
Quark XML Author adapter for
Quark Publishing Platform
System Administration Guide

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | I

Contents

Quark XML Author for Quark Publishing Platform......................1

Introduction..2
About this document ..2

Intended audience ..3

Concepts ..4
Content Types ...4

Attributes..4

Relationships...4

Templates..5

Global ID ...5

User and application preferences ...6

Adapter Configuration ...8
CMSAdapter Configuration ..8

AppSettings..8

Hierarchy...12

DocSettings ..13

Adapter features..20
Connection settings ..20

Server operations on documents ..21

New Document from Server Template ..21

Opening a document from the server ...23

Saving documents ..25

Discard Changes...31

Edit ...33

Send for review...34

Import review comments ...38

Closing a server document ..39

Save Draft to Server ...40

Publishing ...42

Server operations on components..42

Add Reference..42

Changing references ..75

II | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Edit Inline..87

Edit Component ...88

Save Component changes..89

Save All components ..91

Discard Component changes ...92

Discard all component changes ...93

Open as Read-only ...94

Convert to local reference..95

Edit Original ...96

Pin and Unpin ...98

Make Content Inline ...99

Changelog ..101

Contacting Quark...109
In the Americas ...109

Outside the Americas ...109

Legal notices ..110

QUARK XML AUTHOR FOR QUARK PUBLISHING PLATFORM

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 1

Quark XML Author for Quark
Publishing Platform

The staff of Quark Software Inc. would like to thank you for selecting Quark® XML

Author to be your XML authoring solution.

 Quark XML Author is a mature XML editing solution in intelligence,

pharmaceuticals, European governments, and now DITA.

 Quark XML Author supports the following display languages within Microsoft

Word: English, French, Japanese and Spanish.

INTRODUCTION

2 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Introduction

The Quark XML Author Adapter for Quark Publishing Platform provides the

structured content authoring environment of Quark XML Author integrated with

Quark Publishing Platform. This enables SMEs to contribute structured content and

to re-use components from the Quark Publishing Platform such as:

XML Components •

Images •

Microsoft® Excel® charts and tables •

Multimedia •

You can create aggregated documents using components available in Quark

Publishing Platform, see live previews of those documents with publishing

templates and publish them.

About this document

Configuring and integrating Quark XML Author involves several processes. This

manual provides instructions for:

Configuring Quark XML Author to work in conjunction with the Quark •

XML Author Adapter for Quark Publishing Platform.

Configuring the Word File menu and Word ribbon to include only those •

that conform to a valid XML output.

Configuring access to the Extensibility Interface, a utility linking to an •

external process for the retrieval of defined values.

Defining the messages displayed in Microsoft Word as they relate to the •

document.

Defining the structure of a document class using the Quark XML Author •

Structure (*.xas).

INTRODUCTION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 3

Intended audience

This guide has been prepared for persons responsible for configuring and integrating

Quark XML Author for Microsoft Word. The reader is expected to have knowledge

of XML structure, syntax, and standard terminology, as well as of Microsoft Word.

CONCEPTS

4 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Concepts

Content Types

Every document has a content type. The content type concept is a unified

mechanism for associating metadata, workflows, relationships, privileges, and

rendering and publishing actions with various types of content. The Platform server

can automatically detect a variety of content types - including pictures,

QuarkXPress projects, DITA topics, and DITA for Business Documents.

Assigning content types to assets allows Platform to apply different lifecycles,

workflows, and publishing requirements to different types of content.

Content types are hierarchical, with child content types inheriting from their

parents for easy and logical configuration. Child content types can be fine-tuned by

associating specific metadata and publishing activities with them.

In addition to the standard set of content types, Platform allows you to define new

content types and provides an auto-detection mechanism so that they can be

automatically recognized.

Attributes

Assets can have attributes, that are containers for metadata that model the intrinsic

properties of those assets. The selection of attributes for an asset is determined by its

content type. You can use attributes to drive custom workflows and publishing

processes, and to reflect a system-managed state. Attributes are created globally and

can be applied to one or more content types.

Relationships

A relationship links two assets with one another, with one asset being the parent

and the other being the child, and has some associated metadata. There are

different types of relationships, with different sets of associated metadata.

Relationships can be specific to a particular version of a child asset, or can apply to

all versions. Relationships enable component-content management use cases. There

are predefined relationships between QuarkXPress projects and article components,

and between QuarkCopyDesk article components and pictures. There is a

predefined relationship for XML component references. You can also create your

own relationships.

CONCEPTS

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 5

Component management and referencing features are available both for XML

content and for QuarkXPress or QuarkCopyDesk components. In this context, an

asset can be a single topic, a concept, an image, or a media file. Aggregated

documents (including DITA maps and QuarkXPress layouts) are also modeled as

assets.

The content type of an asset determines its role. Platform uses asset relationships to

model content-component references. For cases of content reuse, Platform creates

multiple relationships, which define attributes such as a component’s location, its

update status, and so forth. You can selectively add content when you check in the

content to Platform, for easy reuse. You can pin content to a particular version, or

be automatically updated when the master version of the content changes.

Templates

The adapter allows users to create new documents based on existing server

templates. When the user chooses this option, the asset picker dialog is shown with

the server templates configured that the user has access to.

Out-of-the-box, the configuration section ContentTypeMappings >

ContentTypeMapping, where @name is XML Document Template determines

which content type is configured as the content type for server templates.

For example:

<ContentTypeMapping name=”XML Document Template” type=”XML”

class=”Business Document”

filter=”includeChildContentTypes=true”/>

Specify class to specify the content type to be used for server templates

Specify includeChildContentTypes to set if the child content types of the

specified content type needs to be included or not.

The configuration supports combining multiple ContentTypeMapping settings for

varying server template types.

Global ID

Platform has a predefined server attribute called Global ID which is configured to

store the document’s unique identifier. As an example, for a Business Document, the

document’s ID attribute ID7b7c726d-00a2-4a6a-bbf3-17353c695b9a.

The adapter associates a check out of a document with a specific asset in the

Platform Server by searching the document’s unique identifier on the server. If there

is a conflict, the adapter will bring up a conflict dialog to allow the user to associate

the document with a server asset.

Also see the configuration sections DocSettings > AttributeMapping >

ComponentTypes > ComponentType > Attributes > Attribute, for mapping of the

document’s unique identifier against the server attribute Global ID. For example:

<Attribute name=”Global ID” xpath=”./@id”

indexingOption=”ALL_VERSIONS”/>

CONCEPTS

6 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

The SearchAttribute configuration is used to configure the Platform search for

association, e.g.

<SearchAttribute name=”Global ID” xpath=”./@id” filter=”“ />

User and application preferences

By default, all preferences are picked up from Quark.CMSAdapters.config. It acts as

default values for all user and application preferences, which are shown in the

preferences dialog.

An example would be the checkout location for documents, it is picked from the

following appSettings configuration:

<!— Defines check out location.—>

<add key=”CheckOutLocation” value=”Quark Software Inc.\Word”/>

This is shown under Preferences > General > Location Options > Checked-out

Documents:

When the user opens the Preferences dialog, this value is shown and honored.

Once the user closes the preferences dialog the adapter, captures them inside an

encrypted file on disk, such as Quark.CMSAdapters.QPP.Preferences.dat.

The user can change any preference to his desired preference value,

Quark.CMSAdapters.config is meant to be read-only, and when the user edits the

preferences and they get stored in the user’s %APPDATA%\Quark\1.0\Word folder.

CONCEPTS

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 7

After this, if the system administrator updates the installer or the configuration files,

the system administrator or user needs to:

Delete the files under %APPDATA%\Quark\<VERSION>\Word, e.g. 1.

%APPDATA%\Quark\13.2.0.0\Word and then open Microsoft Word

again.

If the system administrator pushes or remotely changes 2.

Quark.CMSAdapters.config and the user uses the Advanced preferences

feature under Preferences > Advanced > Reset to Default

This resets all customized preferences to default values, which are picked from

Quark.CMSAdapters.config

ADAPTER CONFIGURATION

8 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adapter Configuration

The Adapter Configuration can be classified into three different categories:

CMSAdapter Configuration 1.

In general, the adapter configuration is organized as application level settings and

document level settings in Quark.CMSAdapters.config. This configuration file is

available in the application directory, usually at C:\Program Files

(x86)\Quark\Quark XML Author

Application level Configuration 1.

Application configurations are managed via appconfig.xml. This configuration file is

available in the application directory at C:\Program Files (x86)\Quark\Quark

XML Author\en

Document level Configuration 1.

Document level settings are managed in config.xml. This configuration file is

available in the BUSDOCS folder within the application directory, usually at

C:\Program Files (x86)\Quark\Quark XML Author\en\BUSDOCS

CMSAdapter Configuration

AppSettings
The <appSettings> element is used to specify various application-level settings.

Check Out Location

Specifies the location for a document on the local system when it is checked out

from the repository. Special folder based configuration is also supported. By default,

the check-out location is set to Quark Software Inc., which defaults to

%USERPROFILE%\Documents\Quark Software Inc.

App Data Path

Defines the app data location where the preferences will be stored. The default value

is: %APPDATA%\Quark\1.0\Word

Log File Path

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 9

Specifies the location that the system should use for storing log files. By default, the

log file path is %APPDATA%\Quark\XML Author\Logs\CMS Adapter Log.txt

AppConfig File Path

Specifies the location that the system should pick up the app.config, this is required

in case the administrator would like to configure external run time parameters. You

can also inject the custom app.config as the application config. Runtime, network,

web settings can be configured and injected using this file.

HttpWebRequestTimeOut

Specifies the HttpWebRequest timeout value in seconds. By default, this value is set

to empty, which means using the default configuration.

File Deletion Option

Specifies the delete action for a local document when it is being saved to the server.

Applies to the document and references.

Specify YES to delete the document.

Specify NO to not delete.

Specify ASK to prompt the user whether or not the document should be deleted.

By default, this value is set to ASK.

Multi Value Separator

Defines the separator that should be used between multiple values in a single string.

By default, this value is set to ‘;’.

UniqueIdentifier

Defines qualified name of the attribute to uniquely identify the element. By default,

this value is set to ‘id’.

IXMLProcessor

Defines assembly name implementing IXMLProcessor interface. A specialization of

the IXMLProcessor interface can implement the ApplyTransform method to apply

a transform on all XML component references.

Common use cases could be truncating long components, such as chapters in

books, or hiding disclaimer notices in the canvas.

As part of the build shuttle, an XSLTProcessor specialization is also built, which

applies an XSLT transform on all resolved references.

IContentManager

Defines the assembly name that is implementing the IContentManager interface.

IComponentParser

Defines the assembly name that is implementing the IComopnentParser interface.

IConfigurationManager

Defines assembly name implementing the IConfigurationManager interface.

ITaskPaneView

ADAPTER CONFIGURATION

10 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Defines comma separated assembly names implementing the ITaskPaneView

interface. This is for multiple task pane views in the Smart Document Pane. The

following Task Pane view assemblies are configured by default:

Quark.CMSAdapters.Core.XA.UI.TaskPane.ReferenceView •

Quark.CMSAdapters.Core.XA •

Quark.CMSAdapters.Core.XA.UI.TaskPane.UsagePaneView •

Quark.CMSAdapters.Core.XA.Publishing.QPP •

IPreferenceView

Defines the separator that should be used between multiple values in a single string.

This is for the multiple preference view panes in the preferences dialog.

Show Advanced Preferences

Defines whether the advanced preferences tab has to be shown or not.

Specify 0 to not display the advanced tab

Specify 1 to display the advanced tab

By default, this value is set to ‘1’.

AutoCloseRuleEvaluator

Defines whether Rule Evaluator dialog should auto close after all the rules validated

successfully. Values supported are 0 (NO) and 1 (YES). The default value is 1 (YES).

EnableSearchWhileOpening

Defines whether the document should be searched on the server based on

searchAttribute while opening a local document. Matching server assets are

searched based on the SearchAttribute in the ComponentType/SearchAttribute

configuration. Values supported are 0 (NO) and 1 (YES). The default value is 1 (YES).

ShowReferencesToOpenedDocument

Defines whether “References” pane should display references to the currently

opened document. Values supported are 0 (NO) and 1 (YES). The default value is 0

(NO).

DefaultNameSpace

Defines the default namespace of an XML document in the following format:

<add key=”DefaultNamespace” value=”uri=[Namespace URI]”/>

You can additionally specify an element name prefix for the xpath to select

elements of this document in the following format:

 <add key=”DefaultNamespace” value=”uri=[namespace
uri],prefix=[namespace prefix]”/>

For example, if a prefix has not been specified, then the xpath to select an element

appears as follows:

 /*[local-name()=’topic’ and namespace-

uri()=’http://quark.com’]

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 11

If ‘quark’ bas been specified as a prefix, then the xpath becomes

 /quark:topic —>

Quick Search

For specified search criteria, specifies what should be searched by the Search feature.

Used in the ‘Open’ and ‘Save’ dialogs.

Specify NAME to search the file name.

Specify CONTENT to search the content of the document.

Specify NAME_AND_CONTENT to search both the file name and the content of the

document.

By default, this value is set to NAME_AND_CONTENT.

Revision Comments Display Option

Defines whether the revision comments need to be displayed or not.

Specify ALWAYS to always show the revision comments when opening document

from server.

Specify NEVER to never show the revision comments.

Specify NEW_ASSIGNMENTS_ONLY to show the revision comments when opening

newly assigned documents from server.

By default, this value is set to ‘ALWAYS‘.

Show Attribute Form

Defines whether the save dialog displays attribute form in the more options.

Specify 0 to not display the attributes form

Specify 1 to display the attributes form

By default, this value is set to ‘1’.

Refresh Collections

Specifies whether or not the Save and Open dialogs should retrieve the latest

collections information from the repository when it displays the list of collections

in the dialog.

Specify 1 to retrieve the latest collections information each time, the dialog is

invoked.

Specify 0 to not retrieve the latest and use the cached information only. This cached

information is updated each time a new session is created, such as closing all

documents and opening a new document.

By default, this value is set to ‘1’. You can configure it to 0, if you feel that the

collections hierarchy does not change very frequently, or an application launch is

acceptable to the user in such a case.

Honor Saved Display

Specifies whether or not the Open and Save dialogs should honor the search result

display as saved in the server for saved searches and collections.

ADAPTER CONFIGURATION

12 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Specify 1 to honor the server display which includes display view whether list or

snippet and also the columns to be shown in the list view.

Specify 0 to not honor the server display and use the display specified in the

DisplaySettings > Columns section.

By default, this value is set to ‘1’.

ImageHorizontalResolution

Defines horizontal resolution of images used in Office component elements like

slides or Visio.

ImageVerticalResolution

Defines vertical resolution of images used in Office component elements like slides

or Visio.

ReviewDocumentRelationName

Defines the relation to be used for the Word Review process.

CleanReferenceStrategy

Specifies the reference cleanup strategy.

Specify Name to continue to set the reference attribute as the asset name. This is the

default value

Specify AbsolutePath to set the reference attribute as absolute path of the image.

Specify RelativePath to set the reference attribute as a relative path from the

document.

By default, this value is set to ‘Name’.

Hierarchy
The adapter configuration file is installed on the client and contains the following

hierarchy:

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 13

DocSettings
DocSettings - ContentManagement
The <ContentManagement> tag is used to specify the mapping of document

content types to their asset class equivalent in the Platform server for enhanced

filtering of content. It is applicable for all flows where the asset picker is shown,

including:

Open documents from server •

Reference documents from server •

Create documents based on serve templates •

Use <ContentTypeMapping> to specify the Content Type mappings. Use name to

specify the name of content type mapping. This name should be unique across the

content type mappings defined.

Use type to denote the content type, you can specify the following values - XML,

PICTURE, AUDIO, VIDEO and OTHER

ADAPTER CONFIGURATION

14 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Use class to specify the Content Type server specific name to identify assets of

specified type, such as Business Documents, DITA Map, DITA Topic, Research Report

etc. Use filter to additionally specify a filter on the content type, such as filter by

workflow or status, routed to or any other server evaluated criteria.

The adapter also supports Platform attribute value conditions. The following

attribute value conditions are supported, by specify the filter in the following

format: filter=”<Attribute Name><operator><Attribute Value>”, e.g.

filter=”Is checked out=true”, which denotes assets matching criteria “Is

checked out”.

You can specify multiple filters using “;” as a separator:

 filter=”<Attribute Name><operator><Attribute Value> ;< Attribute
Name><operator><Attribute Value>”, e.g. filter=”Is checked

out=true; Created=@TD; Routed to=@me”

This denotes that assets matching criteria “Is checked out AND Created is today

AND Routed to logged on User”

You can specify multiple values for an attribute using “,” as a separator:
filter=<Attribute Name><operator><Attribute Value1, Attribute

Value2>, e.g. filter=”Routed to=User1, User2, User3; Created=@TD,

which denotes assets matching criteria Routed to User1 OR User2 OR User3 AND

Created is today.

The adapter supports filters based on predefined criteria and Platform attribute value

conditions.

Use includeChildContentTypes whether or not to include assets of child content

types while browsing collections or showing results.

Use @TD to specify date attribute filters based on ‘Today’, expressions such as

@TD+1, @TD-7 are also supported, e.g. filter=”Created=@TD; Routed to=@me

Use @Me to specify current user based criteria, e.g. filter=”Routed to=@me”

Use @Now to specify time attribute filters based on ‘Now’, expressions such as

@Now-1h, @Now-60m or @Now+3600s are also supported.

The attribute names should be the internal attribute names in the Platform Server, 
irrespective of the current language or locale.

The following REST URL can be used to get the internal attribute names:

http://[server

name]:[port]/rest/service/admin/attributes?loginname=[user

name]&loginpassword=[password]

From the REST response, use the attributeInfoList/attributeInfo/name in the

configuration. The attribute names are case sensitive.

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 15

DocSettings - DisplaySettings
This section defines default display mode and default set of Columns for search

display. Specify the displayMode as the default display mode. Use LIST to specify a

list based column view, with one column shown for each attribute configured. Use

SNIPPET to specify a snippet based column view, with the asset thumbnail and few

columns configured for display. The columns configured in the snippet view are not

configurable. These settings are applicable for all flows where the asset picker is

shown.

Use <Column> to specify your custom display column configuration, applicable to

all list views including search results. This configuration would be picked up if the

AppSettings > HonorSavedDisplay is set to NO.

Use id to specify a unique identifier for column. The value of the id could be

adapter supported default columns or the Platform Server based attribute id. For the

server based attributes, the adapter displays the localized display names.

The adapter supports the following default column ids:

COLUMN_NAME, to denote the Name column •

COLUMN_TYPE, to denote the Content Type column •

COLUMN_VERSION, to denote the Version column, comprised of the •

Major and Minor version, such as 1.0 or 2.1

COLUMN_LAST_MODIFIED, to denote the Last Modified Date column •

COLUMN_LAST_MODIFIED_BY, to denote the Last Modified By column •

COLUMN_CHECKED_OUT_BY, to denote the Checked Out By column •

COLUMN_REVISION_COMMENTS, to denote the Revision Comments •

column

Specify additional attributes to configure relation attributes which need to be set on

the server, such as the image metadata which is instance specific.

DocSettings - Relation Types
This section defines relation types between various component types. For each

RelationType specify the name as the name of the relation between parent and

child component. Specify the xpath signifying the XPath to locate related

component.

Specify additional attributes to configure relation attributes which need to be set on

the server, such as the image metadata which is instance specific.

<RelationType name=”DitaImageref” xpath=”//*[local-name() =

‘image’]/@href”>

<Attributes>

<Attribute name=”width” value=”200”/>

<Attribute name=”height” value=”100”/>

ADAPTER CONFIGURATION

16 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 <Attribute name=”resolution” xpath=”//*[local-name() =
‘image’]/@widthdpi”/>

</Attributes>

</RelationType>

DocSettings - ContentValidationRules
For each document type and optionally product line, e.g. componentRoot=”topic”

productLine=”busdoc, specify the content validation rules that need to be evaluated

on the various trigger events.

Specify INITIAL_VERSION to trigger indexing at initial check in. Specify

ALL_VERSIONS to trigger indexing each time the document is checked in.

This section defines content validation rules for various component types.

id - signifies unique identifier of the rule. •

trigger - can have following values - SAVE, EXPORT, OUTPUT or CUSTOM •

Specify SAVE to evaluate rules before saving document to the server. •

Specify EXPORT to evaluate rules before saving document fragment to •

the server.

Specify OUTPUT to evaluate rules before publishing the document. •

Specify CUSTOM to evaluate rules using custom criteria e.g. through EI •

or task pane.

condition - specifies CMS specific condition to evaluate rule. Rule is always •

evaluated if no condition is specified. The Platform adapter supports

evaluation of rules based on the workflow statuses. Specify the status in the

following format: condition=”Status=[Workflow Name]/[Status Name].

Specify that the rule has to be evaluated on multiple statuses using “,” as a

separator, e.g. condition=”Status=W1/S1, W2/S2.

Specify that the rule has to be evaluated on all statuses using “All” as a status value,

i.e. condition=”Status=All

policy - can have following values - PROHIBIT, WARN •

externalMethodIds - specifies comma separated list of external method id •

After the completion of rule evaluation external method must return object of type

Quark.CMSAdapters.Core.Data.RuleEvaluationResult. You can also provide detailed

information e.g. display name, description etc. of the specified external method id.

For this, you need to define another external method returning object of type

Quark.CMSAdapters.Core.Data.RuleInfo and external method id should have

following pattern: external method id] Info” e.g. if external method id is

“CharacterCountRule” then information external method id should be

“CharacterCountRuleInfo”.

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 17

DocSettings - LivePreviewSettings / Publishing Preview
Both Publishing and Publishing Preview use the Publishing Channels established at

the Quark Publishing Platform.

Channels may be:

QuarkXPress Server •

DITA Open Toolkit •

Antenna House •

Custom renderers via Publishing Service •

Publishing parameters are configured using the <LivePreviewSettings> element.

For each document type and product line (componentRoot=”topic”

productLine=”busdoc), specify each publishing channel that should be available to

the user in the Preview tab of the Word task pane. The displayName contains the

channel name displayed in the user interface. The id signifies the Publishing

Channel Id as defined in the Platform Server.

The outputFormat of the channel can have following values, specify

IMAGE_ARCHIVE when the Publishing Channel supports an image archive for the

published output, which will be rendered inside a web page. Specify

HTML_ARCHIVE when the Publishing Channel supports an HTML archive for the

published output, which will be rendered as is, pointing to the specified

outputStarterFile. The outputStarterFile of Channel specifies starter file name

present in the HTML Archive.

The published output URI which will be rendered as is can be configured using the

URI. The downloadMethodId signifies the external method id to invoke on

invoking the download button for selected channel.

Specify any number of channel parameters as shown below. The name specifies the

Channel Parameter name as supported by the Publishing Channel. The value could

be any value accepted by the Publishing Channel Parameter.

<Channel id=”channelId” outputFormat=”format”

outputStarterFile=”“>

<ChannelParameters>

<ChannelParameter name=”parameterName” value=”parameterValue”

/>

<ChannelParameter name=”parameterName” value=”parameterValue”

/>

</ChannelParameters>

</Channel>

DocSettings - Reference Management
The referencing models for the various content component types are defined in

<ContentManagement>.

ADAPTER CONFIGURATION

18 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Valid content types include: XML, AUDIO, VIDEO, PICTURE and OTHER.

Specify the contentType of the reference as either ATTRIBUTE based or “reference”

ELEMENT based. For ATTRIBUTE, referenceAttribute specifies the qualified name

of the attribute to refer for the external component. For ELEMENT, typeName

specifies the name of the container element. Specify the namespace in case the

reference attribute also has a namespace prefix.

Additionally, specify the reference element attributes. The attribute value can also

be mapped to server attribute value by specifying server attribute name with

prefix @ in the value field.

DocSettings - Attribute Mapping
For each document type and product line (componentRoot=”topic”

productLine=”busdoc), specify the document attributes that should be mapped to

CMS attributes. Document types include media files such as images. For each

attribute, you can specify the value as either a static value or you can specify the

XPath to the value within the document. You can specify when that attribute

should be indexed. Specify INITIAL_VERSION to trigger indexing at initial check

in. Specify ALL_VERSIONS to trigger indexing each time the document is checked

in.

To copy an attribute value from the template, set inheritValueFromTemplate to

true. This overrides the local attribute value.

E.g. <Attribute name=”Due date” xpath=”“

inheritValueFromTemplate=”true” indexingOption=”ALL_VERSIONS”/>.

The ‘Due Date’ attribute will be picked up from the template attribute values on

indexing and precedence will be given to template value inheritance.

To index an attribute bi-directionally, set bidirectionalIndexing to true. This

configuration is honored only if valid XPath is specified, and the value denoted by

XPath is updated while opening the server document.

To ignore attribute values that are blank during indexing, set ignoreBlankValue to

true.

Specify the following value patterns for various attribute types. For DATE attribute

types, specify the Short date pattern. For DATETIME attributes, specify the

combination of the short date and long time pattern, separated by a space. For

TIME attributes, specify the long time pattern. For BOOLEAN attributes specify

either “true” or “false”.

For DATE, TIME and DATETIME attributes, specify enhanced configuration to

optionally take a format, such as ‘MMddyyyy’. For advanced configurations,

isInvariantCultureFormat also supported, set TRUE or FALSE

Additionally, in the case of bidirectional indexing, also specify the

ChildNodeInsertOrder element of the appropriate ComponentType to represent a

list of predecessor-successor pair of elements. If the elements specified by the XPath

are not present in the document then these elements are created and element

insertion is done based on ChildNodeInsertOrder.

Use SearchAttribute to specify which attribute should be used for searching assets

in the repository. You also specify the XPath of the attribute and any desired filter.

ADAPTER CONFIGURATION

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 19

Use transform to specify the transformation to be applied on the resultant nodes of

the xpath attribute.

The Platform adapter supports the following keywords as attribute values:

@me: This attribute denotes the current logged on user •

@TD: This attribute denotes the current date and time •

Attribute Names- The attribute names should be the internal attribute names in

Platform, irrespective of the current language or locale. The following REST URL

can be used to get the internal attribute names:

 http://[server
name]:[port]/rest/service/admin/attributes?loginname=[user

name]&loginpassword=[password]

 From the REST response, use the attributeInfoList/attributeInfo/name in

the configuration. Attribute names are case sensitive.

The attribute names should be the internal attribute names in the Platform Server, 
irrespective of the current language or locale.

The following REST URL can be used to get the internal attribute names:

http://[server

name]:[port]/rest/service/admin/attributes?loginname=[user
name]&loginpassword=[password]

From the REST response, use the attributeInfoList/attributeInfo/name in the

configuration. The attribute names are case sensitive.

ADAPTER FEATURES

20 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adapter features

Connection settings

The Connection Settings tab of the Preferences dialog box allows you to specify

the connection settings for Quark Publishing Platform. To specify connection

settings:

 The Connection Settings tab of the Preferences dialog box

Enter the Quark Publishing Platform server’s IP address or name and port •

number in the Server Name fields.

The Protocol controls let you choose whether to use HTTP or HTTPS for •

communication with Quark Publishing Platform server.

If you’re not sure which setting to use, ask your Quark Publishing Platform 
administrator

You can choose to automatically log on with your current user credentials, •

or you can choose to provide your log on credentials by specifying a user

name and password.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 21

The values in the User Name and Password field are defined for each user •

by the Quark Publishing Platform administrator. For Quark Publishing

Platform sites that use Lightweight Directory Application Protocol (LDAP) to

manage user lists, Quark Publishing Platform users log on with their

network user names and passwords. Log on passwords may or may not be

case-sensitive, depending on the Quark Publishing Platform administrator’s

specifications. These values can also be saved by specifying a name for them

in the Name field.

Server operations on documents

New Document from Server Template
A new Quark XML Author document can be created using the New Document from

Server Template option. This opens a copy of an existing server document that the

user chooses and opens it to be edited. This document requires to be checked in as a

new document and has no connection with the existing document.

The user interface:

To add this option, please add the following task. For Office 2010 installations, add

this in backstage and for Office 2013 or later, add this in backstage2013.

For BUSDOCS, In the ./<Languagefolder>/Appconfig.xml, add the task •

under TabFileNew <tab id=”TabFileNew” insertBeforeMso=”TabNew”

visible=”true” columnWidthPercent=”40”> in the <firstColumn> under

the taskGroup <taskGroup id=”TemplateTaskGroup”

allowedTaskSizes=”largeMediumSmall”> in the category <category

id=”BUSDOCCategory”>:

<task id=”CMSNewBUSDOCTemplate” imageMso=”FileNew” visible=”true”

isDefinitive=”true”>

<ExtensibilityMethod id=”CreateDocument”/>

</task>

The extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”CreateDocument” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CreateDocument”>

<Argument type=”Tokens”>

<Token>Type=XML Document Template</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

ADAPTER FEATURES

22 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

</Method>

Tokens

For DITA, •

In the ./<Languagefolder>/Appconfig.xml, add the task under TabFileNew •

<tab id=”TabFileNew” insertBeforeMso=”TabNew” visible=”true”

columnWidthPercent=”40”> in the <firstColumn> under the taskGroup

<taskGroup id=”TemplateTaskGroup”

allowedTaskSizes=”largeMediumSmall”> in the category <category

id=”BUSDOCCategory”>:

<task id=”CMSNewBUSDOCTemplate” imageMso=”FileNew” visible=”true”

isDefinitive=”true”>

<ExtensibilityMethod id=”CreateDocument”/>

</task>

The extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”CreateDocument” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CreateDocument”>

<Argument type=”Tokens”>

<Token>Type=XML Document Template</Token>

Parameter Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 23

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Opening a document from the server
This invokes the Open from Server dialog using the CheckOutDocument

extensibility method.

The user interface:

To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word. For Word 2010, make the changes listed below to <backstage>. For Word

2013 or later, make these changes to <backstage2013>

<button id=”CMSOpen” image=”CMSOpen_image”

insertAfterMso=”FileOpen” visible=”true” isDefinitive=”true”>

<ExtensibilityMethod id=”CheckOutDocument”/>

</button>

The Extensibility Interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

Parameter Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

24 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Method id=”CheckOutDocument”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CheckOutDocument”>

<Argument type=”Tokens”>

<Token>Type=XML Document</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens:

Parameter Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type String. Specifies the type of the

documents to be shown in the server

browser. Type is the name of the

ContentTypeMapping element

defined in

Quark.CMSAdapters.config. You can

specify multiple document types using

“,” as a separator.

DefaultBrowseLocation String. Specifies the default browse

location. This location is preselected

on opening the server browser. In case

the default browse location is not

specified, the server browser

remembers the last location browsed.

The browse location value must be as

shown in the path field of the server

browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 25

Open from Server Dialog

Saving documents
Save Document
The SaveDocument feature checks in a document to the server. This feature invokes

the Check in dialog. The dialog can be suppressed if desired.

The user interface:

To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word.

For Word 2010, make the changes listed below to <backstage><tab

id=”CMSInfoTab”>. For Word 2013 or later, make these changes to

<backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSQPPAdapter”>

<topItems>

<layoutContainer id=”CMSCheckInLayout1”

layoutChildren=”horizontal”>

<button id=”CMSInfoTabCheckIn” image=”CMSCheckIn_image”

style=”large” accessMode=”Revise,Author” getEnabled=”GetEnabled”

isDefinitive=”true”>

<ExtensibilityMethod id=”SaveDocument”/>

</button>

<layoutContainer id=”CMSCheckInDescriptionLayout”

layoutChildren=”vertical”>

<labelControl id=”CMSCheckInDescriptionLabelControl”/>

<layoutContainer id=”CMSCheckInDescriptionLayout2”

layoutChildren=”horizontal”>

ADAPTER FEATURES

26 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<imageControl id=”CMSCheckInBullet1Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSCheckInBullet1LabelControl”/>

</layoutContainer>

<layoutContainer id=”CMSCheckInBullet2Layout”

layoutChildren=”horizontal”>

<imageControl id=”CMSCheckIn2Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSCheckInBullet2LabelControl”/>

</layoutContainer>

</layoutContainer>

</layoutContainer>

</topItems>

</group>

For Word 2010, make the changes listed below to <backstage>. For Word 2013 or

later, make these changes to <backstage2013>.

<button id=”CMSCheckIn” image=”CMSCheckIn_image”

insertAfterMso=”FileSave” visible=”XA” accessMode=”Revise,Author”

getEnabled=”GetEnabled” isDefinitive=”true”>

<ExtensibilityMethod id=”SaveDocument”/>

</button>

The extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”SaveDocumentRevision”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ExportDocument”>

<Argument type=”XomRoot”/>

<Argument type=”Filename”/>

<Argument type=”Tokens”>

<Token>Type=SaveRevision</Token>

<Token>SaveSilently=false</Token>

<Token>SaveAsMinorVersion=true</Token>

<Token>xslt=</Token>

<Token>KeepMoreOptionsExpanded=</Token>

</Argument>

</Method>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 27

Tokens

Parameter Required Definition

XomRoot yes The XOM node

corresponding

to the current document

root.

Filename yes The name of the file.

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type String. Specifies type of the save

modes.

Supported values are:

CheckIn - the document is saved to

the server and closed.

SaveRevision - the document is saved

to the server without closing it.

SaveSilently String. Specifies whether document is

saved without showing save dialog.

Values supported are false (displays the

Save dialog) and true (Does not display

the Save dialog).

SaveAsMinorVersion Specifies whether the document is

saved as a minor version or not. Values

supported are false and true.

xslt Specifies the transform to be applied

on the exported XML.

KeepMoreOptionsExpanded Specifies whether More Options

should be expanded by default. Values

supported are false and true. If not

specified, the Save dialog remembers

the last expanded state.

ADAPTER FEATURES

28 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

The Check in dialog.

Saving a document revision
Saving a document revision ensures that the current state of the document is saved

to the server as a revision, while keeping the document open for further edits. This

functionality is achieved using the SaveDocumentRevision extensibility method.

The Check in dialog can be suppressed if desired.

The User Interface:

To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word. For Word 2010, make the changes listed below to <backstage><tab

id=”CMSInfoTab”>. For Word 2013 or later, make these changes to

<backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSGroupSaveRevision”>

<topItems>

<layoutContainer id=”CMSSaveRevisionLayout1”

layoutChildren=”horizontal”>

<button id=”CMSSaveRevision” image=”CMSSaveRevision_image”

style=”large” accessMode=”Revise,Author” getEnabled=”GetEnabled”

isDefinitive=”true”>

<ExtensibilityMethod id=”SaveDocumentRevision”/>

</button>

<layoutContainer id=”CMSSaveRevisionDescriptionLayout”

layoutChildren=”vertical”>

<labelControl

id=”CMSSaveRevisionDescriptionLabelControl”/>

<layoutContainer id=”CMSSaveRevisionDescriptionLayout2”

layoutChildren=”horizontal”>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 29

<imageControl id=”CMSSaveRevisionBullet1Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSSaveRevisionBullet1LabelControl”/>

</layoutContainer>

<layoutContainer id=”CMSSaveRevisionBullet2Layout”

layoutChildren=”horizontal”>

<imageControl id=”CMSSaveRevision2Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSSaveRevisionBullet2LabelControl”/>

</layoutContainer>

</layoutContainer>

</layoutContainer>

</topItems>

</group>

The Extensibility Interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”SaveDocumentRevision”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ExportDocument”>

<Argument type=”XomRoot”/>

<Argument type=”Filename”/>

<Argument type=”Tokens”>

<Token>Type=SaveRevision</Token>

<Token>SaveSilently=false</Token>

<Token>SaveAsMinorVersion=true</Token>

<Token>xslt=</Token>

<Token>KeepMoreOptionsExpanded=</Token>

</Argument>

</Method>

Parameters Required Definition

XomRoot yes The XOM node

corresponding to the

current document root.

Filename yes Name of the open

document

ADAPTER FEATURES

30 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Tokens

Parameters Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file

Token Required Definition

Type yes String. Specifies type

of the save modes.

Supported values are:

CheckIn - the

document is saved to

the server and closed.

SaveRevision - the

document is saved to

the server without

closing it.

SaveSilently No String. Specifies

whether document is

saved without

showing save dialog.

Values supported are

false (displays the

Save dialog) and true

(Does not display the

Save dialog).

SaveAsMinorVersion yes Specifies whether the

document is saved as

a minor version or

not. Values supported

are false and true.

xslt no Specifies the

transform to be

applied on the

exported XML.

KeepMoreOptionsExpan

ded

no Specifies whether

More Options should

be expanded by

default. Values

supported are false

and true. If not

specified, the Save

dialog remembers the

last expanded state.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 31

The Check in dialog.

Discard Changes
Discard changes is a feature that reverts a checked-out document to its original

state. All changes made to the document are discarded and the checked-out flag is

removed from the document.

The Discard Changes user interface

To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word. For Word 2010, make the changes listed below to <backstage><tab

id=”CMSInfoTab”>. For Word 2013 or later, make these changes to

<backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSGroupCancelCheckout”>

 <topItems>

 <layoutContainer id=”CMSCancelCheckoutLayout1”
layoutChildren=”horizontal”>

 <button id=”CMSCancelCheckout” keytip=”IM”
image=”CMSCancelCheckout_image” style=”large” accessMode=”Revise”

getEnabled=”GetEnabled” isDefinitive=”true”>

 <ExtensibilityMethod id=”CancelCheckoutDocument”/>

 </button>

 <layoutContainer id=”CMSCancelCheckoutDescriptionLayout”
layoutChildren=”vertical”>

 <labelControl
id=”CMSCancelCheckoutDescriptionLabelControl”/>

 <layoutContainer id=”CMSCancelCheckoutDescriptionLayout2”
layoutChildren=”horizontal”>

ADAPTER FEATURES

32 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 <imageControl id=”CMSCancelCheckoutBullet1Icon”
imageMso=”ColorSilver”/>

 <labelControl
id=”CMSCancelCheckoutBullet1LabelControl”/>

 </layoutContainer>

 <layoutContainer id=”CMSCancelCheckoutBullet2Layout”
layoutChildren=”horizontal”>

 <imageControl id=”CMSCancelCheckout2Icon”
imageMso=”ColorSilver”/>

 <labelControl
id=”CMSCancelCheckoutBullet2LabelControl”/>

 </layoutContainer>

 </layoutContainer>

 </layoutContainer>

 </topItems>

</group>

The CancelCheckoutDocument EI is invoked on selecting Discard Changes in the

backstage menu or by clicking Close.

The Extensibility Interface

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”CancelCheckoutDocument”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CancelCheckoutDocument”>

<Argument type=”XomRoot”/>

<Argument type=”Filename”/>

<Argument type=”Tokens”>

<Token>CancelCheckoutSilently=false</Token>

<Token>Recursive=false</Token>

</Argument>

</Method>

Parameter Required Definition

XomRoot yes Xom Node

Filename yes The name of the file.

Tokens yes A string array of tokens

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 33

Tokens

Edit
Documents opened as read-only can be edited using Edit. The document is checked

out and the read-only flag is removed. The read-only version of the document is

closed and an editable copy of the same document is checked out from the server

and opened. The status of the document changes to Checked-out.

The CheckOutOpenedDocument EI is invoked on selecting Edit in the backstage

menu.

The Edit user interface

 To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word. For Word 2010, make the changes listed below to <backstage><tab

id=”CMSInfoTab”>. For Word 2013 or later, make these changes to

<backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSGroupCheckout”>

 <topItems>

 <layoutContainer id=”CMSCheckoutLayout1” layoutChildren=”horizontal”>

 <button id=”CMSCheckout” keytip=”IM” image=”CMSOpen_image”

style=”large” accessMode=”Review” getEnabled=”GetEnabled” isDefinitive=”true”>

 <ExtensibilityMethod id=”CheckOutOpenedDocument”/>

 </button>

 <layoutContainer id=”CMSCheckoutDescriptionLayout”

layoutChildren=”vertical”>

 <labelControl id=”CMSCheckoutDescriptionLabelControl”/>

 <layoutContainer id=”CMSCheckoutDescriptionLayout2”

layoutChildren=”horizontal”>

Parameter Required Definition

used in the AppConfig

file

Token Definition

CancelCheckoutSilently Specifies whether cancel checkout is

done without displaying the

confirmation dialog.

 Values supported are false (displays

the dialog) and true (suppresses the

dialog).

Recursive Specifies whether this method should

cancel checkout all nested inline

references along with the document.

ADAPTER FEATURES

34 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 <imageControl id=”CMSCheckoutBullet1Icon”

imageMso=”ColorSilver”/>

 <labelControl id=”CMSCheckoutBullet1LabelControl”/>

 </layoutContainer>

 <layoutContainer id=”CMSCheckoutBullet2Layout”

layoutChildren=”horizontal”>

 <imageControl id=”CMSCheckout2Icon” imageMso=”ColorSilver”/>

 <labelControl id=”CMSCheckoutBullet2LabelControl”/>

 </layoutContainer>

 </layoutContainer>

 </layoutContainer>

 </topItems>

</group>

The Extensibility Interface

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”CheckOutOpenedDocument”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CheckOutDocument”>

 <Argument type=”XomRoot”/>

 <Argument type=”Filename”/>

 </Method>

Send for review
Send for review is a feature that allows existing XML documents that have already

been checked-in to the Quark Publishing Platform Server to be checked out and sent

for review. New XML documents created in Quark XML Author require being

checked-in to the Quark Publishing Platform Server prior to being sent out for

review. This section explains how to configure Send for review.

Parameter Required Definition

XomRoot yes The XOM node

corresponding

to the current document

root.

Filename yes The name of the file.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 35

Send for review overview

Send for review is accomplished through the use of an Extensibility Interface

method.

Here is an overview of what happens when an author sends the document out for

review:

The file to be sent for review is checked out and the necessary changes 1.

made.

The author clicks on File > Info and chooses Save to Server & Send as Word 2.

document for review in the backstage view.

This invokes the SendForReview EI. SendForReview initiates the .docx 3.

creation and document save and check in process. A relation is then created

between the .docx and the XML Document.

The SendForReview user interface

To configure the user interface of Quark XML Author for the review process,

changes need to be made to ./<Language Folder>/AppConfig.xml depending

upon the version of Microsoft Word. For Word 2010, make the changes listed below

to <backstage><tab id=”CMSInfoTab”>. For Word 2013 or later, make these changes

to <backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSGroupReview”>

<topItems>

<layoutContainer id=”CMSReviewLayout1”

layoutChildren=”horizontal”>

<button id=”CMSInfoTabSendForReview”

image=”CMSCheckIn_image” style=”large” accessMode=”Revise”

getEnabled=”GetEnabled” isDefinitive=”true”>

<ExtensibilityMethod id=”SendForReview”/>

</button>

<layoutContainer id=”CMSReviewDescriptionLayout”

layoutChildren=”vertical”>

<labelControl id=”CMSReviewDescriptionLabelControl”/>

<layoutContainer id=”CMSReviewDescriptionLayout2”

layoutChildren=”horizontal”>

<imageControl id=”CMSReviewBullet1Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSReviewBullet1LabelControl”/>

</layoutContainer>

ADAPTER FEATURES

36 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<layoutContainer id=”CMSReviewBullet2Layout”

layoutChildren=”horizontal”>

<imageControl id=”CMSReview2Icon”

imageMso=”ColorSilver”/>

<labelControl id=”CMSReviewBullet2LabelControl”/>

</layoutContainer>

</layoutContainer>

</layoutContainer>

</topItems>

</group>

The Extensibility interface:

The InitReviewFeature EI is added in the connect event to initialize the assembly

Quark.CMSAdapters.Features.XA.QPP.WordReview when Quark XML Author is

launched.

In ./<Language Folder>/AppConfig.xml add the following EI in

<ExtensibilityInterface>

<Method id=”InitReviewFeature”

assembly=”Quark.CMSAdapters.Features.XA.QPP.WordReview”

class=”Quark.CMSAdapters.Features.XA.QPP.WordReview.ExtensibilityMethods”

method=”Init”/>

In ./<Language Folder>/AppConfig.xml add the following in

<ExtensibilityInterface><Connect>

 <!— Platform Adapter Feature - Word Review —>

 <ExtensibilityMethod id=”InitReviewFeature”/>

 <!— Platform Adapter Feature - Word Review —>

The SendForReview EI is invoked on clicking the Save to Server & Send as Word

document for review button.

 In ./<Language Folder>/AppConfig.xml add the following EI in

<ExtensibilityInterface>

 <Method id=”SendForReview”

assembly=”Quark.CMSAdapters.Features.XA.QPP.WordReview”

class=”Quark.CMSAdapters.Features.XA.QPP.WordReview.Extensibility

Methods” method=”SendForReview”>

 <Argument type=”XomRoot”/>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 37

 <Argument type=”Tokens”>

 <Token>SaveEI=SaveDocument</Token>

 <Token>UIRestrictionsFile=en/BUSDOCS/customUI14.xml</Token>

 <Token>ProtectionType=0</Token>

 <Token>AttributeMappingComponentType=reviewdocument</Token>

 <Token>SearchAttribute=Global ID</Token>

 <Token>SaveSilently=false</Token>

 <Token>SaveAsMinorVersion=</Token>

 <Token>KeepMoreOptionsExpanded=</Token>

 </Argument>

 </Method>

Tokens

Parameter Required Definition

XomRoot yes Xom Node.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

SaveEI String. Specifies the method id to save active document.

Defaults to SaveDocument

UIRestrictionsFile String. Specifies the xml file path containing desired

ribbon configuration when review document is opened.

ProtectionType String. Specifies the allowed actions in the review

document.Values supported are “0” (comments and

changes) and “1” (comments only)

AttributeMappingCom

ponentType

String. Specifies the root of the ComponentType in the

Quark.CMSAdapters.config. This defines the attribute

mapping for the document to be reviewed.

SearchAttribute String. Global ID

SaveSilently String. Specifies whether the document sent for review

is saved without displaying the Save dialog. Values

supported are “false” (With Save Dialog) and “true”

(Without Save Dialog).

SaveAsMinorVersion String. Specifies whether the review document is saved

as minor version or not. Values supported are “false”

and “true”.

KeepMoreOptionsExp String. Specifies whether more options should be in

ADAPTER FEATURES

38 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Import review comments
Import review comments is a feature that facilitates importing comments made by

reviewers in the Word file generated during the review process. This section

explains how to configure Quark XML Author to import comments made by

reviewers.

Overview

The import of review comments from Word is accomplished through the use of an

Extensibility Interface method. Here is an overview of what happens when

comments are imported from the Word document:

The Quark XML Author document is checked out by the user. 1.

This invokes the BeforeOpenEventHandler EI which checks if a reviewed 2.

document exists.

The user is prompted to either import the comments if any, or discard the 3.

comments and open the document.

Extensibility Interface

When a reviewed document is opened, the EI checks if a related reviewed .docx file

exists for this document. If the docx file exists, the user is prompted to import

comments if any.

For all Namespaces defined in AppConfig.xml, add the highlighted

<Argument> in <BeforeOpen>

 <BeforeOpen assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”BeforeOpenEventHandler” >

 <Argument type=”ExportedRoot”></Argument>

 <Argument type=”Filename”></Argument>

 <Argument type=”OpenSettings”></Argument>

 <!— Platform Adapter Feature - Word Review —>

 <Argument type=”Tokens”>

 <Token>Type=Reviewed Word Document</Token>

 </Argument>

 <!— Platform Adapter Feature - Word Review —>

Token Definition

anded expanded state by default. Values supported are “false”

and “true”. In case this token is not specified, save

dialog remembers last expanded state.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 39

 </BeforeOpen>

Closing a server document
The close operation for documents opened from the server in the Edit mode varies

slightly from documents opened from the local machine. On closing the document,

changes made to server documents need to be saved to the server, saved as a draft,

or discarded. The document can also be closed, saving it locally and later reopened.

The BeforeDocClosedEventHandler EI handles the close operations of server

documents opened for editing.

The BeforeDocClosedEventHandler user interface

Choosing Close in a document opened in the Edit mode displays the close

document dialog, prompting the user to either save the document to the server,

discard the changes made to the document or close the document. Choosing

Cancel preserves changes made to the document locally.

The Extensibility Interface

In ./<Languagefolder>/BUSDOCS/config.xml, add the following:

 <Method id=”BeforeDocClosedEventHandler”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”BeforeDocClosedEventHandler”>

 <Argument type=”XomRoot”/>

 <Argument type=”Tokens”>

 <Token>CloseOption=ASK</Token>

 <Token>SAVE_CHANGES_EI=SaveDocument</Token>

 <Token>DISCARD_CHANGES_EI=CancelCheckoutDocument</Token>

 </Argument>

 </Method>

Tokens

Token Definition

Type specifies the type of the document sent for review. Type

value is the name of the ContentTypeMapping element

defined in Quark.CMSAdapters.config.

Parameter Required Definition

XomRoot yes Xom Node

Tokens yes A string array of tokens

used in the config.xml

file

ADAPTER FEATURES

40 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Save Draft to Server
The Save Draft to Server feature enables saving changes made to a document onto

the server without creating a revision of the document. The version number of the

document remains unchanged.

Save Draft to Server overview

Save Draft to Server is accomplished through the use of an Extensibility Interface

method.

Here is an overview of what happens when the draft of a document is saved:

The version of the checked-out document remains the same. If the 1.

document is closed without checking in, a local copy of the document is

saved and reopened on subsequent check-outs on the same machine. The

SaveDraft EI is invoked.

If the Save Draft to Server functionality is made available to the user without 2.

invoking a user interface, the AfterSave event is called after a Save or an

AutoSave event, which saves a draft of the document to the server.

The Save Draft to Server user interface

To configure the user interface of Quark XML Author, changes need to be made to

./<Language Folder>/AppConfig.xml depending upon the version of Microsoft

Word. For Word 2010, make the changes listed below to <backstage><tab

id=”CMSInfoTab”>. For Word 2013 or later, make these changes to

<backstage2013><tab id=”CMSInfoTab”>.

<group id=”CMSGroupSaveDraft”>

 <topItems>

 <layoutContainer id=”CMSSaveDraftLayout1”

layoutChildren=”horizontal”>

 <button id=”CMSSaveDraft”

image=”CMSSaveDraft_image” style=”large” accessMode=”Revise”

getEnabled=”GetEnabled” isDefinitive=”true”>

 <ExtensibilityMethod id=”SaveDraft”/>

Token Definition

CloseOption Options available in the CloseOption

token are SAVE_CHANGES,

DISCARD_CHANGES, CLOSE and ASK.

SAVE_CHANGES_EI The ID of the EI that saves the changes

to the server.

DISCARD_CHANGES_EI The ID of the EI that discards any

changes made to the document.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 41

 </button>

 <layoutContainer

id=”CMSSaveDraftDescriptionLayout” layoutChildren=”vertical”>

 <labelControl

id=”CMSSaveDraftDescriptionLabelControl”/>

 <layoutContainer

id=”CMSSaveDraftDescriptionLayout2” layoutChildren=”horizontal”>

 <imageControl id=”CMSSaveDraftBullet1Icon”

imageMso=”ColorSilver”/>

 <labelControl

id=”CMSSaveDraftBullet1LabelControl”/>

 </layoutContainer>

 <layoutContainer

id=”CMSSaveDraftBullet2Layout” layoutChildren=”horizontal”>

 <imageControl id=”CMSSaveDraft2Icon”

imageMso=”ColorSilver”/>

 <labelControl

id=”CMSSaveDraftBullet2LabelControl”/>

 </layoutContainer>

 </layoutContainer>

 </layoutContainer>

 </topItems>

 </group>

The extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”SaveDraft” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”SaveDraft”>

 <Argument type=”XomRoot”/>

 <Argument type=”Filename”/>

 <Argument type=”SavedState”/>

</Method>

Parameter Required Definition

 XomRoot

yes The XOM node

corresponding

ADAPTER FEATURES

42 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Publishing
Documents created in Quark XML Author can be published to various formats. The

type of output formats available depend upon the flavor of Quark XML Author. The

available publishing channels on Platform server can easily be configured in Quark

XML Author using the Publish method of class

Quark.CMSAdapters.Core.XA.Publishing.QPP.ExtensibilityMethods present in

Quark.CMSAdapters.Core.XA.Publishing.QPP assembly.

Publishing in DITA
Documents authored using Quark XML Author can easily be published to various

formats. The DITA flavor of Quark XML Author facilitates publishing documents to

the following formats:

PDFCreates a PDF of the entire document. All server references are resolved •

prior to publishing.

Rich TextCreates a RTF output of the document. All server references are •

resolved prior to publishing.

Responsive HTML5Creates an HTML5 output of the document. All server •

references are resolved prior to publishing.

DITA-OT OutputPublishes the document using DT-OT and Apache FO •

renderer. All server references are resolved prior to publishing.

Collect for OutputCreates a zip archive of all references of the document. •

All server references including cross-references are collected

Server operations on components

Add Reference
Various types of assets available on the Platform server can be inserted in a

document as references. The GetElement extensibility method has been extended to

provide the capability to insert various reference types. The following reference

types are currently supported:

Media references: This includes image, audio and video references. •

Parameter Required Definition

to the current document

root.

Filename yes If specified, following

argument will ensure to

save document before

saving draft.

Remove this argument if

this EI is hooked to

AfterSave event.

SavedState yes The current state of the

document.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 43

Structured table references: This includes Structured table from Server. •

Document references: This includes Quark XML Author documents checked •

onto the Server

Excel references: This includes Excel tables and Excel charts. •

PowerPoint references: This includes PowerPoint slides •

Visio references: This includes Visio drawings •

Adding document references
Existing documents checked in to the server can be added to a Quark XML Author

document as section references. Up to six levels of section references can be added

to a document, as long as the hierarchical levels never exceed 6.

As an example, a document containing 3 levels of section references cannot be

referred as a section in another document at the hierarchical level 4 as the total

hierarchical count will then exceed 6. This document can, however, be referred at

level 3.

The user interface:

Make the following changes in ./<Languagefolder>/BUSDOCS/BUSDOCS.xas:

Add the externalMethodID and its externalMethodFriendly in the ElementDef of

section1, section2, section3, section4, section5 and section6.

For Example:

<ElementDef name=”section1” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 1

from server”>

<ElementDef name=”section2” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 2

from server”>

<ElementDef name=”section3” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 3

from server”>

<ElementDef name=”section4” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 4

from server”>

<ElementDef name=”section5” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 5

from server”>

ADAPTER FEATURES

44 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<ElementDef name=”section6” friendly=”Section 4” xmlname=”topic”

visible=”false” referenceAttribute=”conref”

externalMethodId=”GetElement” externalMethodFriendly=”Section 6

from server”>

In each of the above ElementDef add “&cmsextensibility;“ before the end of the

ElementDef.

The user interface:

Adding a button in the ribbon

The following changes need to be made to add an entry in the Ribbon. This will

split the Insert Section button in the Insert tab and add Section from Server.

For BUSDOCS: Make the changes in the ./<Language

Folder>/BUSDOCS/config.xml

<group id=”GroupStyles”>

<splitButton id=”Section1Menu” size=”large”>

<button id=”Section1_XA”>

<InternalClass name=”InsertElement” displayName=”Section

1[Heading 1(<placeholder>%#ls%#Section 1

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

<menu id=”Section1_XA_Menu”>

<button id=”Section1_XA_1” image=”Section1_XA_image”

label=”Section 1”>

<InternalClass name=”InsertElement” displayName=”Section

1[Heading 1(<placeholder>%#ls%#Section 1

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

<button id=”CMSSection1FromServer”

image=”Section1_XA_image” >

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Section 1[Heading

1(<placeholder>%#ls%#Section 1

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

</menu>

</splitButton>

<splitButton id=”Section2Menu” size=”large”>

<button id=”Section2_XA”>

<InternalClass name=”InsertElement” displayName=”Section

2[Heading 2(<placeholder>%#ls%#Section 2

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 45

</button>

<menu id=”Section2_XA_Menu”>

<button id=”Section2_XA_1” image=”Section2_XA_image”

label=”Section 2”>

<InternalClass name=”InsertElement” displayName=”Section

2[Heading 2(<placeholder>%#ls%#Section 2

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

<button id=”CMSSection2FromServer”

image=”Section2_XA_image” >

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Section 2[Heading

2(<placeholder>%#ls%#Section 2

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

</menu>

</splitButton>

<splitButton id=”Section3Menu” size=”large”>

<button id=”Section3_XA”>

<InternalClass name=”InsertElement” displayName=”Section

3[Heading 3(<placeholder>%#ls%#Section 3

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

<menu id=”Section3_XA_Menu”>

<button id=”Section3_XA_1” image=”Section3_XA_image”

label=”Section 3”>

<InternalClass name=”InsertElement” displayName=”Section

3[Heading 3(<placeholder>%#ls%#Section 3

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

<button id=”CMSSection3FromServer”

image=”Section3_XA_image” >

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Section 3[Heading

3(<placeholder>%#ls%#Section 3

Title%#rs%#<%#fs%#placeholder>)/Section Body]”/>

</button>

</menu>

</splitButton>

</group>

ADAPTER FEATURES

46 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”GetElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”GetElement”>

<Argument type=”Tag”/>

<Argument type=”Tokens”>

<Token>Type=XML Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Adding media references
Media references like images, video and audio can be added to Quark XML Author

documents.

Adding a Video reference overview

The ReferenceVideoFromServer extensibility method is used to insert the selected

video reference.

The user interface

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the user

interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be

shown in the server browser. The value of type is the

name of the ContentTypeMapping

element defined in Quark.CMSAdapters.config. You

can specify multiple values using “,” as a separator.

DefaultBrowseLocation String. Specifies the default browse location. This

location is preselected on opening the server browser.

In case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 47

To configure the user interface of Quark XML Author for inserting a video from

server, the following changes need to be made in the XAS files.

Adding the element definition for Video:

For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

For DITA: ./<Language Folder>/DITA/common-elems.xas

<ElementDef name=”video” friendly=”Video from server”

style=”Media” referenceAttribute=”conref”

excludeFromChangeToContextMenu=”true”

excludeFromContextMenu=”true”

externalMethodId=”ReferenceVideoFromServer”

externalMethodFriendly=”Video from server”>

<Section>

<Para/>

</Section>

<Attributes>

<AttributeType name=”outputclass”/>

</Attributes>

&cmsextensibility;

</ElementDef>

Adding the context menu entry for Video:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 For DITA: ./<Language Folder>/DITA/topic.xas

Add the following sectionType in the ElementDef of body:

<SectionType name=”video” readonly=”true”/>

The Extensibility interface for video:

In ./<Languagefolder/Appconfig.xml, add the following:

<Method id=”ReferenceVideoFromServer”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”GetElement”>

<Argument type=”Tag”/>

<Argument type=”Tokens”>

<Token>Type=Video Reference</Token>

<Token>DefaultBrowseLocation=</Token>

 </Argument>

</Method>

ADAPTER FEATURES

48 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Tokens

Adding an Audio reference overview

 The ReferenceAudioFromServer extensibility method is used to insert the selected

audio reference.

 The User Interface

 To configure the user interface of Quark XML Author for inserting an audio from

server, the following changes need to be made in the XAS files.

 Adding the element definition for Audio:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 For DITA: ./<Language Folder>/DITA/common-elems.xas

 <ElementDef name=”audio” friendly=”Audio from server”

style=”Media” referenceAttribute=”conref”

excludeFromChangeToContextMenu=”true”

excludeFromContextMenu=”true”

externalMethodId=”ReferenceAudioFromServer”

externalMethodFriendly=”Audio from server”>

 <Section>

 <Para/>

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the user

interface..

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 49

 </Section>

 <Attributes>

 <AttributeType name=”outputclass”/>

 </Attributes>

 &cmsextensibility;

 </ElementDef>

 Adding the context menu entry for Audio:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 For DITA: ./<Language Folder>/DITA/topic.xas

 Add the following sectionType in the ElementDef of body:

 <SectionType name=”audio” readonly=”true”/>

The Extensibility interface for Audio:

In ./<Languagefolder/Appconfig.xml, add the following:

 <Method id=”ReferenceAudioFromServer”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”GetElement”>

 <Argument type=”Tag”/>

 <Argument type=”Tokens”>

 <Token>Type=Audio Reference</Token>

 <Token>DefaultBrowseLocation=</Token>

 </Argument>

 </Method>

Tokens

Parame

ter

Requir

ed

Definition

Tag yes Tag is a special Argument type that supplies the label of an

item selected in the User

Interface.

Tokens yes A string array of tokens used in the AppConfig file

Toke

n

Definition

Type String. Specifies the type of the documents to be shown in the server

browser. The value of type is the name of the

ContentTypeMapping element defined in Quark.CMSAdapters.config. You

can specify multiple values using “,” as a separator.

ADAPTER FEATURES

50 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adding an Image reference overview

The User Interface

 The following changes need to be made to configure the user interface of Quark

XML Author for inserting an Image from Server. This will add an entry in the

context menu:

For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 For DITA: ./<Language Folder>/DITA/common-elems.xas

Add the externalMethodID and its externalMethodFriendly in the ElementDef of

Image.

Example:

<ElementDef name=”image” friendly=”Image” visible=”false”

style=”XA_Heading 8” referenceAttribute=”conref”

tooltipTransform=”DITA/element-tooltips.xsl”

externalMethodId=”ReferenceImageFromServer”

externalMethodFriendly=”Image from server”>

Also add &cmsextensibility; before the end of the ElementDef.

Adding a button in the ribbon

The following changes need to be made to add an entry in the Ribbon. This will

split the Picture button in the Insert tab and add Picture from Server.

For BUSDOCS: ./<Language Folder>/BUSDOCS/config.xml

For DITA: ./<Language Folder>/DITA/sme-config.xml

Add the following under GroupIllustrations

<splitButton id=”PictureMenu” size=”large”>

<button id=”InsertElementPicture”

imageMso=”PictureInsertFromFile” >

<InternalClass name=”InsertElement”

displayName=”Figure[Picture[image(*)]]”/>

 </button>

 <menu id=”Picture_XA_Menu”>

<button id=”CMSPicture” imageMso=”PictureInsertFromFile”>

Toke

n

Definition

Defa

ultB

rows

eLoc

atio

n

String. Specifies the default browse location. This location is preselected

on opening the server browser. In case the default browse location is not

specified, the server browser remembers the last browsed location. The

browse location value must be as shown in the path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 51

<InternalClass name=”InsertElement”

displayName=”Picture[image(*)]”/>

 </button>

 <button id=”CMSPictureFromServer”

imageMso=”PictureInsertFromFile”>

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Picture[image(*)]”/>

 </button>

</menu>

</splitButton>

The Extensibility interface for Image:

In ./<Languagefolder/Appconfig.xml, add the following:

<Method id=”ReferenceImageFromServer”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”GetElement”>

<Argument type=”Tag”/>

<Argument type=”Tokens”>

<Token>Type=Picture Reference</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>Figure/Picture=<fig><image href=”{0}”/></fig></Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the User

Interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

ADAPTER FEATURES

52 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adding Excel references
Excel tables and charts can be added to Quark XML Author documents as

references.

Adding Excel references overview

The functionality is achieved using the

Quark.CMSAdapters.Core.XA.ChartsAndTables.dll.

The following settings are defined in the appSettings tag of

Quark.CMSAdapters.Core.XA.ChartsAndTables.dll.config file that facilitates the

insertion of Excel tables and charts in Quark XML Author.

Token Definition

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Figure/Picture This token specifies the XML string format

corresponding to the Tag value.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

Key Value Description

IDataSource Quark.CMSAdapters.Core

.XA.ChartsAndTables

This defines comma

separated assembly

names that implement

the iDataSource

interface.

ISourceReader Quark.CMSAdapters.Core

.XA.Publishing.QPP

This defines comma

separated assembly

names that implement

the ISourceReader

interface.

IFormatter Quark.CMSAdapters.Core

.XA.Publishing.QPP

This defines comma

separated assembly

names that implement

the IFormatterinterface.

ClipboardTransform SP_Clipboard.xslt Defines the relative path

for the exe to the

clipboard transform.

FilterTransform SP_Filter.xslt Defines the relative path

for the exe to the filter

transform.

SmartPasteTransform SmartPaste.xslt Defines the relative path

for the exe to the

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 53

Excel Table and Table Image

The user interface

The following element definitions need to be added in

./<LanguageFolder>/BUSDOCS/BUSDOCS.xas

<!— - - - - - - - - - - - - - - Excel Table - - - - - - - - - - -

- - - - —>

<ElementDef name=”ExcelTable” friendly=”Table from Excel”

xmlname=”table” referenceAttribute=”conref” visible=”false”

excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceTable” externalMethodFriendly=”Table

from Excel”>

<Table defaultColumnCount=”3”>

<BeforeTable>

<Sequence minOccurs=”0”>

<SectionType name=”title” friendly=”Table Title”/>

</Sequence>

<Sequence minOccurs=”0”>

<SectionType name=”desc” friendly=”Table Description”/>

</Sequence>

</BeforeTable>

<TableGroupType name=”tgroup”/>

<TableStyles default=”Default”>

<TableStyle naefault”>

Key Value Description

SmartPaste transform.

DataTransform Defines the relative path

for the exe to the Data

transform.

ImageVerticalResolution Value = the required

resolution of the image

in pixels. e.g.

value=”300”

Defines the vertical

resolution of the image.

ImageHorizontalResoluti

on

Value = the required

resolution of the image

in pixels. e.g.

value=”300”

Defines the horizontal

resolution of the image.

ADAPTER FEATURES

54 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Table>

<Section name= “ backColor=”LightGray”/>

<Section name=”tbody”/>

</Table>

</TableStyle>

</TableStyles>

</Table>

<Attributes>

<AttributeType name=”id”/>

<AttributeType name=”conref”/>

<AttributeType name=”frame”/>

<AttributeType name=”rowsep”/>

<AttributeType name=”colsep”/>

<AttributeType name=”tabledef” fixed=”excel”/>

</Attributes>

 &cmsextensibility;

</ElementDef>

<!— - - - - - - - - - - - - - - Excel Table Image - - - - - - - -

- - - - - - - —>

<ElementDef name=”tableimage” friendly=”Table Image”

xmlname=”image” referenceAttribute=”conref” visible=”false”

excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceTableImage”

externalMethodFriendly=”Table Image from Excel”>

<Reference>

<Media xmlname=”image” required=”true”

excludeFromComponentContextMenu=”true”>

<Mimetypes>

<Mimetype type=”image/bmp”/>

<Mimetype type=”image/dib”/>

<Mimetype type=”image/emf”/>

<Mimetype type=”image/emz”/>

<Mimetype type=”image/eps”/>

<Mimetype type=”image/gif”/>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 55

<Mimetype type=”image/jfif”/>

<Mimetype type=”image/jpe”/>

<Mimetype type=”image/jpeg”/>

<Mimetype type=”image/jpg”/>

<Mimetype type=”image/png”/>

<Mimetype type=”image/rle”/>

<Mimetype type=”image/tif”/>

<Mimetype type=”image/tiff”/>

<Mimetype type=”image/wmf”/>

<Mimetype type=”image/wmz”/>

</Mimetypes>

</Media>

</Reference>

<Attributes>

<AttributeType name=”href”/>

<AttributeType name=”width”/>

<AttributeType name=”height”/>

<AttributeType name=”widthdpi”/>

<AttributeType name=”heightdpi”/>

<AttributeType name=”scale”/>

<AttributeType name=”scalefit”/>

<AttributeType name=”imagedef” fixed=”exceltable”/>

</Attributes>

 &cmsextensibility;

</ElementDef>

Adding a button in the ribbon

 The following changes need to be made to add an entry in the Ribbon. This will

split the Table button in the Insert tab to add Table from Excel and Table Image

from Excel

For BUSDOCS: ./<Language Folder>/BUSDOCS/config.xml

Add the following under GroupTables in the TabInsert

<splitButton id=”TableMenu” size=”large”>

<button id=”InsertTable” imageMso=”TableInsertDialogWord” >

<InternalClass name=”InsertTable”/>

ADAPTER FEATURES

56 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<ShortcutKey key=”T” shift=”false” ctrl=”true”/>

</button>

<menu id=”Table_XA_Menu”>

<button id=”CMSTable” imageMso=”TableInsertDialogWord”>

<InternalClass name=”InsertTable”/>

</button>

<!— Platform Adapter —>

<button id=”CMSTableFromExcel” imageMso=”TableInsertExcel”>

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Table from Excel(~)” />

</button>

<button id=”CMSTableImageFromExcel”>

<InternalClass name=”InsertElement”

useExternalMethodId=”true” displayName=”Table Image[image(*)]” />

</button>

<!— Platform Adapter —>

</menu>

</splitButton>

 Adding the context menu entry:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 Add the following in the ElementDef of body:

<TableType name=”ExcelTable”/>

<ReferenceType name=”tableimage” />

The Extensibility interface:

Add the following extensibility method in the ./<Language

Folder>/AppConfig.xml

<Method id=”ReferenceTable”

assembly=”Quark.CMSAdapters.Core.XA.ChartsAndTables”

method=”ReferenceRange”

class=”Quark.CMSAdapters.Core.XA.ChartsAndTables.ExtensibilityMet

hods”>

<Argument type=”XomCurrentNode”/>

<Argument type=”XomPreviousNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Table</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>DefaultBrowseLocation=</Token>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 57

<Token>BuilderXSL=TableBuilder.xslt</Token>

<Token>OutputFormat=application/xml-cals</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>ExcelTableType=Microsoft Excel Table</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes Current Xom node.

XomPreviousNode yes Tag is a special

Argument type that

supplies the label of an

item selected in the user

 interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Filter Specifies the filter for the local file browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether the local references should be

automatically uploaded while saving the parent

document to the server. Supported values are false and

true.

OutputFormat Specifies the output data format.

BuilderXSL Specifies the transform to build the table element. You

can specify an absolute or a relative path to the Quark

XML Author installation directory

PreventAutoUploadCh

ange

Specifies whether users should be prevented from

changing the auto upload value. Supported values are

true and false.

ExcelTableType Specifies the type of Excel tables shown in the server

ADAPTER FEATURES

58 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 <Method id=”ReferenceTableImage”

assembly=”Quark.CMSAdapters.Core.XA.ChartsAndTables”

method=”ReferenceRange”

class=”Quark.CMSAdapters.Core.XA.ChartsAndTables.ExtensibilityMet

hods”>

 <Argument type=”XomCurrentNode”/>

 <Argument type=”XomPreviousNode”/>

 <Argument type=”Tokens”>

 <Token>Type=Excel Table</Token>

 <Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

 <Token>DefaultBrowseLocation=</Token>

 <Token>BuilderXSL=TableBuilder.xslt</Token>

 <Token>OutputFormat=image/png</Token>

 <Token>PreviewFormat=image/png</Token>

 <Token>AutoUpload=false</Token>

 <Token>PreventAutoUploadChange=false</Token>

 <Token>ExcelTableType=Microsoft Excel Table</Token>

 </Argument>

 </Method>

Token Definition

browser.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

Parameter Required Definition

XomCurrentNode yes Current Xom node.

XomPreviousNode yes Tag is a special

Argument type that

supplies the label of an

item selected in the user

 interface.

Tokens yes A string array of tokens

used in the AppConfig

file

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 59

Tokens

Excel Charts

 The user interface

 The following element definitions need to be added in

./<LanguageFolder>/BUSDOCS/BUSDOCS.xas

<!— - - - - - - - - - - - - - - Excel Chart - - - - - - - - - - -

- - - - —>

<ElementDef name=”chart” friendly=”Chart” xmlname=”image”

visible=”false” excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceChart” externalMethodFriendly=”Chart

from Excel” referenceAttribute=”conref”>

<Reference>

<Media xmlname=”image” required=”true”

excludeFromComponentContextMenu=”true”>

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Filter Specifies the filter for the local file browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether the local references should be

automatically uploaded while saving the parent

document to the server. Supported values are false and

true.

OutputFormat Specifies the output data format.

BuilderXSL Specifies the transform to build the table element. You

can specify an absolute or a relative path to the Quark

XML Author installation directory

PreventAutoUploadCh

ange

Specifies whether users should be prevented from

changing the auto upload value. Supported values are

true and false.

ExcelTableType Specifies the type of Excel tables shown in the server

browser.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

60 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Mimetypes>

<Mimetype type=”image/bmp”/>

<Mimetype type=”image/dib”/>

<Mimetype type=”image/emf”/>

<Mimetype type=”image/emz”/>

<Mimetype type=”image/eps”/>

<Mimetype type=”image/gif”/>

<Mimetype type=”image/jfif”/>

<Mimetype type=”image/jpe”/>

<Mimetype type=”image/jpeg”/>

<Mimetype type=”image/jpg”/>

<Mimetype type=”image/png”/>

<Mimetype type=”image/rle”/>

<Mimetype type=”image/tif”/>

<Mimetype type=”image/tiff”/>

<Mimetype type=”image/wmf”/>

<Mimetype type=”image/wmz”/>

</Mimetypes>

</Media>

</Reference>

<Attributes>

<AttributeType name=”href”/>

<AttributeType name=”width”/>

<AttributeType name=”height”/>

<AttributeType name=”widthdpi”/>

<AttributeType name=”heightdpi”/>

<AttributeType name=”scale”/>

<AttributeType name=”scalefit”/>

<AttributeType name=”imagedef” fixed=”excelchart”/>

</Attributes>

 &cmsextensibility;

</ElementDef>

Adding a button in the ribbon

 The following changes need to be made to add an entry in the Ribbon. This will

add the Chart from Excel button in the Insert tab.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 61

 For BUSDOCS: ./<Language Folder>/BUSDOCS/config.xml

 <button id=”CMSChartFromExcel” size=”large”>

<InternalClass name=”InsertElement” useExternalMethodId=”true”

displayName=”Chart[image(*)]”/>

</button>

Adding the context menu entry:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 Add the following in the ElementDef of body:

<ReferenceType name=”chart”/>

The Extensibility interface:

The following EI needs to be added in ./<Languagefolder>/Appconfig.xml

<Method id=”ReferenceChart”

assembly=”Quark.CMSAdapters.Core.XA.ChartsAndTables”

method=”ReferenceChart”

class=”Quark.CMSAdapters.Core.XA.ChartsAndTables.ExtensibilityMet

hods”>

<Argument type=”XomCurrentNode”/>

<Argument type=”XomPreviousNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Chart</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>BuilderXSL=ChartBuilder.xslt</Token>

<Token>OutputFormat=image/png</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>ExcelChartType=Microsoft Excel Chart</Token>

</Argument>

</Method>

Parameter Required Definition

XomCurrentNode yes Current Xom node.

XomPreviousNode yes Tag is a special

Argument type that

supplies the label of an

ADAPTER FEATURES

62 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Tokens

Excel Table holder and Chart holder

The following element definitions need to be added in

./<LanguageFolder>/BUSDOCS/BUSDOCS.xas

<!— - - - - - - - - - - - - - - Excel Table Holder - - - - - - -

- - - - - - - - —>

 <ElementDef name=”tableholder” friendly=”Table Holder from

Excel” visible=”false” referenceAttribute=”conref”

excludeFromContextMenu=”true”

Parameter Required Definition

item selected in the user

 interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Filter Specifies the filter for the local file browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether the local references should be

automatically uploaded while saving the parent

document to the server. Supported values are false and

true.

OutputFormat Specifies the output data format.

BuilderXSL Specifies the transform to build the table element. You

can specify an absolute or a relative path to the Quark

XML Author installation directory

PreventAutoUploadCh

ange

Specifies whether users should be prevented from

changing the auto upload value. Supported values are

true and false.

ExcelTableType Specifies the type of Excel tables shown in the server

browser.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 63

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceTableHolder”

externalMethodFriendly=”Table Holder from Excel”>

 <Section>

 <Sequence minOccurs=”0” maxOccurs=”1”>

 <SectionType name=”title” default=”[Title]” friendly=”Table

Title” style=”Caption (XA)”/>

 </Sequence>

 <Sequence minOccurs=”0” maxOccurs=”1”>

 <SectionType name=”desc” default=”[Description]”

friendly=”Table Description”/>

 </Sequence>

 <Sequence minOccurs=”0” maxOccurs=”unbounded”>

 <SectionType name=”note” friendly=”Table Note”/>

 </Sequence>

 <Choice minOccurs=”0” maxOccurs=”1”>

 <TableType name=”ExcelTable”/>

 </Choice>

 </Section>

 <Attributes>

 <AttributeType name=”id”/>

 <AttributeType name=”conref”/>

 </Attributes>

 &cmsextensibility;

 </ElementDef>

<!— - - - - - - - - - - - - - - Excel embedchart - - - - - - - -

- - - - - - - —>

<ElementDef name=”embedchart” friendly=”Embedded Chart”

xmlname=”image” visible=”false”>

<Media xmlname=”image” required=”true”

excludeFromComponentContextMenu=”true”>

<Mimetypes>

<Mimetype type=”image/bmp”/>

<Mimetype type=”image/dib”/>

<Mimetype type=”image/emf”/>

<Mimetype type=”image/emz”/>

<Mimetype type=”image/eps”/>

ADAPTER FEATURES

64 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Mimetype type=”image/gif”/>

<Mimetype type=”image/jfif”/>

<Mimetype type=”image/jpe”/>

<Mimetype type=”image/jpeg”/>

<Mimetype type=”image/jpg”/>

<Mimetype type=”image/png”/>

<Mimetype type=”image/rle”/>

<Mimetype type=”image/tif”/>

<Mimetype type=”image/tiff”/>

<Mimetype type=”image/wmf”/>

<Mimetype type=”image/wmz”/>

</Mimetypes>

</Media>

<Attributes>

<AttributeType name=”filename”/>

<AttributeType name=”width”/>

<AttributeType name=”height”/>

<AttributeType name=”widthdpi”/>

<AttributeType name=”heightdpi”/>

<AttributeType name=”scale”/>

<AttributeType name=”scalefit”/>

<AttributeType name=”imagedef” fixed=”excelchart”/>

</Attributes>

</ElementDef>

 <!— - - - - - - - - - - - - - - Excel Chart Holder - - - - - - -

- - - - - - - - —>

 <ElementDef name=”chartholder” friendly=”Chart Holder from

Excel” visible=”false” referenceAttribute=”conref”

excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceChartHolder”

externalMethodFriendly=”Chart Holder from Excel”>

 <Section>

 <Sequence minOccurs=”0” maxOccurs=”1”>

 <SectionType name=”title” default=”[Title]” friendly=”Chart

Title” style=”Caption (XA)”/>

 </Sequence>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 65

 <Sequence minOccurs=”0” maxOccurs=”1”>

 <SectionType name=”desc” default=”[Description]”

friendly=”Chart Description”/>

 </Sequence>

 <Sequence minOccurs=”0” maxOccurs=”unbounded”>

 <SectionType name=”note” friendly=”Chart Note”/>

 </Sequence>

 <Choice minOccurs=”0” maxOccurs=”1”>

 <MediaType name=”embedchart”/>

 </Choice>

 </Section>

 <Attributes>

 <AttributeType name=”id”/>

 <AttributeType name=”conref”/>

 </Attributes>

 &cmsextensibility;

 </ElementDef>

Adding the context menu entry:

 For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

 Add the following in the ElementDef of body:

<ReferenceType name=”tableholder”/>

<ReferenceType name=”chartholder”/>

The Extensibility interface:

The following EI needs to be added in ./<Languagefolder>/Appconfig.xml

<Method id=”ReferenceTableHolder”

assembly=”Quark.CMSAdapters.Core.XA.ChartsAndTables”

method=”ReferenceRange”

class=”Quark.CMSAdapters.Core.XA.ChartsAndTables.ExtensibilityMet

hods”>

<Argument type=”XomCurrentNode”/>

<Argument type=”XomPreviousNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Document</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>BuilderXSL=TableBuilder.xslt</Token>

ADAPTER FEATURES

66 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Token>OutputFormat=application/xml-cals</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>IsComplexElement=True</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes Current Xom node.

XomPreviousNode yes Tag is a special

Argument type that

supplies the label of an

item selected in the user

 interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Filter Specifies the filter for the local file browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether the local references should be

automatically uploaded while saving the parent

document to the server. Supported values are false and

true.

OutputFormat Specifies the output data format.

BuilderXSL Specifies the transform to build the table element. You

can specify an absolute or a relative path to the Quark

XML Author installation directory

PreventAutoUploadCh

ange

Specifies whether users should be prevented from

changing the auto upload value. Supported values are

true and false.

ExcelTableType Specifies the type of Excel tables shown in the server

browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 67

<Method id=”ReferenceChartHolder”

assembly=”Quark.CMSAdapters.Core.XA.ChartsAndTables”

method=”ReferenceChart”

class=”Quark.CMSAdapters.Core.XA.ChartsAndTables.ExtensibilityMet

hods”>

<Argument type=”XomCurrentNode”/>

<Argument type=”XomPreviousNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Document</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>BuilderXSL=ChartBuilder.xslt</Token>

<Token>OutputFormat=image/png</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>IsComplexElement=True</Token>

</Argument>

</Method>

Tokens

Token Definition

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

Parameter Required Definition

XomCurrentNode yes Current Xom node.

XomPreviousNode yes Tag is a special

Argument type that

supplies the label of an

item selected in the user

 interface.

Tokens yes A string array of tokens

used in the AppConfig

file

ADAPTER FEATURES

68 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adding Structured table references
Structured tables can be added to Quark XML Author documents just like images,

video and audio.

Adding a Structured table reference overview

The ReferenceTableFromServer extensibility method facilitates adding a structured

table to the Quark XML Author document.

The User Interface

 The following changes need to be made to configure the user interface of Quark

XML Author for inserting a structured table from Server. This will add an entry in

the context menu:

For BUSDOCS: ./<Language Folder>/BUSDOCS/BUSDOCS.xas

Add the externalMethodID and its externalMethodFriendly in the ElementDef of

CalsTable.

Example:

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

Filter Specifies the filter for the local file browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether the local references should be

automatically uploaded while saving the parent

document to the server. Supported values are false and

true.

OutputFormat Specifies the output data format.

BuilderXSL Specifies the transform to build the table element. You

can specify an absolute or a relative path to the Quark

XML Author installation directory

PreventAutoUploadCh

ange

Specifies whether users should be prevented from

changing the auto upload value. Supported values are

true and false.

ExcelTableType Specifies the type of Excel tables shown in the server

browser.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 69

<ElementDef name=”CalsTable” friendly=”Table” xmlname=”table”

referenceAttribute=”conref” externalMethodId=”ReferenceTableFromServer”

externalMethodFriendly=”Table from server”>

Also add &cmsextensibility; before the end of the ElementDef.

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ReferenceTableFromServer”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”GetElement”>

<Argument type=”Tag”/>

<Argument type=”Tokens”>

<Token>Type=Structured Table Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the User

Interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

70 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Adding Visio drawings
Visio drawings can also be added to Quark XML Author documents just like Media

references like images, video and audio.

Adding a Visio drawing reference overview

The ReferenceVisioPage extensibility method is used to insert the selected Visio page

reference.

The User Interface

The following changes need to be made to configure the User Interface of Quark

XML Author for inserting a Visio page from server.

Adding the element definition for Visio pages:

Add the following to ./<Language Folder>/BUSDOCS/BUSDOCS.xas

<ElementDef name=”visio” friendly=”Visio Page” xmlname=”image”

visible=”false” excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceVisioPage”

externalMethodFriendly=”Page from Visio”

referenceAttribute=”conref”>

<Reference>

<Media xmlname=”image” required=”true”

excludeFromComponentContextMenu=”true”>

<Mimetypes>

<Mimetype type=”image/bmp”/>

<Mimetype type=”image/dib”/>

<Mimetype type=”image/emf”/>

<Mimetype type=”image/emz”/>

<Mimetype type=”image/eps”/>

<Mimetype type=”image/gif”/>

<Mimetype type=”image/jfif”/>

<Mimetype type=”image/jpe”/>

<Mimetype type=”image/jpeg”/>

<Mimetype type=”image/jpg”/>

<Mimetype type=”image/png”/>

<Mimetype type=”image/rle”/>

<Mimetype type=”image/tif”/>

<Mimetype type=”image/tiff”/>

<Mimetype type=”image/wmf”/>

<Mimetype type=”image/wmz”/>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 71

</Mimetypes>

</Media>

</Reference>

<Attributes>

<AttributeType name=”href”/>

<AttributeType name=”width”/>

<AttributeType name=”height”/>

<AttributeType name=”widthdpi”/>

<AttributeType name=”heightdpi”/>

<AttributeType name=”scale”/>

<AttributeType name=”scalefit”/>

<AttributeType name=”imagedef” fixed=”visiopage”/>

</Attributes>

 &cmsextensibility;

</ElementDef>

Adding the context menu entry:

Add the following ReferenceType in the ElementDef of body:

<ReferenceType name=”visio”/>

 Adding a button in the ribbon

The following changes need to be made to add an entry in the Ribbon. This will add

the Page from Visio button in the Insert tab.

Add the following entry in./Language Folder>/BUSDOCS/config.xml to the group

id=”GroupIllustrations”

<button id=”CMSPageFromVisio” size=”large”>

<InternalClass name=”InsertElement” useExternalMethodId=”true”

displayName=”Visio Page[image(*)]”/>

</button>

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ReferenceVisioPage”

assembly=”Quark.CMSAdapters.Core.XA.Publishing.QPP”

class=”Quark.CMSAdapters.Core.XA.Publishing.QPP.ExtensibilityMeth

ods” method=”ReferenceVisioPage” >

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

ADAPTER FEATURES

72 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Token>Type=Visio Document</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>BuilderXSL=OfficeComponentBuilder.xslt</Token>

<Token>OutputFormat=image/png</Token>

</Argument>

</Method>

Tokens

Adding PowerPoint slide references
PowerPoint slides can also be added to Quark XML Author documents just like

Media references.

Adding a PowerPoint slide reference overview

The ReferenceSlide extensibility method is used to insert the selected PowerPoint

slide reference.

The User Interface

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the user

interface.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

BuilderXSL Specifies the transform to build the element. You can

specify an absolute or relative path to the Quark XML

Author installation directory.

OutputFormat Specifies output data format. E.g.

OutputFormat=image/png

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 73

The following changes need to be made to configure the User Interface of Quark

XML Author for inserting a PowerPoint slide from server.

Adding the element definition for PowerPoint slides:

Add the following to ./<Language Folder>/BUSDOCS/BUSDOCS.xas

<ElementDef name=”slide” friendly=”Slide” xmlname=”image”

visible=”false” excludeFromContextMenu=”true”

excludeFromChangeToContextMenu=”true”

externalMethodId=”ReferenceSlide” externalMethodFriendly=”Slide

from PowerPoint” referenceAttribute=”conref”>

<Reference>

<Media xmlname=”image” required=”true”

excludeFromComponentContextMenu=”true”>

<Mimetypes>

<Mimetype type=”image/bmp”/>

<Mimetype type=”image/dib”/>

<Mimetype type=”image/emf”/>

<Mimetype type=”image/emz”/>

<Mimetype type=”image/eps”/>

<Mimetype type=”image/gif”/>

<Mimetype type=”image/jfif”/>

<Mimetype type=”image/jpe”/>

<Mimetype type=”image/jpeg”/>

<Mimetype type=”image/jpg”/>

<Mimetype type=”image/png”/>

<Mimetype type=”image/rle”/>

<Mimetype type=”image/tif”/>

<Mimetype type=”image/tiff”/>

<Mimetype type=”image/wmf”/>

<Mimetype type=”image/wmz”/>

</Mimetypes>

</Media>

</Reference>

<Attributes>

<AttributeType name=”href”/>

<AttributeType name=”width”/>

<AttributeType name=”height”/>

ADAPTER FEATURES

74 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<AttributeType name=”widthdpi”/>

<AttributeType name=”heightdpi”/>

<AttributeType name=”scale”/>

<AttributeType name=”scalefit”/>

<AttributeType name=”imagedef” fixed=”powerpointslide”/>

</Attributes>

 &cmsextensibility;

</ElementDef>

Adding the context menu entry:

Add the following ReferenceType in the ElementDef of body:

<ReferenceType name=”slide”/>

 Adding a button in the ribbon

The following changes need to be made to add an entry in the Ribbon. This will add

the Slide from PowerPoint button in the Insert tab.

Add the following entry in ./<Language Folder>/BUSDOCS/config.xml to the

group id=”GroupIllustrations”

<button id=”CMSSlideFromPowerPoint” size=”large”>

<InternalClass name=”InsertElement” useExternalMethodId=”true”

displayName=”Slide[image(*)]”/>

</button>

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ReferenceSlide”

assembly=”Quark.CMSAdapters.Core.XA.Publishing.QPP”

class=”Quark.CMSAdapters.Core.XA.Publishing.QPP.ExtensibilityMeth

ods” method=”ReferenceSlide” >

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=PowerPoint Document</Token>

 <Token>DefaultBrowseLocation=</Token>

 <Token>BuilderXSL=OfficeComponentBuilder.xslt</Token>

<Token>OutputFormat=image/png</Token>

</Argument>

</Method>

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 75

Tokens

Changing references
 References available in a document can be replaced by another server reference of

the same type. The core Quark XML Author ChangeElement extensibility method

has been extended to provide the capability to replace various reference types.

Changing document references
All server items included in a Quark XML Author document as section references

can be changed with other assets on the server.

This feature is accomplished using the ChangeElement extensibility method.

The user interface:

For BUSDOCS, make the following changes to:

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

For DITA, make the following changes to:

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

Parameter Required Definition

Tag yes Tag is a special Argument

type that supplies the

label of an item selected

in the user

interface..

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

BuilderXSL Specifies the transform to build the element. You can

specify an absolute or relative path to the Quark XML

Author installation directory.

OutputFormat Specifies output data format. E.g.

OutputFormat=image/png

DefaultBrowseLocatio

n

String. Specifies the default browse location. This

location is preselected on opening the server browser. In

case the default browse location is not specified, the

server browser remembers the last browsed location.

The browse location value must be as shown in the

path.

ADAPTER FEATURES

76 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<ExtensibilityMethod id=”ChangeElement” friendly=”Change

Reference” showXPath=”self::*[not(local-name()=’audio’) and

 not(local-name()=’video’) and

 not(local-name()=’image’) and

 not(local-name()=’chart’) and

 not(local-name()=’chartholder’) and

 not(local-name()=’ExcelTable’) and

 not(local-name()=’tableimage’) and

 not(local-name()=’tableholder’) and

 not(local-name()=’slide’) and

 not(local-name()=’visio’) and

 not(local-name()=’CalsTable’) and

 ((string-length(@href) > 0 and not(contains(@href,’#’))) or

 (string-length(@conref) > 0 and

not(contains(@conref,’#’))))]”/>

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ChangeElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=XML Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The XOM node

corresponding

to the user’s current

selection.

Tokens yes A string array of tokens

used in the AppConfig

file

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 77

Changing a media reference
 Media references in a Quark XML Author document can be changed with another

server asset of the same content type. For example, an image referred in a document

can be replaced with another image from the server.

 Changing a video reference

 The ChangeVideoElement extensibility interface is used to change referred videos.

 The user interface

For BUSDOCS:

To add an entry in the context menu of the element that needs to be changed, add

the following. For BUSDOCS, add to

./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas For DITA, add

to./<Languagefolder>/DITA/CMSExtensibilityDefinitions.xas

<ExtensibilityMethod id=”ChangeVideoElement” friendly=”Change

Reference” showXPath=”self::*[(local-name()=’video’) and (string-

length(@href) > 0 or string-length(@conref) > 0)]”/>

 The Extensibility interface:

The following EI needs to be added in

./<Languagefolder>/Appconfig.xml

 <Method id=”ChangeVideoElement”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

 <Argument type=”XomCurrentNode”/>

 <Argument type=”Tokens”>

 <Token>Type=Video Reference</Token>

 <Token>DefaultBrowseLocation=</Token>

 </Argument>

 </Method>

Token Definition

Type String. Specifies the type of the documents to be shown

in the server browser. The value of type is the name of

the ContentTypeMapping element defined

in Quark.CMSAdapters.config. You can specify multiple

values using “,” as a separator.

DefaultBrowseLocatio

n

Specifies the default browse location. This location is

preselected on opening the server browser.

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

ADAPTER FEATURES

78 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Tokens

Changing an audio reference

The ChangeAudioElement extensibility interface is used to change referred audio

files.

 The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following.For BUSDOCS, add to

./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas For DITA, add

to./<Languagefolder>/DITA/CMSExtensibilityDefinitions.xas

 <ExtensibilityMethod id=”ChangeAudioElement” friendly=”Change

Reference” showXPath=”self::*[(local-name()=’audio’) and (string-

length(@href) > 0 or string-length(@conref) > 0)]”/>

For DITA:

in ./<Languagefolder>/DITA/CMSExtensibilityDefinitions.xas

 The Extensibility interface:

The following EI needs to be added in ./<Languagefolder>/Appconfig.xml

<Method id=”ChangeAudioElement”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

Parameter Required Definition

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 79

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Audio Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

 Changing an image reference

 The ChangeImageElement extensibility interface is used to change referred images.

 The user interface:

 To add an entry in the context menu of the element that needs to be changed, add

the following. For BUSDOCS, add to

./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas For DITA, add

to./<Languagefolder>/DITA/CMSExtensibilityDefinitions.xas

 <ExtensibilityMethod id=”ChangeImageElement” friendly=”Change

Reference” showXPath=”self::*[(local-name()=’image’) and (string-

length(@href) > 0 or string-length(@conref) > 0)]”/>

 The Extensibility interface:

The following EI needs to be added in ./<Languagefolder>/Appconfig.xml

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

80 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Method id=”ChangeImageElement”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Picture Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Changing Excel references
Excel references in a Quark XML Author document can be changed with another

server asset of the same content type.

 Changing an Excel chart reference

 The ChangeChart extensibility interface is used to change referred Excel charts.

 The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 81

<ExtensibilityMethod id=”ChangeChart” friendly=”Change Reference”

showXPath=”self::*[(local-name()=’chart’) and (string-length(@href) > 0 or string-

length(@conref) > 0)]”/>

 The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following

<Method id=”ChangeChart” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Chart</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>ExcelChartType=Microsoft Excel Chart</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

ADAPTER FEATURES

82 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Changing an Excel table reference

The ChangeTable extensibility interface is used to change referred Excel tables.

The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

<ExtensibilityMethod id=”ChangeTable” friendly=”Change Reference”

showXPath=”self::*[((local-name()=’ExcelTable’) or (local-name()=’tableimage’)) and

(string-length(@href) > 0 or string-length(@conref) > 0)]”/>

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ChangeTable” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Excel Table</Token>

<Token>DefaultBrowseLocation=</Token>

<Token>Filter=Excel Files|*.xlsx;*.xlsm;*.xlsb</Token>

<Token>PreviewFormat=image/png</Token>

<Token>AutoUpload=false</Token>

<Token>PreventAutoUploadChange=false</Token>

<Token>ExcelTableType=Microsoft Excel Table</Token>

Token Definition

field of the server browser.

Filter Specifies the filter for the local file

browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether local references

should be auto uploaded while saving

parent documents to the server. Values

supported are false and true.

PreventAutoUploadChange Specifies whether users should be

allowed to change the auto upload

value. Values supported are false and

true.

ExcelChartType Specifies the type of the Excel charts

shown in the server browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 83

</Argument>

</Method>

Tokens

Changing a Structured table reference
Structured table references in a Quark XML Author document can be changed with

another server asset of the same content type.

 Changing a Structured table reference

 The ChangeStructuredTable extensibility interface is used to change referred

structured tables.

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

Filter Specifies the filter for the local file

browser.

PreviewFormat Specifies the preview data format.

AutoUpload Specifies whether local references

should be auto uploaded while saving

parent documents to the server. Values

supported are false and true.

PreventAutoUploadChange Specifies whether users should be

allowed to change the auto upload

value. Values supported are false and

true.

ExcelTableType Specifies the type of the Excel tables

shown in the server browser.

ADAPTER FEATURES

84 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

<ExtensibilityMethod id=”ChangeStructuredTable” friendly=”Change

Reference” showXPath=”self::*[(local-name()=’CalsTable’) and

(string-length(@href) > 0 or string-length(@conref) > 0)]”/>

 The Extensibility interface:

 In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ChangeStructuredTable”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Structured Table Reference</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 85

Changing a Visio drawing reference
Visio drawing references in a Quark XML Author document can be changed with

another server asset of the same content type.

 Changing a Visio drawing reference

 The ChangeVisioPage extensibility interface is used to change referred Visio

drawing.

 The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

<ExtensibilityMethod id=”ChangeVisioPage” friendly=”Change

Reference” showXPath=”self::*[(local-name()=’visio’) and (string-

length(@href) > 0 or string-length(@conref) > 0)]”/>

 The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ChangeVisioPage” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement” >

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=Visio Document</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

ADAPTER FEATURES

86 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Changing a PowerPoint slide reference
PowerPoint slide references in a Quark XML Author document can be changed with

another server asset of the same content type.

 Changing a PowerPoint slide reference

 The ChangeSlide extensibility interface is used to change referred PowerPoint

slides.

 The user interface:

To add an entry in the context menu of the element that needs to be changed, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

<ExtensibilityMethod id=”ChangeSlide” friendly=”Change Reference”

showXPath=”self::*[(local-name()=’slide’) and (string-

length(@href) > 0 or string-length(@conref) > 0)]”/>

 The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”ChangeSlide” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ChangeElement” >

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>Type=PowerPoint Document</Token>

<Token>DefaultBrowseLocation=</Token>

</Argument>

</Method>

Token Definition

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

Parameter Required Definition

XomCurrentNode yes The current Xom node

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 87

Tokens

Edit Inline
The Edit Inline feature allows topics referred in a document as a child topic from

the server to be edited inline.

Edit Inline overview

Edit inline is accomplished through the use of the EditInline Extensibility interface

method.

 The user interface:

Make the following changes to add an entry in the context menu of the element

that needs to be changed:

For BUSDOCS, make the following changes to:

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

For DITA, make the following changes to:

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

<ExtensibilityMethod id=”EditInline” friendly=”Edit Component

(Inline)” showXPath=”self::*[not(local-name()=’audio’) and

 not(local-name()=’video’) and

 not(local-name()=’image’) and

 not(local-name()=’chart’) and

Parameter Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

Type Specifies the type of the documents to

be shown in the server browser. Type

value is the name of the

ContentTypeMapping element defined

in the Quark.CMSAdapters.config. You

can specify multiple values using “,”.

DefaultBrowseLocation Specifies the default browse location.

This location is preselected on opening

the server browser. If the default

browse location is not specified, the

server browser remembers the last

browsed location. The browse location

value must be as shown in the path

field of the server browser.

ADAPTER FEATURES

88 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 not(local-name()=’chartholder’) and

 not(local-name()=’ExcelTable’) and

 not(local-name()=’tableimage’) and

 not(local-name()=’tableholder’) and

 not(local-name()=’slide’) and

 not(local-name()=’visio’) and

 ((contains(@href,’qpp://’) and

not(contains(@href,’majorversion’)) and

 not(contains(@href,’#’)) and

not(contains(@href,’isdatadoc=true’))) or

 (contains(@conref,’qpp://’) and

not(contains(@conref,’majorversion’)) and

 not(contains(@conref,’#’)) and

not(contains(@conref,’isdatadoc=true’))))]”/>

The Extensibility interface:

The following EI needs to be added in /Languagefolder/Appconfig.xml

 <Method id=”EditInline” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”EditInline”>

 <Argument type=”XomCurrentNode”/>

 </Method>

Edit Component
Edit component facilitates opening referred components for editing in a new

instance of Quark XML Author (Microsoft Word).

 Edit component overview

 Edit component is accomplished through the use of the EditElement Extensibility

interface method.

 The user interface:

Add the following to add an entry in the context menu of the element that needs to

be changed:

For BUSDOCS, make the following changes to:

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

For DITA, make the following changes to:

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

Parameter Required Definition

XomCurrentNode yes The current Xom node

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 89

<ExtensibilityMethod id=”EditElement” friendly=”Edit Component”

showXPath=”self::*[not(local-name()=’audio’) and

 not(local-name()=’video’) and

 not(local-name()=’image’) and

 not(local-name()=’CalsTable’) and

 ((contains(@href,’qpp://’) and

not(contains(@href,’isdatadoc=true’))) or

 (contains(@conref,’qpp://’) and

not(contains(@conref,’isdatadoc=true’))))]”/>

The Extensibility interface:

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”EditElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”OpenElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>OpenReadOnly=false</Token>

</Argument>

</Method>

Arguments

Tokens

Save Component changes
Save Component changes saves changes made to inline components using the

SaveElement extensibility method.

The user interface:

For BUSDOCS, make the following changes to:

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

OpenReadOnly Specifies whether the document has

been opened in Review or Revise

mode. Values supported are True or

False.

ADAPTER FEATURES

90 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 For DITA, make the following changes to:

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

<ExtensibilityMethod id=”SaveElement” friendly=”Save Changes”

howXPath=”self::*[@cmsId]”/>

The extensibility interface:

Add the following to ./<Languagefolder>/Appconfig.xml

<Method id=”SaveElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”ExportElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Filename”/>

<Argument type=”Tokens”>

<Token>SaveSilently=false</Token>

<Token>SaveAsMinorVersion=true</Token>

<Token>xslt=</Token>

<Token>ProductLine=busdoc</Token>

<Token>KeepMoreOptionsExpanded=</Token>

</Argument>

</Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The XOM node

corresponding to the

user’s current selection.

Filename yes String. The document’s

full name, including

path. Defaults to null for

the current document.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

SaveSilently Specifies whether the document is saved without

displaying the Save dialog.

 Values supported are “false“ (display the dialog) and

“true“ (do not display the dialog).

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 91

Save All components
 This extensibility method will save all referred components that are open for inline

editing.

 The CMSSaveAll extensibility interface method is used to save all referred

components.

The user interface:

Adding the Save all components button:

In ./<Languagefolder>/BUSDOCS/config.xml, add the following in

TabHome/GroupEditing

<button id=”CMSSaveAll” keytip=”IM” image=”CMSCheckIn_image”>

<ExtensibilityMethod id=”SaveAllComponents”

enableXPath=”/node()//*[string-length(@cmsId) > 0]”/>

</button>

The extensibility interface

In ./<Languagefolder>/BUSDOCS/config.xml, add the following

<Method id=”SaveAllComponents”

assembly=”Quark.CMSAdapters.Features.XA.QPP.Actions”

class=”Quark.CMSAdapters.Features.XA.QPP.Actions.ExtensibilityMet

hods” method=”ExportAllElements”>

<Argument type=”XomRoot”/>

<Argument type=”Filename”/>

<Argument type=”Tokens”>

<Token>EvaluateRulesSilently=true</Token>

</Argument>

</Method>

Token Definition

SaveAsMinorVersion Specifies whether the document is saved as minor

version. Values supported are “false“ and “true“.

xslt Specifies the transform to be applied on exported XML.

ProductLine Specifies the product line to be applied on the exported

XML

KeepMoreOptionsExp

anded

 Specifies whether more options should be in expanded

state by default

Param

eter

Requi

red

Definition

XomR

oot

yes The XOM node corresponding

ADAPTER FEATURES

92 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Tokens

Discard Component changes
Discard component changes discards changes made to inline components using the

CancelCheckoutElement.extensibility interface method.

The user interface:

For BUSDOCS, make the following changes to:

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

For DITA, make the following changes to:

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

<ExtensibilityMethod id=”CancelCheckoutElement” friendly=”Discard

Changes” showXPath=”self::*[@cmsId]”/>

</Extensibility definition>

The extensibility interface

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”CancelCheckoutElement”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CancelCheckoutElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>CancelCheckoutSilently=false</Token>

<Token>Recursive=false</Token>

</Argument>

</Method>

Param

eter

Requi

red

Definition

to the current document root

Filena

me

String. Specifies the name of a file to be closed rather than the

currently active document.

Tokens yes A string array of tokens used in the AppConfig file

Token Definition

Evaluate

RulesSile

ntly

Specifies whether rule evaluation is done silently. Values supported

are false (with dialog) and true (without dialog). The default value is

true.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 93

Tokens

Discard all component changes
The CMSRevertAll extensibility method is used to discard all referred components

changes done after editing the component inline.

 The user interface:

 Adding the Discard all components button:

 In ./<Languagefolder>/BUSDOCS/config.xml, add the following in

TabHome/GroupEditing

<button id=”CMSRevertAll” keytip=”IM” image=”CMSCancelCheckout_image”>

<ExtensibilityMethod id=”RevertAllComponents”

enableXPath=”/node()//*[string-length(@cmsId) > 0]”/>

</button>

The extensibility interface

In ./<Languagefolder>/BUSDOCS/config.xml, add the following:

<Method id=”RevertAllComponents” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”CancelCheckoutAllElements”>

<Argument type=”XomRoot”/>

<Argument type=”Tokens”>

<Token>CancelCheckoutSilently=false</Token>

Parameter Required Definition

XomCurrentNode yes The XOM node

corresponding

to the user’s current

selection.

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

Recursive Specifies whether this method should Cancel the

checkout of all nested inline references along with the

selected element.

CancelCheckoutSilentl

y

specifies whether Cancel Checkout is done without

displaying the confirmation dialog. Values supported

are false (with dialog) and true (without dialog).

ADAPTER FEATURES

94 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

</Argument>

</Method>

Tokens

Open as Read-only
This option opens a read-only version of the selected Quark XML Author

component in a new window.

Open as Read-only overview

The OpenElement extensibility method is used to enable the Open as Read-only

functionality.

The user Interface:

The following changes need to be made to configure the user interface of Quark

XML Author:

For BUSDOCS, make the entry in

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas. For DITA, make

the entry in ./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

 <ExtensibilityMethod id=”OpenElement” friendly=”Open as Read

Only” showXPath=”self::*[not(local-name()=’CalsTable’) and

(contains(@href,’qpp://’) or contains(@conref,’qpp://’))]”/>

The Extensibility interface

In ./<Languagefolder>/Appconfig.xml, add the following:

<Method id=”OpenElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”OpenElement”>

<Argument type=”XomCurrentNode”/>

<Argument type=”Tokens”>

<Token>OpenReadOnly=true</Token>

</Argument>

</Method>

Parameter Required Definition

XomRoot yes The XOM node corresponding

to the current document root.

Tokens yes A string array of tokens used in the AppConfig file

Token Definition

CancelChecko

utSilently

Specifies whether the cancel checkout dialog should be

displayed. Values supported are true and false.

Parameter Required Definition

XomCurrentNode yes The current Xom node.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 95

Tokens

Convert to local reference
Server references in documents opened from the server can be converted into local

references. Further actions supported for local references can be performed on such

elements.

 Convert to local reference overview

 Convert to local reference is accomplished through the use of the

ConvertToLocalReference Extensibility interface method.

The User Interface:

To add an entry in the context menu of the element that needs to be converted, add

the following. For BUSDOCS, make the entry in

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas. For DITA, make

the entry in ./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

 <ExtensibilityMethod id=”ConvertToLocalReference”

friendly=”Convert to Local Reference”

showXPath=”self::*[not(local-name()=’audio’) and

 not(local-name()=’video’) and

 not(local-name()=’chart’) and

 not(local-name()=’chartholder’) and

 not(local-name()=’ExcelTable’) and

 not(local-name()=’tableimage’) and

 not(local-name()=’tableholder’) and

 not(local-name()=’slide’) and

 not(local-name()=’visio’) and

 (contains(@href,’qpp://’) or

contains(@conref,’qpp://’))]”/>

The Extensibility interface:

Parameter Required Definition

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

OpenReadOnly This specifies whether the document is to be opened in

“Review” or “Revise” mode. The supported values are

false (Revise Mode) and true (Review Mode).

ADAPTER FEATURES

96 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

The following EI needs to be added in ./<Languagefolder>/Appconfig.xml

 <Method id=”ConvertToLocalReference”

assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”DetachElement”>

 <Argument type=”XomCurrentNode”/>

 <Argument type=”Tokens”>

 <Token>DetachAction=DOWNLOAD</Token>

 <Token>xslt=</Token>

 </Argument>

</Method>

Tokens

Edit Original
Edit Original facilitates opening the Microsoft Excel document from which the

referred component has been exported.

The Edit Original functionality is achieved using the EditOriginal extensibility

interface.

The user interface:

 To add an entry in the context menu of the element that needs to be edited, add

the following in ./<Languagefolder>/BUSDOCS/CMSExtensibilityDefinitions.xas

 <ExtensibilityMethod id=”EditOriginal” friendly=”Edit Original”

showXPath=”self::*[((local-name()=’image’) or

 (local-name()=’CalsTable’) or

 (local-name()=’chart’) or

 (local-name()=’chartholder’) or

 (local-name()=’ExcelTable’) or

Parameter Required Definition

XomCurrentNode yes Xom Node

Tokens yes A string array of tokens

used in the AppConfig

file

Token Definition

DetachAction Specifies the detach action to be

applied on the element. Supported

values are:

XSLT Specifies the transform to be applied

on the downloaded XML in case of an

inline action.

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 97

 (local-name()=’tableimage’) or

 (local-name()=’tableholder’)) and

 ((contains(@href,’qpp://’) and

contains(@href,’isexportedfromlocalfile=true’)) or

 (contains(@conref,’qpp://’) and

contains(@conref,’isexportedfromlocalfile=true’)))]”/>

The EditOriginal Extensibility interface

 The InitEditOriginalFeature EI is added in the connect event to initialize the

assembly Quark.CMSAdapters.Features.XA.QPP.EditOriginal.dll when Quark XML

Author is launched.

 In ./<Languagefolder>/AppConfig.xml add the following in

<ExtensibilityInterface> in <Connect>:

 <ExtensibilityMethod id=”InitEditOriginalFeature”/>

 In ./<Languagefolder>/AppConfig.xml add the following EIs in

<ExtensibilityInterface>

<Method id=”InitEditOriginalFeature”

assembly=”Quark.CMSAdapters.Features.XA.QPP.EditOriginal”

class=”Quark.CMSAdapters.Features.XA.QPP.EditOriginal.Extensibili

tyMethods” method=”Init”>

<Argument type=”Tokens”>

<Token>

 ShowXPath=self::*[((local-name()=’image’) or

 (local-name()=’CalsTable’) or

 (local-name()=’chart’) or

 (local-name()=’chartholder’) or

 (local-name()=’ExcelTable’) or

 (local-name()=’tableimage’) or

 (local-name()=’tableholder’)) and

 ((contains(@href,’qpp://’) and

contains(@href,’isexportedfromlocalfile=true’)) or

 (contains(@conref,’qpp://’) and

contains(@conref,’isexportedfromlocalfile=true’)))]

</Token>

</Argument>

</Method>

ADAPTER FEATURES

98 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

<Method id=”EditOriginal”

assembly=”Quark.CMSAdapters.Features.XA.QPP.EditOriginal”

class=”Quark.CMSAdapters.Features.XA.QPP.EditOriginal.Extensibili

tyMethods” method=”EditOriginal”>

<Argument type=”XomCurrentNode”/>

</Method>

Pin and Unpin
Image elements referred in a Quark XML Author document will usually get updated

once the document is updated along with image references. The Pin feature allows

image references to get pinned to the document so that the pinned version of the

image remains associated with the document until the image is unpinned and

updated.

Pin and Unpin overview

Both Pin and Unpin are accomplished through the use of context menu options.

When an element is pinned the current version of the referred asset is associated

with the document on check-in.

The Pin and Unpin user interface

The contextual menu entries for Pin and Unpin are governed by entries made to the

following folders. For BUSDOCS, make the entry in

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas.

For DITA, make the entry in

./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

Context menu entry for Pin

<ExtensibilityMethod id=”PinElement” friendly=”Pin Reference”

showXPath=”self::*[(contains(@href,’qpp://’) and

not(contains(@href,’majorversion’))) or

(contains(@conref,’qpp://’) and

not(contains(@conref,’majorversion’)))]”/>

Context menu entry for Unpin

<ExtensibilityMethod id=”UnpinElement” friendly=”Unpin Reference”

showXPath=”self::*[(contains(@href,’qpp://’) and

contains(@href,’majorversion’)) or (contains(@conref,’qpp://’)

and contains(@conref,’majorversion’))]”/>

The Pin and Unpin Extensibility interface

In ./<Language Folder>/AppConfig.xml add the following EI in

<ExtensibilityInterface>

Parameter Required Definition

XomCurrentNode yes The current Xom node

ADAPTER FEATURES

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 99

<Method id=”PinElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”PinElement”>

<Argument type=”XomCurrentNode”/>

</Method>

 <Method id=”UnpinElement” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”UnpinElement”>

 <Argument type=”XomCurrentNode”/>

 </Method>

Make Content Inline
All content referred in a Quark XML Author document can be converted into inline

content. This content is now a part of the document.

MakeInline overview

The Make Content Inline feature is accomplished through the MakeInline

Extensibility interface method.

The user interface:

To configure the user interface for MakeInline, changes need to be made to the

following folders. For BUSDOCS, make the entry in

./<LanguageFolder>/BUSDOCS/CmsExtensibilityDefintions.xas. For DITA, make

the entry in ./<LanguageFolder>/DITA/CmsExtensibilityDefintions.xas.

<ExtensibilityMethod id=”MakeInline” friendly=”Make Content

Inline” showXPath=”self::*[not(local-name()=’audio’) and

 not(local-name()=’video’) and

 not(local-name()=’image’) and

 not(local-name()=’chart’) and

 not(local-name()=’chartholder’) and

Parameter Required Definition

XomCurrentNode yes The XOM node corresponding

to the user’s current

selection.

Parameter Required Definition

 XomCurrentNode

yes The XOM node corresponding

 to the user’s current

 selection.

ADAPTER FEATURES

100 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

 not(local-name()=’ExcelTable’) and

 not(local-name()=’tableimage’) and

 not(local-name()=’tableholder’) and

 not(local-name()=’slide’) and

 not(local-name()=’visio’) and

 (contains(@href,’qpp://’) or

contains(@conref,’qpp://’))]”/>

The MakeInline Extensibility interface

 In ./<Language Folder>/AppConfig.xml add the following:

 <Method id=”MakeInline” assembly=”Quark.CMSAdapters.Core.XA”

class=”Quark.CMSAdapters.Core.XA.ExtensibilityMethods”

method=”DetachElement”>

 <Argument type=”XomCurrentNode”/>

 <Argument type=”Tokens”>

 <Token>DetachAction=INLINE</Token>

 <Token>xslt=</Token>

 </Argument>

 </Method>

Tokens

Parameter Required Definition

XomCurrentNode yes The current Xom node

Tokens yes A string array of tokens

used in the AppConfig

file.

Token Definition

DetachAction Specifies the detach action. The

following values are supported:

INLINE - Deletes the reference but

retains the content.

 DOWNLOAD - Converts the server

reference to a local reference.

xslt Specifies the transform to be applied

on the downloaded XML in case of

INLINE action.

CHANGELOG

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 101

Changelog

Configuration changes

AppConfig.xml

Method id=”ChangeChart” *New

Added a new method to Change Reference for Microsoft Excel elements, with the

following tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Excel Chart”

@DefaultBrowseLocation - specifies the default browse location, set to empty

@Filter - specifies filter for the local file browser, set to “Excel

Files|*.xlsx;*.xlsm;*.xlsb”

@PreviewFormat - specifies preview data format, set to “image/png”

@AutoUpload - specifies whether local references should auto upload while saving

parent document to the server, set to false

@PreventAutoUploadChange - specifies whether UI should prevent users to change

auto upload value, set to false

@ExcelChartType - specifies the type of the Excel charts shown in the server

browser, set to “Microsoft Excel Chart”

Method id=”ChangeTable” *New

Added a new method to Change Reference for Microsoft Table elements, with the

following tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Excel Table”

@DefaultBrowseLocation - specifies the default browse location, set to empty

@Filter - specifies filter for the local file browser, set to “Excel

Files|*.xlsx;*.xlsm;*.xlsb”

@PreviewFormat - specifies preview data format, set to “image/png”

@AutoUpload - specifies whether local references should auto upload while saving

parent document to the server, set to false

@PreventAutoUploadChange - specifies whether UI should prevent users to change

auto upload value, set to false

CHANGELOG

102 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

@ExcelChartType - specifies the type of the Excel charts shown in the server

browser, set to “Microsoft Excel Table”

6

Method id=”ChangeSlide” *New

Added a new method to Change Reference for PowerPoint slide elements, with the

following tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “PowerPoint Document”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ChangeVideoElement” *New

Added a new method to Change Reference for video elements, with the following

tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Video Reference”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ChangeAudioElement” *New

Added a new method to Change Reference for audio elements, with the following

tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Audio Reference”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ChangeImageElement” *New

Added a new method to Change Reference for image elements, with the following

tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Picture Reference”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ChangeElement” *New

Added a new method to Change Reference for section elements, with the following

tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “XML Reference”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ChangeStructuredTable” *New

Added a new method to Change Reference for table elements, with the following

tokens:

@Type - specifies the type of the documents to be shown in the server browser, set

to “Structured Table Reference”

@DefaultBrowseLocation - specifies the default browse location, set to empty

CHANGELOG

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 103

Method id=”ChangeVisioPage” *New

Added a new method to Change Reference for Microsoft Visio diagram elements,

with the following tokens:

7

@Type - specifies the type of the documents to be shown in the server browser, set

to “Visio Document”

@DefaultBrowseLocation - specifies the default browse location, set to empty

Method id=”ReferenceChart” *Updated

Added a new token ExcelChartType to specify the type of the Excel charts shown in

the server browser.

@ExcelChartType: “Microsoft Excel Chart”

Changed the token Type to Excel Chart instead of generic Excel Document

@Type=Excel Chart

Method id=”ReferenceTable” *Updated

Added a new token ExcelTableType to specify the type of the Excel charts shown in

the server browser.

@ExcelTableType: “Microsoft Excel Table”

Changed the token Type to Excel Table instead of generic Excel Document

@Type=Excel Table

Method id=”ReferenceTableImage” *Updated

Added a new token ExcelChartType to specify the type of the Excel charts shown in

the server browser.

@ExcelTableType: “Microsoft Excel Table”

Changed the token Type to Excel Table instead of generic Excel Document

@Type=Excel Table

Method id=”InitEditOriginalFeature” *Updated

Modified the token ShowXPath to handle the new URN attribute

isexportedfromlocalfile

config.xml

Method/@id=”PasteFromServer” *New

Added a new Method to Paste from Server with the following tokens:

@ExcelChartType: “Microsoft Excel Chart”

@ChartBuilderXSL: “ChartBuilder.xslt”

@ChartOutputFormat: “image/png”

@ExcelTableType: “Microsoft Excel Table”

@TableOutputFormat: “application/xml-cals”

CHANGELOG

104 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

button/@id=”CMSPasteFromServer” *New

Added a new button to Paste from Server, when the accessMode is “Revise, Author”

8

button/@id=”CMSTableFromExcel” *Updated

Changed the displayName

@displayName: Changed to “Table from Excel(~)”

Quark.CMSAdapters.config

key=”EnableTaskPaneViewHibernation” *New

Defines whether task pane views should hibernate when task pane is not visible.

Hibernation allows views to partially clean up resources when task pane is in hidden

state. This key is applicable to views additionally implementing

Quark.CMSAdapters.Core.Interfaces.IHibernatingView.

Values supported are 0 (NO) and 1 (YES). The default value is 0 (NO)

ContentTypeMapping /@name=”Excel Chart” *New

Added new ContentTypeMapping for Microsoft Excel Chart references, with the

following configuration:

@name=”Excel Chart”

@type=”OTHER”

@class=”Microsoft Excel, Microsoft Excel Chart”

@filter=”includeChildContentTypes=false;File extension=xlsx,xlsm,xlsb”

ContentTypeMapping /@name=”Excel Table” *New

Added new ContentTypeMapping for Microsoft Excel Table references, with the

following configuration:

@name=”Excel Table”

@type=”OTHER”

@class=”Microsoft Excel, Microsoft Excel Table”

@filter=”includeChildContentTypes=false;File extension=xlsx,xlsm,xlsb”

ContentTypeMapping /@name=”PowerPoint Document” *Updated

Added new ContentTypeMapping for PowerPoint Document references, with

changes to the following configuration. Added support for .pptm files

@filter=”includeChildContentTypes=true;File extension=pptx,pptm”

ConnectionManagement section *New

Replaced the existing ConnectionSettings section to now support multiple

connection settings configuration. This section can contain multiple

ConnectionInfo configurations. Also, see below

ConnectionInfo section *New

CHANGELOG

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 105

This section defines various connection parameters to connect to the Quark

Publishing Platform server.

@Name - specifies the connection name

@serverName - specifies the server machine name.

9

@port - specifies the port number.

@useHttps - specifies whether https protocol is used for the communication. Values

supported are “true” and “false”. The default value is “false”

ConnectionSettings section *Removed

See above

BUSDOCS.xas

ElementDef/@name=”CalsTable” *Updated

Table elements have grossly been simplified in the out-of-the-box configuration.

While the configuration removes the surfacing of these elements on the canvas, the

user experience is aimed to be simpler. Hence the widely-used table element

CalsTable is retained used in the config.

@friendly: Simplified and changed to “Table”

@externalMethodFriendly: Simplified and changed to “Table from server”

Language translations are updated correspondingly.

ElementDef/@name=”ExcelTable” *Updated

@friendly: Changed to “Table from Excel”

Language translations are updated correspondingly.

ElementDef/@name=”htmlcelltext” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlHeadingCell” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlBodyCell” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlBodyRow” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlColumn” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlHeading” *Removed

CHANGELOG

106 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”HtmlBody” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

10

ElementDef/@name=”HtmlTable” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”stentry” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”sthead” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”strow” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”simpletable” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”OLEWordDocument” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

ElementDef/@name=”WordTable” *Removed

Commented it out from the out-of-the-box configuration, support still provided in

Quark XML Author

11

CmsExtensibilityDefintions.xas

ExtensibilityMethod id=”EditOriginal” *Updated

@showXPath: Updated the conditions when the EditOriginal command can be

shown, since for tables where edit original can be shown, a new URN parameter for

conref and href values, isexportedfromlocalfile will be set to true

ExtensibilityMethod id=”SaveElement” *Updated

@friendly: Changed to “Save Changes”

Language translations are updated correspondingly.

ExtensibilityMethod id=”CancelCheckoutElement” *Updated

@friendly: Changed to “Discard Changes”

CHANGELOG

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 107

Language translations are updated correspondingly.

ExtensibilityMethod id=”PinElement” *Updated

@friendly: Changed to “Pin Reference”

Language translations are updated correspondingly.

ExtensibilityMethod id=”UnpinElement” *Updated

@friendly: Changed to “Unpin Reference”

Language translations are updated correspondingly.

ExtensibilityMethod id=”ChangeAudioElement” *New

Added new ExtensibilityMethod to provide options to Change Reference for audio

elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeAudioElement” *New

Added new ExtensibilityMethod to provide options to Change Reference for audio

elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeVideoElement” *New

Added new ExtensibilityMethod to provide options to Change Reference for video

elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeImageElement” *New

Added new ExtensibilityMethod to provide options to Change Reference for image

elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeStructuredTable” *New

Added new ExtensibilityMethod to provide options to Change Reference for table

elements

12

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeChart” *New

Added new ExtensibilityMethod to provide options to Change Reference for Excel

chart elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeTable” *New

Added new ExtensibilityMethod to provide options to Change Reference for Excel

table elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeSlide” *New

CHANGELOG

108 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Added new ExtensibilityMethod to provide options to Change Reference for

PowerPoint slide elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeVisioPage” *New

Added new ExtensibilityMethod to provide options to Change Reference for Visio

diagram elements

Language translations have been added correspondingly.

ExtensibilityMethod id=”ChangeElement” *New

Added new ExtensibilityMethod to provide options to Change Reference for all

other section type elements

Language translations have been added correspondingly.

MapExtensibilityDefintions.xas

ExtensibilityMethod id=”PinElement” *Updated

@friendly: Changed to “Pin Reference”

Language translations are updated correspondingly.

ExtensibilityMethod id=”UnpinElement” *Updated

@friendly: Changed to “Unpin Reference”

Language translations are updated correspondingly.

CONTACTING QUARK

QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE | 109

Contacting Quark

 The support portal allows you tolog support tickets, track tickets, receive status

notifications,chat with a technical support representative, search the Knowledge

Base, and access product documentation.

 With direct access to documentation acrossall Quark software - from QuarkXPress

and App Studio to QuarkEnterprise Solutions - you can find answers to your

questions atyour convenience. Our support team is also available to help,either

through our support portal, or via phone for our maintenancecontract customers.

If you are a Quark customer and have a currentmaintenance or support contract

your account has already been created for youusing your registered email address. If

you do not have a supportcontract you can purchase a single support incident to get

yourproblem resolved. If you have purchased or registered a supportedproduct, you

are eligible for free support for the first 90days.

In the Americas

 For more details, please check out our support website- www.quark.com/support

Outside the Americas

 For countries outside the Americas, please visit the following sites to access your

support account:

Support Website

 France - www.quark.com/fr/support •

Germany - www.quark.com/de/support •

http://www.quark.com/support
http://www.quark.com/fr/support/
http://www.quark.com/de/support/

LEGAL NOTICES

110 | QUARK XML AUTHOR ADAPTER FOR QUARK PUBLISHING PLATFORM SYSTEM ADMINISTRATION GUIDE

Legal notices

©2022 Quark Software Inc. and itslicensors. All rights reserved.

Quark, the Quark logo, and Quark XML Authorare trademarks or registered

trademarks of Quark Software Inc. and itsaffiliates in the U.S. and/or other

countries. All other marks arethe property of their respective owners.

Contact Information:

Denver Corporate Address: 1225 17th Street Suite 2050 Denver, CO 80202

	Quark XML Author for Quark Publishing Platform	
	Introduction	
	About this document	
	Intended audience	

	Concepts	
	Content Types	
	Attributes	
	Relationships	
	Templates	
	Global ID	
	User and application preferences	

	Adapter Configuration	
	CMSAdapter Configuration	
	AppSettings	
	Hierarchy	
	DocSettings	

	Adapter features	
	Connection settings	
	Server operations on documents	
	New Document from Server Template	
	Opening a document from the server	
	Saving documents	
	Discard Changes	
	Edit	
	Send for review	
	Import review comments	
	Closing a server document	
	Save Draft to Server	
	Publishing	

	Server operations on components	
	Add Reference	
	Changing references	
	Edit Inline	
	Edit Component	
	Save Component changes	
	Save All components	
	Discard Component changes	
	Discard all component changes	
	Open as Read-only	
	Convert to local reference	
	Edit Original	
	Pin and Unpin	
	Make Content Inline	

	Changelog	
	Contacting Quark	
	In the Americas	
	Outside the Americas	

	Legal notices	

