)

simpleLabels If true(default) use String not super duper WedgeLabel

slices collection of wedge descriptor objects

startAngle angle of first slice; like the compass, 0 is due North

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

xradius X direction Radius

y Y position of the lower-left corner of the chart.

yradius Y direction Radius

Example

```
def demo(self):
 d = Drawing(200, 100)

 pc = Pie()
 pc.x = 50
 pc.y = 10
 pc.width = 100
 pc.height = 80
 pc.data = [10,20,30,40,50,60]
 pc.labels = ['a','b','c','d','e','f']

 pc.slices.strokeWidth=0.5
 pc.slices[3].popout = 10
 pc.slices[3].strokeWidth = 2
 pc.slices[3].strokeDashArray = [2,2]
 pc.slices[3].labelRadius = 1.75
 pc.slices[3].fontColor = colors.red
 pc.slices[0].fillColor = colors.darkcyan
```


```
pc.slices[1].fillColor = colors.blueviolet
pc.slices[2].fillColor = colors.blue
pc.slices[3].fillColor = colors.cyan
pc.slices[4].fillColor = colors.aquamarine
pc.slices[5].fillColor = colors.cadetblue
pc.slices[6].fillColor = colors.lightcoral
self.slices[1].visible = 0
self.slices[3].visible = 1
self.slices[4].visible = 1
self.slices[5].visible = 1
self.slices[6].visible = 0

d.add(pc)
return d
```

Properties of Example Widget

```
checkLabelOverlap = 0
data = [12.5, 20.100000000000001, 2.0, 22.0, 5.0, 18.0, 13.0]
direction = 'clockwise'
height = 200
labels = None
simpleLabels = 1
slices = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x9030cac>
startAngle = 90
width = 300
x = 0
xradius = None
y = 0
yradius = None
```

WedgeLabel (Label)

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dx delta x - offset

dy delta y - offset

fillColor label text color

fontName the name of the font used

fontSize the size of the font

height the height of the text

leading

leftPadding padding at left of box

maxWidth maximum width the label can grow to

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text the actual text to display

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""

 d = Drawing(200, 100)

 # mark the origin of the label
 d.add(Circle(100,90, 5, fillColor=colors.green))

 lab = Label()
 lab.setOrigin(100,90)
 lab.boxAnchor = 'ne'
 lab.angle = 45
 lab.dx = 0
 lab.dy = -20
 lab.boxStrokeColor = colors.green
```

```
lab.setText('Another\nMulti-Line\nString')
d.add(lab)

return d
```

Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
height = None
leading = None
leftPadding = 0
maxWidth = None
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

Functions

sample0a(...)

Make a degenerated pie chart with only one slice.

Example


```
def sample0a():
 "Make a degenerated pie chart with only one slice."

 d = Drawing(400, 200)

 pc = Pie()
 pc.x = 150
 pc.y = 50
 pc.data = [10]
 pc.labels = ['a']
 pc.slices.strokeWidth=1#0.5

 d.add(pc)

 return d
```


sample0b(...)

Make a degenerated pie chart with only one slice.

Example

```
def sample0b():  
 "Make a degenerated pie chart with only one slice."  
  
 d = Drawing(400, 200)  
  
 pc = Pie()  
 pc.x = 150  
 pc.y = 50  
 pc.width = 120  
 pc.height = 100  
 pc.data = [10]  
 pc.labels = ['a']  
 pc.slices.strokeWidth=1#0.5  
  
 d.add(pc)  
  
 return d
```


sample1(...)

Make a typical pie chart with with one slice treated in a special way.

Example

```
def sample1():
 "Make a typical pie chart with with one slice treated in a special way."

 d = Drawing(400, 200)

 pc = Pie()
 pc.x = 150
 pc.y = 50
 pc.data = [10, 20, 30, 40, 50, 60]
 pc.labels = ['a', 'b', 'c', 'd', 'e', 'f']

 pc.slices.strokeWidth=1#0.5
 pc.slices[3].popout = 20
 pc.slices[3].strokeWidth = 2
 pc.slices[3].strokeDashArray = [2,2]
 pc.slices[3].labelRadius = 1.75
 pc.slices[3].fontColor = colors.red

 d.add(pc)

 return d
```


sample2(...)

Make a pie chart with nine slices.

Example

```
def sample2():
 "Make a pie chart with nine slices."

 d = Drawing(400, 200)


 pc = Pie()
 pc.x = 125
 pc.y = 25
 pc.data = [0.31, 0.148, 0.108,
 0.076, 0.033, 0.03,
 0.019, 0.126, 0.15]
 pc.labels = ['1', '2', '3', '4', '5', '6', '7', '8', 'X']

 pc.width = 150
 pc.height = 150
 pc.slices.strokeWidth=1#0.5

 pc.slices[0].fillColor = colors.steelblue
 pc.slices[1].fillColor = colors.thistle
 pc.slices[2].fillColor = colors.cornflower
 pc.slices[3].fillColor = colors.lightsteelblue
 pc.slices[4].fillColor = colors.aquamarine
 pc.slices[5].fillColor = colors.cadetblue
 pc.slices[6].fillColor = colors.lightcoral
 pc.slices[7].fillColor = colors.tan
 pc.slices[8].fillColor = colors.darkseagreen

 d.add(pc)

 return d
```


sample3(...)

Make a pie chart with a very slim slice.

Example

```
def sample3():
 "Make a pie chart with a very slim slice."

 d = Drawing(400, 200)


 pc = Pie()
 pc.x = 125
 pc.y = 25

 pc.data = [74, 1, 25]

 pc.width = 150
 pc.height = 150
 pc.slices.strokeWidth=1#0.5
 pc.slices[0].fillColor = colors.steelblue
 pc.slices[1].fillColor = colors.thistle
 pc.slices[2].fillColor = colors.cornflower

 d.add(pc)

 return d
```


sample4(...)

Make a pie chart with several very slim slices.

Example

```
def sample4():
 "Make a pie chart with several very slim slices."

 d = Drawing(400, 200)


 pc = Pie()
 pc.x = 125
 pc.y = 25

 pc.data = [74, 1, 1, 1, 1, 22]

 pc.width = 150
 pc.height = 150
 pc.slices.strokeWidth=1#0.5
 pc.slices[0].fillColor = colors.steelblue
 pc.slices[1].fillColor = colors.thistle
 pc.slices[2].fillColor = colors.cornflower
 pc.slices[3].fillColor = colors.lightsteelblue
 pc.slices[4].fillColor = colors.aquamarine
 pc.slices[5].fillColor = colors.cadetblue

 d.add(pc)

 return d
```


spider

Spider Chart

Normal use shows variation of 5-10 parameters against some 'norm' or target. When there is more than one series, place the series with the largest numbers first, as it will be overdrawn by each successive one.

Classes

SpiderChart(PlotArea)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

data Data to be plotted, list of (lists of) numbers.

debug Used only for debugging.

direction 'clockwise' or 'anticlockwise'

fillColor Color of the plot area interior.

height Height of the chart.

labels optional list of labels to use for each data point

spokeLabels collection of spoke label descriptor objects

spokes collection of spoke descriptor objects

startAngle angle of first slice; like the compass, 0 is due North

strandLabels collection of strand label descriptor objects

strands collection of strand descriptor objects

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

width Width of the chart.

x X position of the lower-left corner of the chart.

y Y position of the lower-left corner of the chart.

Example

```
def demo(self):
 d = Drawing(200, 200)
 d.add(SpiderChart())
 return d
```


Properties of Example Widget

```
background = None
data = [[10, 12, 14, 16, 14, 12], [6, 8, 10, 12, 9, 11]]
debug = 0
direction = 'clockwise'
fillColor = None
height = 180
labels = ['a', 'b', 'c', 'd', 'e', 'f']
spokeLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x901b60c>
spokes = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x901b5cc>
startAngle = 90
strandLabels = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x901b54c>
strands = <reportlab.graphics.widgetbase.TypedPropertyCollection instance at 0x901b56c>
strokeColor = None
strokeWidth = 1
width = 180
x = 10
y = 10
```

SpokeLabel (WedgeLabel)

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dx delta x - offset

dy delta y - offset

fillColor label text color

fontName the name of the font used

fontSize the size of the font

height the height of the text

leading

leftPadding padding at left of box

maxWidth maximum width the label can grow to

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text the actual text to display

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""

 d = Drawing(200, 100)

 # mark the origin of the label
 d.add(Circle(100,90, 5, fillColor=colors.green))

 lab = Label()
 lab.setOrigin(100,90)
 lab.boxAnchor = 'ne'
 lab.angle = 45
 lab.dx = 0
 lab.dy = -20
 lab.boxStrokeColor = colors.green
```

```
lab.setText('Another\nMulti-Line\nString')
d.add(lab)

return d
```

Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
height = None
leading = None
leftPadding = 0
maxWidth = None
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

StrandLabel (SpokeLabel)

Public Attributes

angle angle of label: default (0), 90 is vertical, 180 is upside down, etc

bottomPadding padding at bottom of box

boxAnchor anchoring point of the label

boxFillColor the filling color of the box

boxStrokeColor border color of the box

boxStrokeWidth border width

boxTarget one of ('normal','anti','lo','hi')

dR radial shift for label

dx delta x - offset

dy delta y - offset

fillColor label text color

fontName the name of the font used

fontSize the size of the font

format Format for the label

height the height of the text

leading

leftPadding padding at left of box

maxWidth maximum width the label can grow to

rightPadding padding at right of box

strokeColor label text border color

strokeWidth label text border width

text the actual text to display

textAnchor the anchoring point of the text inside the label

topPadding padding at top of box

visible True if the label is to be drawn

width the width of the label

x

y

Example

```
def demo(self):
 """This shows a label positioned with its top right corner
 at the top centre of the drawing, and rotated 45 degrees."""

 d = Drawing(200, 100)

 # mark the origin of the label
 d.add(Circle(100,90, 5, fillColor=colors.green))

 lab = Label()
 lab.setOrigin(100,90)
 lab.boxAnchor = 'ne'
```

```
lab.angle = 45
lab.dx = 0
lab.dy = -20
lab.boxStrokeColor = colors.green
lab.setText('Another\nMulti-Line\nString')
d.add(lab)

return d
```

Properties of Example Widget

```
angle = 0
bottomPadding = 0
boxAnchor = 'c'
boxFillColor = None
boxStrokeColor = None
boxStrokeWidth = 0.5
boxTarget = 'normal'
dR = 0
dx = 0
dy = 0
fillColor = Color(0,0,0,1)
fontName = 'Times-Roman'
fontSize = 10
format = ''
height = None
leading = None
leftPadding = 0
maxWidth = None
rightPadding = 0
strokeColor = None
strokeWidth = 0.10000000000000001
textAnchor = 'start'
topPadding = 0
visible = 1
width = None
x = 0
y = 0
```

Functions

`sample1(...)`

Make a simple spider chart

Example

```
def sample1():
 "Make a simple spider chart"
 d = Drawing(400, 400)
 sp = SpiderChart()
 sp.x = 50
 sp.y = 50
 sp.width = 300
 sp.height = 300
 sp.data = [[10,12,14,16,14,12], [6,8,10,12,9,15],[7,8,17,4,12,8]]
 sp.labels = ['a','b','c','d','e','f']
 sp.strands[0].strokeColor = colors.cornsilk
 sp.strands[1].strokeColor = colors.cyan
 sp.strands[2].strokeColor = colors.palegreen
 sp.strands[0].fillColor = colors.cornsilk
 sp.strands[1].fillColor = colors.cyan
 sp.strands[2].fillColor = colors.palegreen
 sp.spokes.strokeDashArray = (2,2)
 d.add(sp)
 return d
```


sample2(...)

Make a spider chart with markers, but no fill

Example

```
def sample2():
 "Make a spider chart with markers, but no fill"
 d = Drawing(400, 400)
 sp = SpiderChart()
 sp.x = 50
 sp.y = 50
 sp.width = 300
 sp.height = 300
 sp.data = [[10,12,14,16,14,12], [6,8,10,12,9,15],[7,8,17,4,12,8]]
 sp.labels = ['U','V','W','X','Y','Z']
 sp.strands.strokeWidth = 1
 sp.strands[0].fillColor = colors.pink
 sp.strands[1].fillColor = colors.lightblue
 sp.strands[2].fillColor = colors.palegreen
 sp.strands[0].strokeColor = colors.red
 sp.strands[1].strokeColor = colors.blue
 sp.strands[2].strokeColor = colors.green
 sp.strands.symbol = "FilledDiamond"
 sp.strands[1].symbol = makeMarker("Circle")
 sp.strands[1].symbol.strokeWidth = 0.5
 sp.strands[1].symbol.fillColor = colors.yellow
 sp.strands.symbolSize = 6
 sp.strandLabels[0,3]._text = 'special'
 sp.strandLabels[0,1]._text = 'one'
 sp.strandLabels[0,0]._text = 'zero'
 sp.strandLabels[1,0]._text = 'Earth'
 sp.strandLabels[2,2]._text = 'Mars'
 sp.strandLabels.format = 'values'
 sp.strandLabels.dR = -5
 d.add(sp)
 return d
```


exploded_pie

#Autogenerated by ReportLab guiedit do not edit

Classes

ExplodedPie(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,Pie(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 100
 self.chart.height = 100
 self.chart.x = 25
 self.chart.y = 25
 self.chart.slices[0].fillColor = color01
 self.chart.slices[1].fillColor = color02
 self.chart.slices[2].fillColor = color03
 self.chart.slices[3].fillColor = color04
 self.chart.slices[4].fillColor = color05
 self.chart.slices[5].fillColor = color06
 self.chart.slices[6].fillColor = color07
 self.chart.slices[7].fillColor = color08
 self.chart.slices[8].fillColor = color09
 self.chart.slices[9].fillColor = color10
 self.chart.data = (100, 150, 180)
 self.chart.startAngle = -90
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor  = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
 self.Legend.colorNamePairs = [(color01, 'North'), (color02, 'South'), (color03, 'Central')]
 self.Legend.fontName = 'Helvetica'
 self.Legend.fontSize = 7
 self.Legend.x = 160
 self.Legend.y = 85
 self.Legend.dxTextSpace = 5
 self.Legend.dy = 5
 self.Legend.dx = 5
 self.Legend.deltay = 5
 self.Legend.alignment = 'right'
 self.Legend.columnMaximum = 10
 self.chart.slices.strokeWidth = 1
 self.chart.slices.fontName = 'Helvetica'
 self.background = ShadedRect()
 self.background.fillColorStart = backgroundGrey
 self.background.fillColorEnd = backgroundGrey
 self.background.numShades = 1
 self.background.strokeWidth = 0.5
 self.background.x = 20
 self.background.y = 20
 self.chart.slices.popout = 5
 self.background.height = 110
 self.background.width = 110
 self._add(self,0,name='preview',validate=None,desc=None)
```


radar

#Autogenerated by ReportLab guiedit do not edit

Classes

RadarChart(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,SpiderChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 90
 self.chart.height = 90
 self.chart.x = 45
 self.chart.y = 25
 self.chart.strands[0].strokeColor= color01
 self.chart.strands[1].strokeColor= color02
 self.chart.strands[2].strokeColor= color03
 self.chart.strands[3].strokeColor= color04
 self.chart.strands[4].strokeColor= color05
 self.chart.strands[5].strokeColor= color06
 self.chart.strands[6].strokeColor= color07
 self.chart.strands[7].strokeColor= color08
 self.chart.strands[8].strokeColor= color09
 self.chart.strands[9].strokeColor= color10
 self.chart.strands[0].fillColor = None
 self.chart.strands[1].fillColor = None
 self.chart.strands[2].fillColor = None
 self.chart.strands[3].fillColor = None
 self.chart.strands[4].fillColor = None
 self.chart.strands[5].fillColor = None
 self.chart.strands[6].fillColor = None
 self.chart.strands[7].fillColor = None
 self.chart.strands[8].fillColor = None
 self.chart.strands[9].fillColor = None
 self.chart.strands.strokeWidth = 1
 self.chart.strandLabels.fontName = 'Helvetica'
 self.chart.strandLabels.fontSize = 6
 self.chart.fillColor = backgroundGrey
 self.chart.data = [(125, 180, 200), (100, 150, 180)]
 self.chart.labels = ['North', 'South', 'Central']
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
```

```

self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self.chart.strands.strokeWidth = 1
self._add(self,0,name='preview',validate=None,desc=None)

```


linechart_with_markers

#Autogenerated by ReportLab guiedit do not edit

Classes

LineChartWithMarkers(_DrawingEditorMixin, Drawing)

Example

```


def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,LinePlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03
 self.chart.lines[3].strokeColor = color04
 self.chart.lines[4].strokeColor = color05
 self.chart.lines[5].strokeColor = color06
 self.chart.lines[6].strokeColor = color07
 self.chart.lines[7].strokeColor = color08
 self.chart.lines[8].strokeColor = color09
 self.chart.lines[9].strokeColor = color10
 self.chart.lines[0].symbol = makeMarker('FilledSquare')
 self.chart.lines[1].symbol = makeMarker('FilledDiamond')
 self.chart.lines[2].symbol = makeMarker('FilledStarFive')
 self.chart.lines[3].symbol = makeMarker('FilledTriangle')
 self.chart.lines[4].symbol = makeMarker('FilledCircle')
 self.chart.lines[5].symbol = makeMarker('FilledPentagon')
 self.chart.lines[6].symbol = makeMarker('FilledStarSix')
 self.chart.lines[7].symbol = makeMarker('FilledHeptagon')
 self.chart.lines[8].symbol = makeMarker('FilledOctagon')

```

```

self.chart.lines[9].symbol = makeMarker('FilledCross')
self.chart.fillColor = backgroundGrey
self.chart.lineLabels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontSize = 7
self.chart.xValueAxis.forceZero = 0
self.chart.data = [(0, 50), (100,100), (200,200), (250,210), (300,300), (400,500)]
self.chart.xValueAxis.avoidBoundFrac = 1
self.chart.xValueAxis.gridEnd = 115
self.chart.xValueAxis.tickDown = 3
self.chart.xValueAxis.visibleGrid = 1
self.chart.yValueAxis.tickLeft = 3
self.chart.yValueAxis.labels.fontName = 'Helvetica'
self.chart.yValueAxis.labels.fontSize = 7
self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self,Label(),name='XLabel',validate=None,desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self,Label(),name='YLabel',validate=None,desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self.chart.yValueAxis.forceZero = 1
self.chart.xValueAxis.forceZero = 1
self._add(self,0,name='preview',validate=None,desc=None)

```


bubble

#Autogenerated by ReportLab guiedit do not edit

Classes

Bubble(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,ScatterPlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03
 self.chart.lines[3].strokeColor = color04
 self.chart.lines[4].strokeColor = color05
 self.chart.lines[5].strokeColor = color06
 self.chart.lines[6].strokeColor = color07
 self.chart.lines[7].strokeColor = color08
 self.chart.lines[8].strokeColor = color09
 self.chart.lines[9].strokeColor = color10
 self.chart.lines.symbol.kind = 'Circle'
 self.chart.lines.symbol.size = 15
 self.chart.fillColor = backgroundGrey
 self.chart.lineLabels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontSize = 7
 self.chart.xValueAxis.forceZero = 0
 self.chart.data = [((100,100), (200,200), (250,210), (300,300), (350,450))]
 self.chart.xValueAxis.avoidBoundFrac = 1
 self.chart.xValueAxis.gridEnd = 115
 self.chart.xValueAxis.tickDown = 3
 self.chart.xValueAxis.visibleGrid = 1
 self.chart.yValueAxis.tickLeft = 3
 self.chart.yValueAxis.labels.fontName = 'Helvetica'
 self.chart.yValueAxis.labels.fontSize = 7
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
 self.Legend.colorNamePairs = [(color01, 'Widgets')]
 self.Legend.fontName = 'Helvetica'
 self.Legend.fontSize = 7
 self.Legend.x = 153
 self.Legend.y = 85
 self.Legend.dxTextSpace = 5
 self.Legend.dy = 5
 self.Legend.dx = 5
 self.Legend.deltay = 5
 self.Legend.alignment = 'right'
 self.chart.lineLabelFormat = None
 self.chart.xLabel = 'X Axis'
 self.chart.y = 30
 self.chart.yLabel = 'Y Axis'
 self.chart.yValueAxis.labelTextFormat = '%d'
 self.chart.yValueAxis.forceZero = 1
 self.chart.xValueAxis.forceZero = 1

 self._add(self,0,name='preview',validate=None,desc=None)
```


stacked_column

#Autogenerated by ReportLab guiedit do not edit

Classes

StackedColumn(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,VerticalBarChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.bars[0].fillColor = color01
 self.chart.bars[1].fillColor = color02
 self.chart.bars[2].fillColor = color03
 self.chart.bars[3].fillColor = color04
 self.chart.bars[4].fillColor = color05
 self.chart.bars[5].fillColor = color06
 self.chart.bars[6].fillColor = color07
 self.chart.bars[7].fillColor = color08
 self.chart.bars[8].fillColor = color09
 self.chart.bars[9].fillColor = color10
 self.chart.fillColor = backgroundGrey
 self.chart.barLabels.fontName = 'Helvetica'
 self.chart.valueAxis.labels.fontName = 'Helvetica'
 self.chart.valueAxis.labels.fontSize = 7
 self.chart.valueAxis.forceZero = 1
 self.chart.data = [(100, 150, 180), (125, 180, 200)]
 self.chart.groupSpacing = 15
 self.chart.valueAxis.avoidBoundFrac = 1
 self.chart.valueAxis.gridEnd = 115
 self.chart.valueAxis.tickLeft = 3
 self.chart.valueAxis.visibleGrid = 1
 self.chart.categoryAxis.categoryNames = ['North', 'South', 'Central']
 self.chart.categoryAxis.tickDown = 3
 self.chart.categoryAxis.labels.fontName = 'Helvetica'
 self.chart.categoryAxis.labels.fontSize = 7
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
```

```

self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self,Label(),name='XLabel',validate=None,desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self,Label(),name='YLabel',validate=None,desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self.chart.categoryAxis.style='stacked'
self._add(self,0,name='preview',validate=None,desc=None)

```


clustered_column

#Autogenerated by ReportLab guiedit do not edit

Classes

ClusteredColumn(_DrawingEditorMixin, Drawing)

Example

```

def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,VerticalBarChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.bars[0].fillColor = color01
 self.chart.bars[1].fillColor = color02

```

```
self.chart.bars[2].fillColor = color03
self.chart.bars[3].fillColor = color04
self.chart.bars[4].fillColor = color05
self.chart.bars[5].fillColor = color06
self.chart.bars[6].fillColor = color07
self.chart.bars[7].fillColor = color08
self.chart.bars[8].fillColor = color09
self.chart.bars[9].fillColor = color10
self.chart.fillColor = backgroundGrey
self.chart.barLabels.fontName = 'Helvetica'
self.chart.valueAxis.labels.fontName = 'Helvetica'
self.chart.valueAxis.labels.fontSize = 7
self.chart.valueAxis.forceZero = 1
self.chart.data = [(100, 150, 180), (125, 180, 200)]
self.chart.groupSpacing = 15
self.chart.valueAxis.avoidBoundFrac = 1
self.chart.valueAxis.gridEnd = 115
self.chart.valueAxis.tickLeft = 3
self.chart.valueAxis.visibleGrid = 1
self.chart.categoryAxis.categoryNames = ['North', 'South', 'Central']
self.chart.categoryAxis.tickDown = 3
self.chart.categoryAxis.labels.fontName = 'Helvetica'
self.chart.categoryAxis.labels.fontSize = 7
self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self,Label(),name='XLabel',validate=None,desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self,Label(),name='YLabel',validate=None,desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self._add(self,0,name='preview',validate=None,desc=None)
```


scatter_lines

#Autogenerated by ReportLab guedit do not edit

Classes

ScatterLines(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,ScatterPlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03
 self.chart.lines[3].strokeColor = color04
 self.chart.lines[4].strokeColor = color05
 self.chart.lines[5].strokeColor = color06
 self.chart.lines[6].strokeColor = color07
 self.chart.lines[7].strokeColor = color08
 self.chart.lines[8].strokeColor = color09
 self.chart.lines[9].strokeColor = color10
 self.chart.lines[0].symbol = None
 self.chart.lines[1].symbol = None
 self.chart.lines[2].symbol = None
 self.chart.lines[3].symbol = None
 self.chart.lines[4].symbol = None
 self.chart.lines[5].symbol = None
 self.chart.lines[6].symbol = None
 self.chart.lines[7].symbol = None
 self.chart.lines[8].symbol = None
 self.chart.lines[9].symbol = None
 self.chart.fillColor = backgroundGrey
 self.chart.lineLabels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontSize = 7
 self.chart.xValueAxis.forceZero = 0
 self.chart.data = [((100,100), (200,200), (250,210), (300,300), (400,500)), ((100,100), (200,200), (250,210), (300,300), (400,500))]
 self.chart.xValueAxis.avoidBoundFrac = 1
 self.chart.xValueAxis.gridEnd = 115
 self.chart.xValueAxis.tickDown = 3
 self.chart.xValueAxis.visibleGrid = 1
 self.chart.yValueAxis.tickLeft = 3
 self.chart.yValueAxis.labels.fontName = 'Helvetica'
 self.chart.yValueAxis.labels.fontSize = 7
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
```

```

self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment  = 'right'
self.chart.lineLabelFormat = None
self.chart.xLabel = 'X Axis'
self.chart.y = 30
self.chart.yLabel = 'Y Axis'
self.chart.yValueAxis.gridEnd = 115
self.chart.yValueAxis.visibleGrid  = 1
self.chart.yValueAxis.labelTextFormat = '%d'
self.chart.yValueAxis.forceZero = 1
self.chart.xValueAxis.forceZero = 1
self.chart.joinedLines = 1
self._add(self,0,name='preview',validate=None,desc=None)

```


stacked_bar

#Autogenerated by ReportLab guiedit do not edit

Classes

StackedBar(_DrawingEditorMixin, Drawing)

Example

```

def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,HorizontalBarChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.bars[0].fillColor = color01
 self.chart.bars[1].fillColor = color02
 self.chart.bars[2].fillColor = color03
 self.chart.bars[3].fillColor = color04
 self.chart.bars[4].fillColor = color05

```

```
self.chart.bars[5].fillColor = color06
self.chart.bars[6].fillColor = color07
self.chart.bars[7].fillColor = color08
self.chart.bars[8].fillColor = color09
self.chart.bars[9].fillColor = color10
self.chart.fillColor = backgroundGrey
self.chart.barLabels.fontName = 'Helvetica'
self.chart.valueAxis.labels.fontName = 'Helvetica'
self.chart.valueAxis.labels.fontSize = 6
self.chart.valueAxis.forceZero = 1
self.chart.data = [(100, 150, 180), (125, 180, 200)]
self.chart.groupSpacing = 15
self.chart.valueAxis.avoidBoundFrac = 1
self.chart.valueAxis.gridEnd = 80
self.chart.valueAxis.tickDown = 3
self.chart.valueAxis.visibleGrid = 1
self.chart.categoryAxis.categoryNames = ['North', 'South', 'Central']
self.chart.categoryAxis.tickLeft = 3
self.chart.categoryAxis.labels.fontName = 'Helvetica'
self.chart.categoryAxis.labels.fontSize = 6
self.chart.categoryAxis.labels.dx = -3
self._add(self, Label(), name='Title', validate=None, desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self, Legend(), name='Legend', validate=None, desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self, Label(), name='XLabel', validate=None, desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self, Label(), name='YLabel', validate=None, desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self.chart.categoryAxis.style = 'stacked'
self._add(self, 0, name='preview', validate=None, desc=None)
```


scatter

#Autogenerated by ReportLab guedit do not edit

Classes

Scatter(_DrawingEditorMixin, Drawing)

Example


```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,ScatterPlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03
 self.chart.lines[3].strokeColor = color04
 self.chart.lines[4].strokeColor = color05
 self.chart.lines[5].strokeColor = color06
 self.chart.lines[6].strokeColor = color07
 self.chart.lines[7].strokeColor = color08
 self.chart.lines[8].strokeColor = color09
 self.chart.lines[9].strokeColor = color10
 self.chart.fillColor = backgroundGrey
 self.chart.lineLabels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontName = 'Helvetica'
 self.chart.xValueAxis.labels.fontSize = 7
 self.chart.xValueAxis.forceZero = 0
 self.chart.data = [((100,100), (200,200), (250,210), (300,300), (400,500)), ((100,100), (200,200), (250,210), (300,300), (400,500))]
 self.chart.xValueAxis.avoidBoundFrac = 1
 self.chart.xValueAxis.gridEnd = 115
 self.chart.xValueAxis.tickDown = 3
 self.chart.xValueAxis.visibleGrid = 1
 self.chart.yValueAxis.tickLeft = 3
 self.chart.yValueAxis.labels.fontName = 'Helvetica'
 self.chart.yValueAxis.labels.fontSize = 7
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
 self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
 self.Legend.fontName = 'Helvetica'
 self.Legend.fontSize = 7
```

```

self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment  = 'right'
self.chart.lineLabelFormat = None
self.chart.xLabel = 'X Axis'
self.chart.y = 30
self.chart.yLabel = 'Y Axis'
self.chart.yValueAxis.labelTextFormat = '%d'
self.chart.yValueAxis.forceZero = 1
self.chart.xValueAxis.forceZero = 1

self._add(self,0,name='preview',validate=None,desc=None)

```


simple_pie

#Autogenerated by ReportLab guiedit do not edit

Classes

SimplePie(_DrawingEditorMixin, Drawing)

Example

```

def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,Pie(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 100
 self.chart.height = 100
 self.chart.x = 25
 self.chart.y = 25
 self.chart.slices[0].fillColor = color01
 self.chart.slices[1].fillColor = color02
 self.chart.slices[2].fillColor = color03
 self.chart.slices[3].fillColor = color04
 self.chart.slices[4].fillColor = color05
 self.chart.slices[5].fillColor = color06
 self.chart.slices[6].fillColor = color07
 self.chart.slices[7].fillColor = color08
 self.chart.slices[8].fillColor = color09
 self.chart.slices[9].fillColor = color10
 self.chart.data = (100, 150, 180)
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135


```


```

self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'North'), (color02, 'South'),(color03, 'Central')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 160
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment  = 'right'
self.chart.slices.strokeWidth = 1
self.chart.slices.fontName = 'Helvetica'
self.background = ShadedRect()
self.background.fillColorStart = backgroundGrey
self.background.fillColorEnd = backgroundGrey
self.background.numShades = 1
self.background.strokeWidth = 0.5
self.background.x = 25
self.background.y = 25
self.Legend.columnMaximum = 10
self._add(self,0,name='preview',validate=None,desc=None)

```


filled_radar

#Autogenerated by ReportLab guiedit do not edit

Classes

FilledRadarChart(_DrawingEditorMixin, Drawing)

Example

```


def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,SpiderChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 90
 self.chart.height = 90
 self.chart.x = 45
 self.chart.y = 25
 self.chart.strands[0].fillColor = color01
 self.chart.strands[1].fillColor = color02
 self.chart.strands[2].fillColor = color03
 self.chart.strands[3].fillColor = color04
 self.chart.strands[4].fillColor = color05
 self.chart.strands[5].fillColor = color06
 self.chart.strands[6].fillColor = color07

```

```

self.chart.strands[7].fillColor = color08
self.chart.strands[8].fillColor = color09
self.chart.strands[9].fillColor = color10
self.chart.strandLabels.fontName = 'Helvetica'
self.chart.strandLabels.fontSize = 6
self.chart.fillColor = backgroundGrey
self.chart.data = [(125, 180, 200), (100, 150, 180)]
self.chart.labels = ['North', 'South', 'Central']
self._add(self, Label(), name='Title', validate=None, desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self, Legend(), name='Legend', validate=None, desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self, 0, name='preview', validate=None, desc=None)

```


line_chart

#Autogenerated by ReportLab guiedit do not edit

Classes

LineChart(_DrawingEditorMixin, Drawing)

Example

```

def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,LinePlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03
 self.chart.lines[3].strokeColor = color04

```

```
self.chart.lines[4].strokeColor = color05
self.chart.lines[5].strokeColor = color06
self.chart.lines[6].strokeColor = color07
self.chart.lines[7].strokeColor = color08
self.chart.lines[8].strokeColor = color09
self.chart.lines[9].strokeColor = color10
self.chart.fillColor = backgroundGrey
self.chart.lineLabels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontSize = 7
self.chart.xValueAxis.forceZero = 0
self.chart.data = [(0, 50), (100,100), (200,200), (250,210), (300,300), (400,500)]
self.chart.xValueAxis.avoidBoundFrac = 1
self.chart.xValueAxis.gridEnd = 115
self.chart.xValueAxis.tickDown = 3
self.chart.xValueAxis.visibleGrid = 1
self.chart.yValueAxis.tickLeft = 3
self.chart.yValueAxis.labels.fontName = 'Helvetica'
self.chart.yValueAxis.labels.fontSize = 7
self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self,Label(),name='XLabel',validate=None,desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self,Label(),name='YLabel',validate=None,desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self.chart.yValueAxis.forceZero = 1
self.chart.xValueAxis.forceZero = 1
self._add(self,0,name='preview',validate=None,desc=None)
```


clustered_bar

#Autogenerated by ReportLab guiedit do not edit

Classes

ClusteredBar(_DrawingEditorMixin, Drawing)

Example

```
def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,HorizontalBarChart(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.bars[0].fillColor = color01
 self.chart.bars[1].fillColor = color02
 self.chart.bars[2].fillColor = color03
 self.chart.bars[3].fillColor = color04
 self.chart.bars[4].fillColor = color05
 self.chart.bars[5].fillColor = color06
 self.chart.bars[6].fillColor = color07
 self.chart.bars[7].fillColor = color08
 self.chart.bars[8].fillColor = color09
 self.chart.bars[9].fillColor = color10
 self.chart.fillColor = backgroundGrey
 self.chart.barLabels.fontName = 'Helvetica'
 self.chart.valueAxis.labels.fontName = 'Helvetica'
 self.chart.valueAxis.labels.fontSize = 6
 self.chart.valueAxis.forceZero = 1
 self.chart.data = [(100, 150, 180), (125, 180, 200)]
 self.chart.groupSpacing = 15
 self.chart.valueAxis.avoidBoundFrac = 1
 self.chart.valueAxis.gridEnd = 80
 self.chart.valueAxis.tickDown = 3
 self.chart.valueAxis.visibleGrid = 1
 self.chart.categoryAxis.categoryNames = ['North', 'South', 'Central']
 self.chart.categoryAxis.tickLeft = 3
 self.chart.categoryAxis.labels.fontName = 'Helvetica'
 self.chart.categoryAxis.labels.fontSize = 6
 self.chart.categoryAxis.labels.dx = -3
 self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
 self.Title.fontName = 'Helvetica-Bold'
 self.Title.fontSize = 7
 self.Title.x = 100
 self.Title.y = 135
 self.Title._text = 'Chart Title'
 self.Title.maxWidth = 180
 self.Title.height = 20
 self.Title.textAnchor = 'middle'
 self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
```

```

self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self._add(self,Label(),name='XLabel',validate=None,desc="The label on the horizontal axis")
self.XLabel.fontName = 'Helvetica'
self.XLabel.fontSize = 7
self.XLabel.x = 85
self.XLabel.y = 10
self.XLabel.textAnchor = 'middle'
self.XLabel.maxWidth = 100
self.XLabel.height = 20
self.XLabel._text = "X Axis"
self._add(self,Label(),name='YLabel',validate=None,desc="The label on the vertical axis")
self.YLabel.fontName = 'Helvetica'
self.YLabel.fontSize = 7
self.YLabel.x = 12
self.YLabel.y = 80
self.YLabel.angle = 90
self.YLabel.textAnchor = 'middle'
self.YLabel.maxWidth = 100
self.YLabel.height = 20
self.YLabel._text = "Y Axis"
self._add(self,0,name='preview',validate=None,desc=None)

```


scatter_lines_markers

#Autogenerated by ReportLab guiedit do not edit

Classes

ScatterLinesMarkers(_DrawingEditorMixin, Drawing)

Example

```


def __init__(self,width=200,height=150,*args,**kw):
 apply(Drawing.__init__,(self,width,height)+args,kw)
 self._add(self,ScatterPlot(),name='chart',validate=None,desc="The main chart")
 self.chart.width = 115
 self.chart.height = 80
 self.chart.x = 30
 self.chart.y = 40
 self.chart.lines[0].strokeColor = color01
 self.chart.lines[1].strokeColor = color02
 self.chart.lines[2].strokeColor = color03

```

```

self.chart.lines[3].strokeColor = color04
self.chart.lines[4].strokeColor = color05
self.chart.lines[5].strokeColor = color06
self.chart.lines[6].strokeColor = color07
self.chart.lines[7].strokeColor = color08
self.chart.lines[8].strokeColor = color09
self.chart.lines[9].strokeColor = color10
self.chart.fillColor = backgroundGrey
self.chart.lineLabels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontName = 'Helvetica'
self.chart.xValueAxis.labels.fontSize = 7
self.chart.xValueAxis.forceZero = 0
self.chart.data = [((100,100), (200,200), (250,210), (300,300), (400,500)), ((100,200), (200,300), (250,400), (300,500), (400,600))]
self.chart.xValueAxis.avoidBoundFrac = 1
self.chart.xValueAxis.gridEnd = 115
self.chart.xValueAxis.tickDown = 3
self.chart.xValueAxis.visibleGrid = 1
self.chart.yValueAxis.tickLeft = 3
self.chart.yValueAxis.labels.fontName = 'Helvetica'
self.chart.yValueAxis.labels.fontSize = 7
self._add(self,Label(),name='Title',validate=None,desc="The title at the top of the chart")
self.Title.fontName = 'Helvetica-Bold'
self.Title.fontSize = 7
self.Title.x = 100
self.Title.y = 135
self.Title._text = 'Chart Title'
self.Title.maxWidth = 180
self.Title.height = 20
self.Title.textAnchor = 'middle'
self._add(self,Legend(),name='Legend',validate=None,desc="The legend or key for the chart")
self.Legend.colorNamePairs = [(color01, 'Widgets'), (color02, 'Sprockets')]
self.Legend.fontName = 'Helvetica'
self.Legend.fontSize = 7
self.Legend.x = 153
self.Legend.y = 85
self.Legend.dxTextSpace = 5
self.Legend.dy = 5
self.Legend.dx = 5
self.Legend.deltay = 5
self.Legend.alignment = 'right'
self.chart.lineLabelFormat = None
self.chart.xLabel = 'X Axis'
self.chart.y = 30
self.chart.yLabel = 'Y Axis'
self.chart.yValueAxis.gridEnd = 115
self.chart.yValueAxis.visibleGrid = 1
self.chart.yValueAxis.labelTextFormat = '%d'
self.chart.yValueAxis.forceZero = 1
self.chart.xValueAxis.forceZero = 1
self.chart.joinedLines = 1
self._add(self,0,name='preview',validate=None,desc=None)

```


grids

#Copyright ReportLab Europe Ltd. 2000-2004

#see license.txt for license details

#history <http://www.reportlab.co.uk/cgi-bin/viewcvs.cgi/public/reportlab/trunk/reportlab/graphics/widgets/grids.py>

Classes

DoubleGrid(Widget)

This combines two ordinary Grid objects orthogonal to each other.

Public Attributes

grid0 The first grid component.

grid1 The second grid component.

height The grid's height.

width The grid's width.

x The grid's lower-left x position.

y The grid's lower-left y position.

Example

```
def demo(self):
 D = Drawing(100, 100)
 g = DoubleGrid()
 D.add(g)
 return D
```


Properties of Example Widget

```
grid0.delta = 20
grid0.delta0 = 0
grid0.deltaSteps = []
grid0.fillColor = Color(1,1,1,1)
grid0.height = 100
grid0.orientation = 'vertical'
grid0.stripeColors = [Color(1,0,0,1), Color(0,.501961,0,1), Color(0,0,1,1)]
grid0.strokeColor = Color(0,0,0,1)
grid0.strokeWidth = 1
grid0.useLines = 1
grid0.useRects = 0
grid0.width = 100
grid0.x = 0
grid0.y = 0
grid1.delta = 20
grid1.delta0 = 0
grid1.deltaSteps = []
grid1.fillColor = Color(1,1,1,1)
grid1.height = 100
grid1.orientation = 'horizontal'
grid1.stripeColors = [Color(1,0,0,1), Color(0,.501961,0,1), Color(0,0,1,1)]
```

```
grid1.strokeColor = Color(0,0,0,1)
grid1.strokeWidth = 1
grid1.useLines = 1
grid1.useRects = 0
grid1.width = 100
grid1.x = 0
grid1.y = 0
height = 100
width = 100
x = 0
y = 0
```


Grid(Widget)

This makes a rectangular grid of equidistant stripes.

The grid contains an outer border rectangle, and stripes inside which can be drawn with lines and/or as solid tiles. The drawing order is: outer rectangle, then lines and tiles.

The stripes' width is indicated as 'delta'. The sequence of stripes can have an offset named 'delta0'. Both values need to be positive!

Public Attributes

delta Determines the width/height of the stripes.

delta0 Determines the stripes initial width/height offset.

deltaSteps List of deltas to be used cyclically.

fillColor Background color for entire rectangle.

height The grid's height.

orientation Determines if stripes are vertical or horizontal.

rectStrokeColor Color for outer rect stroke.

rectStrokeWidth Width for outer rect stroke.

stripeColors Colors applied cyclically in the right or upper direction.

strokeColor Color used for lines.

strokeWidth Width used for lines.

useLines Determines if stripes are drawn with lines.

useRects Determines if stripes are drawn with solid rectangles.

width The grid's width.

x The grid's lower-left x position.

y The grid's lower-left y position.

Example

```
def demo(self):
 D = Drawing(100, 100)

 g = Grid()
 D.add(g)

 return D
```

Properties of Example Widget

```
delta = 20
delta0 = 0
deltaSteps = []
fillColor = Color(1,1,1,1)
height = 100
orientation = 'vertical'
stripeColors = [Color(1,0,0,1), Color(0,.501961,0,1), Color(0,0,1,1)]
strokeColor = Color(0,0,0,1)
strokeWidth = 2
useLines = 0
```

```
useRects = 1
width = 100
x = 0
y = 0
```

ShadedPolygon(Widget, LineShape)

Public Attributes

angle Shading angle

cylinderMode True if shading reverses in middle.

fillColorEnd None

fillColorStart None

numShades The number of interpolating colors.

points None

strokeColor None

strokeDashArray a sequence of numbers represents on and off, e.g. (2,1)

strokeLineCap Line cap 0=butt, 1=round 2=square

strokeLineJoin Line join 0=miter, 1=round 2=bevel

strokeMiterLimit miter limit control miter line joins

strokeOpacity The level of transparency of the line, any real number between 0 and 1

strokeOverprint Turn on stroke overprinting

strokeWidth None

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
angle = 90
cylinderMode = 0
fillColorEnd = Color(0,.501961,0,1)
fillColorStart = Color(1,0,0,1)
numShades = 50
points = [-1, -1, 2, 2, 3, -1]
strokeColor = Color(0,0,0,1)
strokeDashArray = None
strokeLineCap = 0
strokeLineJoin = 0
strokeMiterLimit = 0
strokeOpacity = None
strokeWidth = 1
```

ShadedRect (Widget)

This makes a rectangle with shaded colors between two colors.

Colors are interpolated linearly between 'fillColorStart' and 'fillColorEnd', both of which appear at the margins. If 'numShades' is set to one, though, only 'fillColorStart' is used.

Public Attributes

cylinderMode True if shading reverses in middle.

fillColorEnd End value of the color shade.

fillColorStart Start value of the color shade.

height The grid's height.

numShades The number of interpolating colors.

orientation Determines if stripes are vertical or horizontal.

strokeColor Color used for border line.

strokeWidth Width used for lines.

width The grid's width.

x The grid's lower-left x position.

y The grid's lower-left y position.

Example

```
def demo(self):
 D = Drawing(100, 100)
 g = ShadedRect()
 D.add(g)

 return D
```


Properties of Example Widget

```
cylinderMode = 0
fillColorEnd = Color(0,0,0,1)
fillColorStart = Color(1,.752941,.796078,1)
height = 100
numShades = 20
orientation = 'vertical'
strokeColor = Color(0,0,0,1)
strokeWidth = 2
width = 100
x = 0
y = 0
```

flags

This file is a collection of flag graphics as widgets.

All flags are represented at the ratio of 1:2, even where the official ratio for the flag is something else (such as 3:5 for the German national flag). The only exceptions are for where this would look `_very_` wrong, such as the Danish flag whose (ratio is 28:37), or the Swiss flag (which is square).

Unless otherwise stated, these flags are all the 'national flags' of the countries, rather than their state flags, naval flags, ensigns or any other variants. (National flags are the flag flown by civilians of a country and the ones usually used to represent a country abroad. State flags are the variants used by the government and by diplomatic missions overseas).

To check on how close these are to the 'official' representations of flags, check the World Flag Database at <http://www.flags.ndirect.co.uk/>

The flags this file contains are:

EU Members:

United Kingdom, Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Holland (The Netherlands), Spain, Sweden

Others:

USA, Czech Republic, European Union, Switzerland, Turkey, Brazil

(Brazilian flag contributed by Publio da Costa Melo [publio@planetarium.com.br]).

Classes

Flag(_Symbol)

This is a generic flag class that all the flags in this file use as a basis.

This class basically provides edges and a tidy-up routine to hide any bits of line that overlap the 'outside' of the flag

possible attributes:

'x', 'y', 'size', 'fillColor'

Public Attributes

border Whether a background is drawn

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor Background color

kind Which flag

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

Star(_Symbol)

This draws a 5-pointed star.

possible attributes:

'x', 'y', 'size', 'fillColor', 'strokeColor'

Public Attributes

angle angle in degrees

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

eventcal

This file is a

Classes

EventCalendar(Widget)

Public Attributes

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
data = []
day = 0
endTime = None
height = 150
startTime = None
timeColWidth = None
trackNames = None
trackRowHeight = 20
width = 300
x = 0
y = 0
```

signsandsymbols

This file is a collection of widgets to produce some common signs and symbols.

Widgets include:

- ETriangle (an equilateral triangle),
- RTriangle (a right angled triangle),
- Octagon,
- Crossbox,
- Tickbox,
- SmileyFace,
- StopSign,
- NoEntry,
- NotAllowed (the red roundel from 'no smoking' signs),
- NoSmoking,
- DangerSign (a black exclamation point in a yellow triangle),
- YesNo (returns a tickbox or a crossbox depending on a testvalue),
- FloppyDisk,
- ArrowOne, and
- ArrowTwo

Classes

ArrowOne (_Symbol)

This widget draws an arrow (style one).

possible attributes:

'x', 'y', 'size', 'fillColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

ArrowTwo (ArrowOne)

This widget draws an arrow (style two).

possible attributes:

'x', 'y', 'size', 'fillColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

Crossbox(_Symbol)

This draws a black box with a red cross in it - a 'checkbox'.

possible attributes:

'x', 'y', 'size', 'crossColor', 'strokeColor', 'crosswidth'

Public Attributes

crossColor None

crosswidth None

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

DangerSign(_Symbol)

This draws a 'danger' sign: a yellow box with a black exclamation point.

possible attributes:

'x', 'y', 'size', 'strokeColor', 'fillColor', 'strokeWidth'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

ETriangle(_Symbol)

This draws an equilateral triangle.

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

FloppyDisk(_Symbol)

This widget draws an icon of a floppy disk.

possible attributes:

'x', 'y', 'size', 'diskcolor'

Public Attributes

diskColor None

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

NoEntry(_Symbol)

This draws a (British) No Entry sign - a red circle with a white line on it.

possible attributes:

'x', 'y', 'size'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

innerBarColor color of the inner bar

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

NoSmoking(NotAllowed)

This draws a no-smoking sign.

possible attributes:

'x', 'y', 'size'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

NotAllowed(_Symbol)

This draws a 'forbidden' roundel (as used in the no-smoking sign).

possible attributes:

'x', 'y', 'size'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

Octagon(_Symbol)

This widget draws an Octagon.

possible attributes:

'x', 'y', 'size', 'fillColor', 'strokeColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

RTriangle(_Symbol)

This draws a right-angled triangle.

possible attributes:

'x', 'y', 'size', 'fillColor', 'strokeColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

SmileyFace(_Symbol)

This draws a classic smiley face.

possible attributes:

'x', 'y', 'size', 'fillColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

StopSign(_Symbol)

This draws a (British) stop sign.

possible attributes:

'x', 'y', 'size'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

stopColor color of the word stop

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

Tickbox(_Symbol)

This draws a black box with a red tick in it - another 'checkbox'.

possible attributes:

'x', 'y', 'size', 'tickColor', 'strokeColor', 'tickwidth'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

tickColor None

tickwidth None

x symbol x coordinate

y symbol y coordinate

YesNo(_Symbol)

This widget draw a tickbox or crossbox depending on 'testValue'.

If this widget is supplied with a 'True' or 1 as a value for testValue, it will use the tickbox widget. Otherwise, it will produce a crossbox.

possible attributes:

'x', 'y', 'size', 'tickcolor', 'crosscolor', 'testValue'

Public Attributes

crosscolor None

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

testValue None

tickcolor None

x symbol x coordinate

y symbol y coordinate

__Symbol(Widget)

Abstract base widget

possible attributes:

'x', 'y', 'size', 'fillColor', 'strokeColor'

Public Attributes

dx symbol x coordinate adjustment

dy symbol x coordinate adjustment

fillColor None

size None

strokeColor None

strokeWidth None

x symbol x coordinate

y symbol y coordinate

table

#Copyright ReportLab Europe Ltd. 2000-2004

#see license.txt for license details

#history <http://www.reportlab.co.uk/cgi-bin/viewcvs.cgi/public/reportlab/trunk/reportlab/graphics/widgets/grids.py>

Classes

TableWidget (Widget)

A two dimensions table of labels

Public Attributes

alignment Alignment of text within cells

borderStrokeColor table border color

borderStrokeWidth border line width

boxAnchor location of the table anchoring point

data a list of list of strings to be displayed in the cells

dividerDashArray Dash array for dividerLines.

fillColor table fill color

fontColor font color

fontName text font in the table

fontSize font size of the table

height table height

horizontalDividerStrokeColor table inner horizontal lines color

horizontalDividerStrokeWidth table inner horizontal lines width

textAnchor Alignment of text within cells

verticalDividerStrokeColor table inner vertical lines color

verticalDividerStrokeWidth table inner vertical lines width

width table width

x x position of left edge of table

y y position of bottom edge of table

Example

```
def demo(self):
 """ returns a sample of this widget with data
 """
 d = Drawing(400, 200)
 t = TableWidget()
 d.add(t, name='table')
 d.table.dividerDashArray = (1, 3, 2)
 d.table.verticalDividerStrokeColor = None
 d.table.borderStrokeWidth = 0
 d.table.borderStrokeColor = colors.red
 return d
```

Properties of Example Widget

```
alignment = 'right'
borderStrokeColor = Color(0,0,0,1)
borderStrokeWidth = 0.5
boxAnchor = 'nw'
data = [['North', 'South', 'East', 'West'],
 [100, 110, 120, 130],
 ['A', 'B', 'C', 'D']]
dividerDashArray = None
fillColor = None
fontColor = Color(0,0,0,1)
```

```
fontSize = 8
height = 100
horizontalDividerStrokeColor = Color(0,0,0,1)
horizontalDividerStrokeWidth = 0.5
textAnchor = 'start'
verticalDividerStrokeColor = Color(0,0,0,1)
verticalDividerStrokeWidth = 0.25
width = 200
x = 10
y = 10
```

eanbc

Classes

Ean13BarcodeWidget (PlotArea)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

barFillColor bar color

barHeight Height of bars.

barStrokeColor Color of bar borders.

barStrokeWidth Width of bar borders.

barWidth Width of bars.

debug Used only for debugging.

fillColor Color of the plot area interior.

fontName fontName

fontSize font size

height Height of the chart.

humanReadable if human readable

lquiet left quiet zone length

quiet if quiet zone to be used

rquiet right quiet zone length

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

textColor human readable text color

value the number

width Width of the chart.

x x-coord

y y-coord

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
value = '123456789012'
```


Ean8BarcodeWidget (Ean13BarcodeWidget)

Public Attributes

background Handle to background object e.g. Rect(0,0,width,height).

barFillColor bar color

barHeight Height of bars.

barStrokeColor Color of bar borders.

barStrokeWidth Width of bar borders.

barWidth Width of bars.

debug Used only for debugging.

fillColor Color of the plot area interior.

fontName fontName

fontSize font size

height Height of the chart.

humanReadable if human readable

lquiet left quiet zone length

quiet if quiet zone to be used

rquiet right quiet zone length

strokeColor Color of the plot area border.

strokeWidth Width plot area border.

textColor human readable text color

value the number

width Width of the chart.

x x-coord

y y-coord

Example

```
def demo(self):
 msg = "demo() must be implemented for each Widget!"
 raise shapes.NotImplementedError, msg
```

Properties of Example Widget

```
value = '1234567'
```