

MADCAP FLARE FOR PROGRAMMERS

August 20, 2015

Introductions

Thomas Tregner

Introductions

David Owens

Why this book?

Who is this book for?

- Programmers
- “Technical” Technical Writers
- Managers

Developing with XML

What can you manipulate programmatically?

- Flare Topic XML
- Relationship to CSS
- Standard Element Tags
- MadCap Element Tags
- Links, Cross References, and Bookmarks
- Conditions and Variables
- Snippets
- Proxies

Anatomy of a Flare Topic

Example 4.2 – XML for a simple Flare topic

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <html xmlns:MadCap="http://www.madcapsoftware.com/Schemas/MadCap.xsd"
3 MadCap:lastBlockDepth="2"
4 MadCap:lastHeight="111"
5 MadCap:lastWidth="1142">
6 <head>
7 <title>Sample Topic Title</title>
8 </head>
9 <body>
10 <h1>Sample Topic</h1>
11 <p>This is sample text.</p>
12 </body>
13 </html>
```

Contents of a Flare Topic

- XHTML Element Tags
- MadCap Element Tags
- Links, Cross References, Bookmarks
- Snippets
- Conditions
- Variables
- Proxies

Modifying Topics Programmatically

Example – Programmatic Find and Replace

Anatomy of a Flare TOC

Example 5.1 – XML for a TOC with a single link

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <CatapultToc
3 Version="1">
4 <TocEntry
5 Title="Sample Topic"
6 Link="/Content/sample-topic.htm" />
7 </CatapultToc>
```

Example 5.2 – XML for a TOC with a variety of node types

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <CatapultToc
3 Version="1">
4 <TocEntry
5 Title="Topic"
6 Link="/Content/Topic.htm"></TocEntry>
7 <TocEntry
8 Title="OtherTOC"
9 Link="/Project/TOCs/OtherTOC.fltoc"></TocEntry>
10  <TocEntry
11 Title="HTML5Target"
12 Link="../../../Example/Example.flprj#HTML5"
13 AbsoluteLink="file:///C:/Example/Example.flprj#HTML5"></TocEntry>
14  <TocEntry
15 Title="No link" />
16 </CatapultToc>
```


Manipulating TOCs

Example – Appending Strings to Each Entry in a TOC

Example 5.10 – XSLT that appends “_topic” to each entry in a TOC

```
<?xml version="1.0" encoding="utf-8"?>
<xsl:stylesheet version="1.0"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:msxsl="urn:schemas-microsoft-com:xslt"
 exclude-result-prefixes="msxsl">
  <xsl:output method="xml" indent="yes"/>

  <xsl:template match="@*|node()">
 <xsl:copy>
 <xsl:apply-templates select="@*|node()" />
 </xsl:copy>
  </xsl:template>
  <xsl:template match="@Title">
 <xsl:attribute name="Title">
 <xsl:value-of select="concat(., '_topic')"/>
 </xsl:attribute>
  </xsl:template>
</xsl:stylesheet>
```


Glossaries and Indexes

JavaScript in Flare

Document Automation and Batch

Potential Operations for Batch Files

- Scheduling post-build processing tasks
- Scheduling parallel builds for outputs with multiple subsystem
- Automating source control actions
- Post-processing PDF output
- Copying the output or the source to an archive
- Copying a different version of a stylesheet into the output
- Copying external files into the project folder structure
- Adjusting the skin CSS beyond what is possible in the Skin Editor

Batch File Example – Run madbuild.exe

Example 8.1 – Batch file to run madbuild.exe

```
rem set these for your project
rem set the target down below
set prjflldr="C:\flare-projects\example"
set prjnm="example.flprj"
set flareflldr="C:\Program Files (x86)\MadCap Software\MadCap Flare V10\Flare.app"
cd "%flareflldr%"
rem set target here and add other lines as necessary
madbuild.exe -project "%prjflldr%\%prjnm%" -target "build-for-import.fltar"
```


Flare Plug-ins

Plug-in Example – Paste in Code Samples

- Visual Studio Express (Community)

<https://www.visualstudio.com/en-us/products/visual-studio-express-vs.aspx>

- Flare for Programmers

<http://tregner.com/flare-blog/>

- LinkedIn Group

<https://www.linkedin.com/grp/home?gid=86373>

- Forums

<https://forums.madcapsoftware.com/>

- Resources

<http://www.madcapsoftware.com/resources/>

Book Page at XML Press

<http://xmlpress.net/2015/06/18/madcap-flare-for-programmers/>

XML Press (xmlpress.net) was founded in 2008 to publish practical and concise books and ebooks for technical writers, managers, content strategists, and content marketers, anyone who supports the development and distribution of technical content.

The Premier Technical Communication and Content Strategy Conference

APRIL 10-12, 2016 | SAN DIEGO, CALIFORNIA

THANK YOU FOR ATTENDING TODAY'S WEBINAR!

As a webinar attendee, receive **\$100 OFF** our next advanced training course. Just \$499 per student!

MadCap Flare Single Sourcing Training

September 8-9, 2015 (web-based)

MadCap Flare CSS Training

September 15-16, 2015 (web-based)

**Offer valid through Friday, August 28, 2015.*

Note: Courses subject to change. Availability based on student registration. Contact us for the latest schedule and course availability.

TO RECEIVE YOUR DISCOUNT, CONTACT:

sales@madcapsoftware.com | +1 858.320.0387 opt.1

Questions?