

Merged FrameMaker Template

.....
JoAnn Keosain

Plymouth Documentation Manager

Why the New Template?

- Provide consistency across all Altiris documentation.
- Make style tagging easier.

Advantages of the New Template

- Single template file.
- Automatic master page assignment.
- Quick tagging.
- Quick cross-reference selection.
- No special table cell tags.
- No special tags for first and last numbered items.
- Side heads in the training template.

Single Template File

Before:

Needed to apply different templates to different kinds of files (TOC, Index, Notice, etc.).

Now:

Only 1 template file per page format.

Automatic Master Page Assignment

- No need to assign master pages manually.
- Master pages are assigned from a table on the MasterPageMaps reference page.
- How it works: Master pages are mapped to paragraph styles.
Example: If a page contains the tag IH IndexHead, it becomes an index page.

Quick Tagging From the Keyboard

- Paragraph and character tag names have prefixes for easy tagging from the keyboard.
- Once you learn the prefixes, which are as intuitive as possible, you will rarely need to use the paragraph and character catalogs.

To Tag Paragraphs

1. Click in the paragraph.
2. Press F9.
3. Type the first few letters of the tag name.
Example: HC2 for “HC2 Heading2Cond”.
As you type, the tag name appears at the bottom left of the FrameMaker window.
4. Press Enter.

To Tag Characters

1. Select the text to format.
2. Press F8.
3. Type the first few letters of the tag name.
Example: U for “UI Element”.
As you type, the tag name appears at the bottom left of the FrameMaker window.
4. Press Enter.

To Remove Character Formatting

1. Select the text that has the character formatting.
2. Press F8.
“Default ¶ Font” appears at the bottom left of the FrameMaker window.
3. Press Enter.

Quick Cross-Reference Selection

Paragraph tag prefixes simplify selecting a paragraph tag in Frame's Cross-Reference dialog.

No Special Table Cell Tags

- Most of the body and bullet styles work within table cells without causing indent problems.
- How it works:
 - Normally, most paragraph styles have a left indent setting to achieve the wide left margin. In a table, this causes the text to indent from the left of the table cell.

Sample§
Body text in a table cell. Left indent causes alignment problem.§

- Now, a negative left cell margin eliminates the left indent when the text is in a table cell.

Sample§
Body text in a table cell. Negative left indent = no alignment problem.§

No Tags for First and Last Numbered Items

- Autonumbering is reset by heading and subheading styles that precede a numbered list.
- Writers will not have to remember to re-tag when they reorganize steps in a list.

Side Heads in the Training Template

Text added in the side column will remain with the text that it's anchored to, even when the anchoring text reflows.

About the Page Layout

Why Was the Font Changed?

- Verdana is a Microsoft core font, available on any computer running Windows 98 or later.
- Verdana was designed for the computer screen, but is equally legible in print. Most of our documentation is read on-screen.
- Commonly confused characters are sufficiently distinctive. Examples: lowercase i j l, uppercase I J L and the numeral 1. (Same thing in Verdana: i j l, I J L, 1.)
- The various weights in the typeface family have sufficient contrast from one another, even at small sizes.
- Generous character width and spacing aids reading from the screen.

What Formats Are Available?

- 8.5 x 11 – main template.
- 5.5 x 8.5 – printed Getting Started Guides.
- 8.5 x 11 with a side column – training materials.
- 7 x 9 – printed manuals (mainly Wise products).

Template Tour

The Template is Self-Documenting

- The new Frame template contains:
 - Descriptions of all formats.
 - Details on using certain formats.
 - Sections that map formats from the old Lindon and Plymouth templates to the new formats.

- Ways to learn about the template:
 - Open the template file in Frame.
 - Use a .PDF version.
 - Use a .CHM version.

List of Paragraph Tags

AL AlphaList
APN AppendixNum
AS AlsoSee
ActiveIX
ActiveTOC
B Body
B1 Bull1
B1B Bull1 Bold
B2 Bull2
B2B Bull2 Bold
B3 Bull3
B3B Bull3 Bold
BW BodyWide
CA Callout
CB1 CalloutBull1
CB2 CalloutBull2
CH ChapterHead
CH ChapterHeadTOC
CN ChapterNum
CNC ChaptNoCont
CNN ChaptNoNum
CNN ChaptNoNumTOC

DocumentTitle
E Edition
E2 Edition2
EX Exercise
EX ExerciseTOC
FB FrontBody
FBC FrontBodyCond
FH FrontHeading
Footer
GroupTitlesIX
H1 Heading1
H1 Heading1TOC
H2 Heading2
H2 Heading2TOC
H3 Heading3
H3 Heading3TOC
H4 Heading4
HC1 Head1Cond
HC1 Head1CondTOC
HC2 Head2Cond
HC2 Head2CondTOC

HC3 Head3Cond
HC3 Head3CondTOC
HC4 Head4Cond
Header
I1 Indented1
I2 Indented2
IH IndexHead
IH IndexHeadTOC
IgnoreCharsIX
IndexIX
LB1 ListBody1
LB2 ListBody2
LB3 ListBody3
Level1IX
Level2IX
M Monospace
M1 Monospace1
M2 Monospace2
MW MonoWide
Mapping Table Cell
Mapping Table Title

N1 Numbered1
N2 Numbered2
NB NoteBody
NB1 NoteBody1
NB2 NoteBody2
NBT NoteBodyTable
NH NoteHead
NH1 NoteHead1
NH2 NoteHead2
NHT NoteHeadTable
PH PartHead
PH PartHeadTOC
PN PartNum
SH SideHead
SI SubheadIndent
SU Subheading
SW SubheadWide
SeparatorsIX
SortOrderIX
TH TableHead
Watermark

Plain Bullets vs. Bold Bullets

- Use plain bullets for most bulleted lists.
- Use bold bullets for Abreve-style formatting of control descriptions.

Example:

- **Transparent**
Makes the background of the control transparent.
- **No Prefix**
Displays any & characters in the control's text.
Otherwise, & characters do not appear and cause the next character to be underscored.

Chapter Heads

- CH ChapterHead — Plain chapter head.
- CNC ChaptNoCont — Does not appear in the TOC; does not autonumber. Example: Contents title.
- CNN ChaptNoNum — Does not autonumber. Examples: Preface, small books with only 1 or 2 chapters.
- FH FrontHeading — Use on Notice page only.
- IH IndexHead — Use in index only. Needed for master page assignment.
- PH PartHead — Use in multi-part books instead of a ChapterHead.

Indented vs. ListBody

- “Indented” styles (I1 Indented1, I2 Indented2):
 - Have more space above and below, same as body text.
 - Use for indented paragraphs that are not part of a bullet or numbered list.

- “ListBody” styles:
 - Have no extra space above the paragraph, so they are spaced tighter to whatever paragraph precedes them.
 - Use under a bullet or numbered list item.

Numbered Lists

1. N1 Numbered1 — First level numbered list. Numbering restarts at 1 as long as it follows any heading or subheading (except chapter heads).
 - a. AL AlphaList — Use for subordinate steps in a procedure, when the order of the steps matters. Always use within an N1 Numbered1 list, or the numbering won't restart.
- You might want a numbered list under a bullet:
 1. N2 Numbered2 — Numbering restarts at 1 only when this tag follows B1 Bull1, B1B Bull1Bold, SI SubheadIndent.

Numbered Lists in Tables

You can use N1 Numbered1 within a table cell, with caution:

- If the table appears within a regular numbered list, do not use N1 Numbered1 within the table. It resets the autonumbering for the numbered items that follow the table.
- If you use N1 Numbered1 within multiple cells of the same table, the autonumbering continues from row to row, because there is no heading to reset it.

Tight Lists

- To achieve a tight, non-bulleted list:
 - Use one of the body styles and press Shift-Enter at the end of each line.
 - Press Enter at the end of the list to resume normal line spacing.
- Don't use Shift-Enter in a bullet list.
- When tight list items are conditional, be careful to condition the line endings properly. (See template for example.)

List of Character Tags

Comment
Emphasis
EquationVariables
LinkColor
MonoChar
PageNumber
Strong
Symbol
SymbolEdition
SymbolSmall
Title
Topiclink
UI Element
URL
Variable

Title Page

- Graphics on the title page are now referenced instead of embedded.
- Greatly reduces file size:
 - Old Altiris Title page file = 2,826 KB.
 - New Title page file = 87 KB.
- Important: The Cover Graphics folder must be in every book folder. (Only uses 160 KB per instance.)

About the Conversion

- The conversion process is still under development.
- We are testing a tool that will convert these formats in 1 batch:
 - Paragraphs
 - Tables
 - Cross-references
 - User variables
 - Characters
 - Conditions
 - Master pages
 - Reference pages

More on Converting

Inconsistent source = difficult conversion.