ADOBE® FRAMEMAKER® 12 STRUCTURED APPLICATION DEVELOPER REFERENCE

© 2014 Adobe Systems Incorporated and its licensors. All rights reserved.

Structured Application Developer Reference Online Manual

If this guide is distributed with software that includes an end-user agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end-user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company names in sample templates are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, Acrobat, Distiller, Flash, FrameMaker, Illustrator, PageMaker, Photoshop, PostScript, Reader, Garamond, Kozuka Mincho, Kozuka Gothic, MinionPro, and MyriadPro are trademarks of Adobe Systems Incorporated.

Microsoft, Windows, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Solaris is a trademark or registered trademark of Sun Microsystems, Inc. in the United States and other countries. UNIX is a trademark in the United States and other countries, licensed exclusively through X/Open Company, Ltd. SVG is a trademark of the World Wide Web Consortium; marks of the W3C are registered and held by its host institutions MIT, INRIA, and Keio. All other trademarks are the property of their respective owners.

This product contains either BISAFE and/or TIPEM software by RSA Data Security, Inc.

This product contains color data and/or the Licensed Trademark of The Focoltone Colour System.

PANTONE® Colors displayed in the software application or in the user documentation may not match PANTONE-identified standards. Consult current PANTONE Color Publications for accurate color. PANTONE® and other Pantone, Inc. trademarks are property of Pantone, Inc. © Pantone, Inc. 2003. Pantone, Inc. is the copyright owner of color data and/or software which are licensed to Adobe Systems Incorporated to distribute for use only in combination with Adobe Illustrator. PANTONE Color Data and/or Software shall not be copied onto another disk or into memory unless as part of the execution of Adobe Illustrator software.

Software is produced under Dainippon Ink and Chemicals Inc.'s copyrights of color-data-base derived from Sample Books.

This product contains ImageStream® Graphics and Presentation Filters Copyright ©1991-1996 Inso Corporation and/or Outside In® Viewer Technology ©1992-1996 Inso Corporation. All Rights Reserved.

This product includes software developed by the Apache Software Foundation (http://www.apache.org/).

Certain Spelling portions of this product is based on Proximity Linguistic Technology. ©Copyright 1990 Merriam-Webster Inc. ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 2003 Franklin Electronic Publishers Inc. ©Copyright 2003 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. Legal Supplement ©Copyright 1990/1994 Merriam-Webster Inc./Franklin Electronic Publishers Inc. ©Copyright 1994 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1990/1994 Merriam-Webster Inc./Franklin Electronic Publishers, Inc. Burlington, New Jersey USA ©Copyright 1990 Merriam-Webster Inc. ©Copyright 1993 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 2004 Franklin Electronic Publishers Inc. ©Copyright 2004 All rights reserved.

Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1991 Dr. Lluis de Yzaquirre I Maura ©Copyright 1991 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA, ©Copyright 1990 Munksgaard International Publishers Ltd. ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA, ©Copyright 1990 Van Dale Lexicografie by ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1995 Van Dale Lexicografie by ©Copyright 1996 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1990 IDE a.s. ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1992 Hachette/Franklin Electronic Publishers Inc. ©Copyright 2004 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1991 Text & Satz Datentechnik ©Copyright 1991 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 2004 Bertelsmann Lexikon Verlag @Copyright 2004 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 2004 MorphoLogic Inc. ©Copyright 2004 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1990 William Collins Sons & Co. Ltd. ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1993-95 Russicon Company Ltd. ©Copyright 1995 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 2004 IDE a.s. ©Copyright 2004 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. The Hyphenation portion of this product is based on Proximity Linguistic Technology. ©Copyright 2003 Franklin Electronic Publishers Inc. ©Copyright 2003 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1984 William Collins Sons & Co. Ltd. ©Copyright 1988 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1990 Munksgaard International Publishers Ltd. ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1997 Van Dale Lexicografie by ©Copyright 1997 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1984 Editions Fernand Nathan ©Copyright 1989 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1983 S Fischer Verlag ©Copyright 1997 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1989 Zanichelli ©Copyright 1989 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1989 IDE a.s. ©Copyright 1989 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1990 Espasa-Calpe ©Copyright 1990 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA. ©Copyright 1989 C.A. Stromberg AB. ©Copyright 1989 All rights reserved. Proximity Technology A Division of Franklin Electronic Publishers, Inc. Burlington, New Jersey USA.

Portions of Adobe Acrobat include technology used under license from Autonomy, and are copyrighted.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

Notice to U.S. government end users. The software and documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §5227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Contents

Before You Begin	
Chapter 1 Structure Application Definition	n Reference
Contents of an application definition file	Specifying a search path for included files in rules documents
Providing default information	Specifying a Schema for XML
Specifying a DTD	How the Stylesheets element affects CSS generation
Specifying external cross reference behavior 20 Change file extension to .XML	Specifying the character encoding for XML files . 27 Display encoding
Specifying filename extensions	Exporting XML
Chapter 2 Read/Write Rules Summary	
All Elements	Footnotes
Cross-references	Processing instructions

Text	Variables
Text insets	
Chapter 3 Read/Write Rules Reference	41
anchored frame 41	include sgml declaration 97
attribute	insert table part element
character map 47	is fm attribute
convert referenced graphics 49	is fm char
do not include dtd 50	is fm cross-reference element
do not include sgml declaration 51	is fm element
do not output book processing instructions 51	is fm equation element
drop	is fm footnote element
drop content	is fm graphic element
element	is fm marker element
end vertical straddle 57	is fm property
entity	is fm property value
entity name is 61	is fm reference element
equation 63	is fm rubi element
export dpi is 64	is fm rubi group element
export to file 67	is fm system variable element
external data entity reference 69	is fm table element
external dtd	is fm table part element
facet	is fm text inset
fm attribute	is fm value
fm element	is fm variable
fm marker	is processing instruction
fm property	line break
fm variable	marker text is
fm version	notation is
generate book 91	output book processing instructions 143
implied value is	preserve fm element definition
include dtd	preserve line breaks

processing instruction	table ruling style is
proportional width resolution is	unwrap
put element	use processing instructions 160
reader	use proportional widths 160
reformat as plain text	value
reformat using target document catalogs 151	value is
retain source document formatting 152	write structured document 163
specify size in	write structured document instance only 163
start new row	writer
start vertical straddle	
Chapter 4 Conversion Tables for Adding	Structure to Documents
How a conversion table works 167	Identifying a sequence to wrap 175
Setting up a conversion table 168	Providing an attribute for an element 177
Generating an initial conversion table 169	Using a qualifier with an element 177
Setting up a conversion table from scratch 170	Handling special cases
Updating a conversion table	Promoting an anchored object
Adding or modifying rules in a conversion table . 171	Flagging format overrides
About tags in a conversion table	Wrapping untagged formatted text 180 Nesting object elements
Specifying the root element for a structured document	Building table structure from paragraph format tags
Identifying a document object to wrap 173	182
Identifying an element to wrap	Testing and correcting a conversion table 182
Chapter 5 CSS to EDD Mapping	
CSS Font Properties	CSS Pagination Properties
CSS text properties	CSS generated content, automatic numbering, and
CSS color and backgrounds properties 189	lists
CSS Formatting Model	CSS Tables
	CSS Selectors
Chapter 6 XML Schema to DTD Mapping	
Schema location	Attributes of simple type elements 201
Namespace and Schema location attributes 200	Complex type mapping 202
Simple type mapping	Group

Sequence .202 Choice .203 All .204 Named complex types .204 Named attribute groups .205 Abstract elements .206 Mixed content models .207	Supported Schema features
Chapter 7 The CALS/OASIS Table Model.	
FrameMaker properties that DO NOT have corresponding CALS attributes	Attribute structure
Element structure	Straddling attributes
SGML concrete syntax variants	
Chapter 10 ISO Public Entities	
What you need to use ISO public entities	Entity read/write rules files
Chapter 11 Character Set Mapping	
Glossary	
Index	251

Before You Begin

This developer reference and its associated developer guide are for anybody who develops structured FrameMaker® templates and XML or SGML applications. They are not written for end users who author structured documents that use such templates and applications.

XML and SGML

FrameMaker can read and write XML (Extensible Markup Language) and SGML (Standard Generalized Markup Language) documents. XML and SGML are both document markup languages, and FrameMaker handles these markup languages in similar ways. However, there are differences between the two, and this manual covers these differences whenever necessary.

When discussing the similarities between them, this manual refers to XML and SGML data as markup data or markup documents. Otherwise, the manual refers to XML and SGML specifically to draw attention to the differences between these markup languages. The majority of new structured documentation projects are XML based, therefore XML now takes precedence over SGML where necessary.

Developing structured FrameMaker templates

End users of FrameMaker can read, edit, format, and write structured documents—the structure is represented by a hierarchical tree of elements. Each structured document is based on a template that contains a catalog of element definitions. Each element definition can describe the valid contexts for an element instance, and the formatting of element instances in various contexts.

To support these end users, you create the catalog and accompanying structured template.

Developing XML and SGML applications

When FrameMaker reads markup data, it displays that data as a formatted, structured document. When the software saves a structured FrameMaker document, the software can write the document as XML or SGML.

For the end user, this process of translation between FrameMaker documents and markup data is transparent and automatic. However, for most XML or SGML document types the translation requires an XML or SGML application to manage the translation. You develop this application to correspond with specific document types. When your end user opens a markup document with a matching document type, FrameMaker invokes the appropriate structure application. If there is no

match for a document type, the user can choose the application to use, or open the markup document with no structure application.

A structure application primarily consists of:

- A structured template
- DTD or schema
- Read/Write rules (described in this manual)
- XSLT style sheets for pre and post process transformations (if necessary)
- An XML and SGML API client (if necessary) developed with the Frame® Developer's Kit (FDK).

Prerequisites

The following topics, which are outside the scope of this manual, are important for you to understand before you try to create a structured template or structure application:

- Structured document authoring in FrameMaker
- XML or SGML concepts and syntax, including how to work with a document type definition
- FrameMaker end-user concepts and command syntax
- FrameMaker template design.

In creating some XML or SGML applications, you may also need to understand the following:

- XSLT 1.0
- C programming
- FDK API usage.

If your application requires only the special rules described in this manual to modify the default behavior of FrameMaker, you do not need programming skills. However, if you need to create an XML and SGML API client to modify this behavior further, you need to program the client in C, using the FDK. This manual does not discuss the creation of XML and SGML API clients. For this information, see the *Structure Import/Export API Programmer's Guide*.

Using FrameMaker documentation

FrameMaker comes with a complete set of end-user and developer documentation with which you should be familiar. You can access the FrameMaker guides from the FrameMaker help and support page, http://www.adobe.com/support/framemaker/.

If you use the Frame Developer's Kit in creating your structure application, you'll also need to be familiar with the FDK documentation set.

Before You Begin 6

Using this manual

This manual provides detailed reference information for application rules and properties. It can be used in conjunction with the Structure Application Developer Guide. It does not currently include EDD reference information. All EDD descriptive and reference information will be found in the Developer Guide.

Typographical conventions

Monospaced font	Literal values and code, such as XML, SGML, read/write rules, filenames, and pathnames.
Italics	Variables or placeholders in code. For example, in name="myName", the text myName represents a value you are expected to supply. Also indicates the first occurrence of a new term.
Blue text	A hyperlink you can click to go to a related section in this book or to a URL in your web browser.
Sans-serif bold	The names of FrameMaker <i>User Interface</i> objects (menus, menu items, and buttons). The > symbol is used as shorthand notation for navigating to menu items and sub menus. For example, Element > Validate refers to the Validate item in the Element menu.

Using other FrameMaker documentation

The *Using FrameMaker* makes up the primary end-user documentation for this product. It explains how to use the FrameMaker authoring environment for both structured and unstructured documents. It also explains how to create templates for your documents.

In creating a structured template, you can refer to this manual for information on how your end user interacts with the product and how to create a formatted template.

New features and changes in release 12(including those for structure applications and structured documents) are listed and briefly described in the *FrameMaker Getting Started Guide*.

You will also find a range of other online documents from the FrameMaker help and support page, http://www.adobe.com/support/framemaker/.

Using FDK manuals

If you create an XML and SGML API client for your XML or SGML application, you'll need to be familiar with the FDK. FDK documentation is written for developers with C programming experience.

- FDK Programmer's Guide is your manual for understanding FDK basics. This manual describes how to use the FDK to enhance the functionality of FrameMaker and describes how to use the FDK to work with structured documents. To make advanced modifications to the software's default translation behavior, refer to the Structure Import/Export API Programmer's Guide.)
- FDK Programmer's Reference is a reference for the functions and objects described in the FDK Programmer's Guide.
- Structure Import/Export API Programmer's Guide explains how to use the FDK to make advanced modifications to the software's default behavior for translation between markup documents and FrameMaker documents. This manual contains both descriptive and reference information.

For information on other FDK manuals, see "Using Frame Developer Tools" in the FDK Programmer's Guide.

Before You Begin 8

1

Structure Application Definition Reference

This chapter provides a comprehensive reference for all application properties that can be defined in a structure application definition file.

Contents of an application definition file

The highest-level element in an structapps.fm file is StructuredSetup. That element's first child must be Version, to indicate the FrameMaker version. The Version element is followed by zero or more SGMLApplication or XMLApplication elements, each of which defines the pieces of a structure application. Finally, there can be an optional Defaults element, which specifies information used unless overridden for a particular application.

The following table lists the main elements allowed in structapps.fm as children of the StructuredSetup element. The table identifies the sections that discuss each of those elements and the elements they may contain.

Element	Discussed in
ApplicationName	"Define an application," next
SGMLApplication	"Define an application" on page 9
XMLApplication	"Define an application" on page 9
Defaults	"Providing default information" on page 11

Define an application

FrameMaker collects all information pertaining to the set-up of a structured application into an SGMLApplication or XMLApplication element. These elements have one required child element and several optional child elements.

The first child of a parent SGMLApplication or XMLApplication element must be ApplicationName and gives the name of the application. It looks like:

Application name: name

where *name* is a string used to identify your application in the **Set Structure Application** and **Use Structure Application** dialog boxes. You cannot use the same name for multiple structure applications.

If present, the optional child elements can occur in any order and can include the following elements, discussed in the named sections:

Element	Discussed in
DOCTYPE	"Specifying a DOCTYPE element" on page 13
DTD	"Specifying a DTD" on page 14
CharacterEncoding	"Specifying the character encoding for SGML files" on page 11
ConditionalText	"Specifying conditional text output" on page 13
Entities	"Specifying entities" on page 14
ExternalXRef	"Specifying external cross reference behavior" on page 20
FileExtensionOverride	"Specifying filename extensions" on page 21
Namespace	"Enabling namespaces" on page 22
ReadWriteRules	"Specifying a read/write rules document" on page 22
RulesSearchPaths	"Specifying a search path for included files in rules documents" on page 22
Schema	"Specifying a Schema for XML" on page 23
SGMLDeclaration	"Specifying an SGML declaration" on page 24
Stylesheets	"Managing CSS import/export and XSL transformation" on page 24
Template	"Specifying a FrameMaker template" on page 26
UseAPIClient, UseDefaultAPIClient,	"Specifying a structure API client" on page 27
XMLDisplayEncoding	"Specifying the character encoding for XML files" on page 27
XMLExportEncoding	"Exporting XML" on page 29
XMLCharacterEncoding	"XML character encoding from an SGML application" on page HIDDEN
XMLWriteRules	"Write rules for saving XML from an SGML application" on page HIDDEN

Some elements provide pathnames (for entities and read/write rules files; hence RulesSearchPaths and EntitySearchPaths elements). If the pathname is absolute, the software looks there. If it can't find it via the specified path, the log reports an error and the operation is aborted. If a relative pathname is given, the software looks for the file in several places:

- The directory containing the file being processed. For example, if you're opening a DTD, the software first searches the directory in which it found the DTD.
- \$STRUCTDIR (for information on what directory this is, see Developer Guide, page 131: Location of structure files).
- The directory from which you started FrameMaker.

If an application definition includes any of these elements, the value in the application definition overrides any value for that element in the Defaults element. The sections following the next section describe these elements in detail.

Providing default information

Some of the information you provide for individual applications may be common to all your applications. For such information you can specify defaults that are used whenever an application does not provide its own version of the information. You use the Defaults element to provide such information.

If present, the optional child elements of Defaults can occur in any order (with the exception of the Graphics element, which must be the last child) and can include the following elements, which are discussed in the named sections:

Element	Discussed in
CharacterEncoding	"Specifying the character encoding for XML files" on page 27
DTD	"Specifying a DTD" on page 14
Entities	"Specifying entities" on page 14
FrameDefaultAPIClient, UseAPIClient	"Specifying a structure API client" on page 27
MaxErrorMessages	"Limiting the length of a log file" on page 30
Namespace	"Enabling namespaces" on page 22
ReadWriteRules	"Specifying a read/write rules document" on page 22
RulesSearchPaths	"Specifying a search path for included files in rules documents" on page 22
SGMLDeclaration	"Specifying an SGML declaration" on page 24
Stylesheets	"Managing CSS import/export and XSL transformation" on page 24
Template	"Specifying a FrameMaker template" on page 26
XMLCharacterEncoding	"XML character encoding from an SGML application" on page HIDDEN
XMLWriteRules	"Write rules for saving XML from an SGML application" on page HIDDEN
Graphics	"Mapping graphic notations to file types" on page 30

Specifying the character encoding for SGML files

The CharacterEncoding element tells the software which encoding to use for the SGML text. Typically, this is only important on non-Western systems, or in SGML applications that encounter SGML files using double-byte text. It can contain one of the following child elements:

ISOLatin1, ASCII, ANSI, MacASCII, ShiftJIS, KSC8EUC, GB8EUC, CNSEUC, Big5, JIS8EUC. The CharacterEncoding element looks like this:

SGML character encoding: Iso Latin1

On a non-Western system, the text for an SGML file can contain double-byte text. This text can be in any one of a number of different text encodings.

FrameMaker can interpret SGML files that contain double-byte text in #PCDATA, RCDATA, and CDATA. The software expects all other text to be within the 7-bit ASCII range (which is supported by all Asian fonts). This means that document content can be in double-byte encodings, but the markup must be in the ASCII range. Typically, for example, the only text in a DTD that will contain double-byte characters would be text used to specify attribute values.

Important: For SGML documents, you should not use accented characters in element tag names nor attribute names. If you use such characters, FrameMaker may not be able to correctly import or export the document.

To import and export SGML that contains double-byte text, you should specify the character encoding to use, either as a default for all applications, or for a specific SGML application. For a given SGML application there can only be one encoding. If you don't specify an encoding for your application, FrameMaker determines the encoding to use by considering the current default user interface language and the current operating system; for the current language, it uses the operating system's default encoding. The default encodings for Windows® are:

Languages	Windows		
Roman languages	ANSI		
Japanese	Shift-JIS		
Simplified Chinese	GB8 EUC		
Traditional Chinese	Big5		
Korean	KSC8 EUC		

You can have an Asian language for the user interface, but the content of the document files in Roman fonts. In this case, any exported Roman text that falls outside of the ASCII range will be garbled. For this reason, we recommend that you specify an encoding for any application that might be used on a non-Western system.

The template for your application must use fonts that support the language implied by the encoding you specify. Otherwise, the text will appear garbled when imported into the template. You can fix this problem after the fact by specifying different fonts to use in the resulting files.

Specifying conditional text output

Add a ConditionalText child to the XMLApplication element to control conditional text output. Place a single child, OutputTextPI in this element. Then add one of the four children listed in the following table to the OutputTextPI element:

Child of OutputTextPi	FrameMaker outputs hidden conditional text	Processing instructions delimit conditional text
OutputAllTextWithPIs	yes	yes
OutputAllTextWithoutPIs	yes	no
OutputVisibleTextWithPIs	no	yes
OutputVisibleTextWithoutPIs	no	no
OutputAllTextWithPIsFiltered	yes	yes*
OutputVisibleTextWithPIsFiltered	no	yes*

^{*}Pls are displayed only if the document settings are different from the template settings.

The Conditional Text element can only be a child of an XMLApplication element.

Specifying a DOCTYPE element

The DOCTYPE element specifies the generic identifier of the DOCTYPE declaration and root element in markup documents used with this application. If you open a markup document with the matching document element specified in the DOCTYPE declaration, FrameMaker uses this application when translating the document. The element looks like:

DOCTYPE: doctype

where doctype identifies a document element.

For example,

DOCTYPE: chapter

matches a markup document with the following declaration:

```
<!DOCTYPE chapter ...>
```

If more than one application defined in the structapps.fm file specifies the same document element, and the end user opens a file with that document element, the software gives the user a choice of which of these applications to use. If the user opens a markup document for which no application specifies its document element, the software gives the user the choice of all defined applications.

You can use more than one DOCTYPE element for an application, if that application is applicable to multiple document elements. For example, if the Book application applies when the document element is either chapter or appendix, you can use this definition:

```
Application name: Book DOCTYPE: chapter appendix
```

The DOCTYPE element can be a child of an SGMLApplication or XMLApplication element.

Specifying a DTD

The DTD element specifies a file containing the external DTD subset that FrameMaker uses when importing and exporting a markup document. It looks like:

```
DTD: dtd
```

where dtd is the pathname of a file containing a document type declaration subset.

Note that the file you specify with the DTD element must be an external DTD subset. It cannot be a complete DTD. That is, the file cannot have the form:

Instead, it should simply have the form:

```
<!element book . . .>
```

For more information on external DTD subsets, see Developer Guide, page 89: XML and SGML DTDs.

You can have only one DTD element for each SGMLApplication or XMLApplication. It can also be a child of the Defaults element.

Specifying entities

To specify the location of various entities, you use the Entities element. It looks like this:

Entity locations

The possible child elements of a parent Entities element are:

Element	Discussed in	
EntityCatalogFile	"Specifying entities through an entity catalog" on page 15	

Element	Discussed in
Entity	"Specifying the location of individual entities" on page 16
FileNamePattern	"Specifying names for external entity files" on page 17
Public	"Specifying public identifiers" on page 18
EntitySearchPaths	"Specifying a search path for external entity files" on page 19

If you use the EntityCatalogFile element, you cannot use any of the elements Entity, FilenamePattern, or Public.

You can have only one Entities element for each application, although that Entities element can have more than one of some of its child elements. The Entities element can also be a child of the Defaults element.

Specifying entities through an entity catalog

The EntityCatalogFile element specifies a file containing mappings of an entity's public identifier or entity name to a filename. It looks like:

Entity locations

Entity catalog file: *f name*

where *fname* is the filename of the entity catalog. Entity catalogs and their specified format are described below.

You can specify multiple EntityCatalogFile elements in a single Entities element. If you use this element, you cannot use any of the Entity, FilenamePattern, or Public elements.

You can use the EntityCatalogFile element both in the Entities element of the Defaults element and in an SGMLApplication or XMLApplication element to specify information for a particular application. When searching for an external entity, FrameMaker searches the application's entity catalogs before searching the default entity catalogs.

If you have an EntityCatalogFile element in an application definition, the software ignores Entity, FilenamePattern, and Public elements in the Defaults element.

Why use entity catalogs

Technical Resolution 9401:1994 published by SGML Open discusses entity management issues affecting how SGML documents work with each other:

- Interpreting external identifiers in entity declarations so that an SGML document can be processed by different tools on a single computer system
- Moving SGML documents to different computers in a way that preserves the association of external identifiers in entity declarations with the correct files or other storage objects.

The technical resolution uses *entity catalogs* and an interchange packaging scheme to address these issues. FrameMaker supports such entity catalogs with the <code>EntityCatalogFile</code> element.

Entity catalog format

Each entry in the entity catalog file associates a filename with information about an external entity that appears in a markup document. For example, the following are catalog entries that associate a public identifier with a filename:

```
PUBLIC "ISO 8879-1986//ENTITIES Added Latin 1//EN" "isolat1.ent" PUBLIC "-//USA/AAP//DTD BK-1//EN" "aapbook.dtd"
```

In addition to entries mapping public identifiers to filenames, an entry can associate an entity name with a filename:

```
ENTITY "chips" "graphics\chips.tif"
```

A single catalog can contain both types of entry.

If the specified filename in a catalog entry is a relative pathname, the path is relative to the location of the catalog entry file.

For a complete description of the syntax of a catalog entry, see *Technical Resolution 9401:1994 Entity Management* published by SGML Open.

How FrameMaker searches entity catalogs

A single application may use multiple catalog files. When trying to locate a particular external entity, FrameMaker searches the files one at a time until it finds the entry it is looking for. In each file, the software first searches for an entity using the external entity's public identifier. If the software finds the identifier, it uses the associated filename to locate the entity. If it does not find the public identifier, the software searches the file looking for the entity name. If it does not find the entity name either, the software continues searching in the next catalog file.

In some circumstances, a system identifier specified in an external entity declaration may not be valid. If so, FrameMaker uses public identifier and entity name mappings.

Specifying the location of individual entities

Instead of using an entity catalog to associate entities with files, you can use the Entity element as a child of a parent Entities element. This element allows you to directly associate a filename with an individual entity. It looks like:

Entity locations

Entity name: ename Filename: fname

where ename is the name of an entity and fname is a filename.

You can specify multiple child Entity elements for a single Entities element. You use the FilenamePattern and EntitySearchPaths elements to help the software find these files.

The Entity element can be a child of a parent Entities element in the Defaults element to set default entity information, and of a parent SGMLApplication or XMLApplication

element to specify information for a particular application. When searching for an external entity, the software searches the application's entity locations before searching the default entity locations.

Specifying names for external entity files

One or more FilenamePattern elements can appear as a child of a parent Entities element to tell the software how to locate an external entity.

A FilenamePattern element does not apply to an entity for which there is an Entity element. Otherwise, it applies to all external entities except those with an external identifier that includes a public identifier but no system identifier. The FilenamePattern looks like:

Entity locations:

Filename pattern: pattern

where pattern is a string representing a device-dependent filename. The three variables that can appear within pattern are interpreted as follows:

Variable	Interpretation
\$(System)	The system identifier from the entity declaration
\$(Notation)	The notation name from the entity declaration of an external data entity
\$(Entity)	The entity name

Case is not significant in variable names, although it may be significant in the values of the variables. If a variable is undefined in a particular context, that variable evaluates to the empty string.

A parent Entities element can contain multiple child FilenamePattern elements. The software assumes the last pattern in the Entities element is:

Filename pattern: \$(System)

Thus, if no FilenamePattern elements appear or even if no Entities element appears, the software assumes system identifiers are complete pathnames and will check search paths to locate the file.

How FrameMaker searches filename patterns

When locating an external entity, FrameMaker tests the value of the <code>pattern</code> arguments in successive <code>FilenamePattern</code> elements that have the same parent <code>Entities</code> element, in the order they occur, until it finds the name of an existing file. As it tests each <code>pattern</code>, it substitutes relevant information from the entity's declaration for variables in <code>pattern</code>.

You can use the FilenamePattern element both in the Entities element of the Defaults element and in an SGMLApplication element to specify information for a particular application. When searching for an external entity, FrameMaker tests all the filename patterns specified for the application before it tests those in default FilenamePattern elements.

Example

Suppose the Entities element looks like:

Entity locations:

Filename pattern: \$(System).sgm

Filename pattern: \$(System).\$(Notation)

and the markup document contains:

```
<!ENTITY intro SYSTEM "introduction.xml">
<!ENTITY chips SYSTEM "chipsfile" NDATA cgm>
. . .
&intro;
. . .
<graphic entity=chips>
```

When processing the reference to intro, the software searches for a file called introduction.xml. It is an error if the file does not exist.

When processing the entity attribute of the graphic element, FrameMaker searches for a file named chipsfile.cgm. If one is not found, it then looks for chipsfile.CGM, assuming that the NAMECASE GENERAL parameter of the associated SGML declaration is NAMECASE GENERAL YES.

Note: The NAMECASE GENERAL parameter of the SGML declaration determines the case-sensitivity of notation names. For XML, the implied setting for this parameter is NO, which means that names are case-sensitive.

For SGML, the value of this parameter in the reference concrete syntax is NAMECASE GENERAL YES. With this declaration, the SGML parser forces notation names to uppercase.

Specifying public identifiers

The Public element of an Entities element tells the software how to process an external identifier that has a public identifier but no system identifier. It looks like:

Public ID: pid

Filename: fname

where *pid* is a public identifier and *fname* is the name of a file to be associated with the entity using the public identifier.

You can give multiple Public elements in the same parent Entities element. If you want to give multiple filenames to search for a particular public identifier, you can specify the same public identifier in multiple Public elements.

You can use the Public element both in the Entities element of the Defaults element and in an Entities element of an SGMLApplication or XMLApplication element to specify information for a particular application. If a Public element occurs as a child of an SGMLApplication or XMLApplication element, that identifier is used in preference to one occurring as a child of the Defaults element.

Specifying a search path for external entity files

The EntitySearchPaths child of a parent Entities element tells the software what directories to search for the files indicated by Entity, FilenamePattern, and Public elements. It looks like:

Entity locations:

Entity search paths

1:directory₁

. . .

N: directory_n

where each $directory_i$ is a device-dependent directory name. The three variables and their abbreviations that can be used to specify a directory are as follows:

Variable	Abbreviation	Interpretation
\$HOME	~	The user's home directory
\$SRCDIR	•	The directory containing the document entity being processed
\$STRUCTDIR		The structure directory in use (for information on what directory this is, see Developer Guide, page 131: Location of structure files)

Each $directory_i$ value can be an absolute pathname or relative to \$SRCDIR.

How FrameMaker searches for entity files

To locate an external entity, FrameMaker searches the specified directories in the order listed. You can use the EntitySearchPaths element both in the Entities element of the Defaults element and in an XMLApplication or SGMLApplication element. When searching for an external entity, FrameMaker searches the directories named in the EntitySearchPaths element for the application before it searches those in a default EntitySearchPaths element.

An Entities element can contain only one EntitySearchPaths element. The software assumes the EntitySearchPaths element ends this way:

Entity search paths

. . .

N: \$SRCDIR

Thus, if there is no EntitySearchPaths element, the software assumes all markup files are in the same directory.

Example

Assume the Defaults element is defined as follows:

Defaults

Entity locations:

Filename pattern: \$(System).sgm

Filename pattern: \$(System).\$(Notation)

Entity search paths

1: \$HOME 2: \$SRCDIR

and the markup document contains:

```
<!ENTITY intro SYSTEM "introduction.xml">
<!ENTITY chips SYSTEM "chipsfile" NDATA cgm>
. . .
&intro;
. . .
<graphic entity=chips>
```

When processing the reference to intro, the software looks for the files:

```
$HOME/introduction.xml
$SRCDIR/introduction.xml
```

until it finds one of those files. When processing the graphic element, the software searches in order for:

```
$HOME/chipsfile.cgm
$SRCDIR/chipsfile.cgm
```

Specifying external cross reference behavior

To ensure correct resolution of external cross references in XML, use the ExternalXRef element. ExternalXRef can only be a child of XMLApplication.

Change file extension to .XML

Insert an ExternalXRef child in the XMLApplication element for the application you are developing. In this ExternalXRef element, insert a ChangeReferenceToXML child. Finally, insert an Enable element into the ChangeReferenceToXML element. It will look like this:

External X-Ref:

Change Reference To .XML: Enable

When a document with an external cross-reference is saved to XML, FrameMaker then changes the extension in the xref's srcfile attribute to .xml and exports the cross-reference as:

<xref srcfile="filepath/filename.xml#elemID">

Where:

- filepath is the absolute path to the saved source XML file
- filename is the name of the saved source XML file
- elemto is the ID of the referenced element.

You can save the source file to XML before or after saving the original file to XML. In either case, the file name specified for the XML document must be identical to the filename of the original FrameMaker document except for the extension.

If you insert a Disable element instead of an Enable element into ChangeReferenceToXML, FrameMaker retains the default behavior and does not change the extension in the srcfile attribute.

Try alternative extensions

TryAlternativeExtensions specifies an option for importing external cross-references from XML. It looks like this:

External X-Ref:

Try Alternative Extensions: Enable

If its content is Enable, and FrameMaker cannot open the file specified by the srcfile attribute, it changes the extension and tries to open the resulting file instead. In particular, if the original extension is .xml, FrameMaker also tries .fm; if the original extension is .fm, FrameMaker also tries .xml. If the content of TryAlternativeExtensions is Disable, FrameMaker creates an unresolved cross-reference if the specified file cannot be opened. Disable is the default.

Specifying filename extensions

The FileExtensionOverride element specifies a filename extension to use when saving a FrameMaker document as markup. This is particularly useful when saving XHTML documents. Some web browsers that support XHTML can only read files with a .htm or .html extension. When you save a document as XML (even using the XHTML doctype) FrameMaker gives the file a .xml extension by default. You can use this element to specify a .htm extension when saving a document as XHTML. The FileExtensionOverride element looks like this:

File Extension Override: extension

where <code>extension</code> is the string for the filename extension, minus the dot character. You can have only one <code>FileExtensionOverride</code> element for each XML or SGML structure application.

Enabling namespaces

The Namespace element specifies whether the current XML structure application supports namespaces in XML. This element can contain either an Enable or Disable child element. The Namespace element looks like this with namespaces enabled:

Namespace: Enable

You can have only one Namespace element for each XML structure application. It can also be a child of the Defaults element. It is not applicable for an SGML application.

Note: XML Schema: You must enable namespaces to allow FrameMaker to validate XML against a Schema definition upon import and export. Schema allows an XML document to reference multiple Schema locations in different namespaces. When this is the case, only the first namespace is used. See Developer Guide, page 199: Schema location for additional information.

Specifying a read/write rules document

The ReadWriteRules element specifies the read/write rules document associated with the application. It looks like:

Read/write rules: rules

where rules is the pathname of a FrameMaker read/write rules document.

You can have only one ReadWriteRules element for each application. It can also be a child of the Defaults element.

Specifying a search path for included files in rules documents

The RulesSearchPaths element is analogous to the EntitySearchPaths element, but it pertains to additional files you include in a read/write rules document rather than to external entities referenced within a markup document. Its Path child elements indicate individual directories. It looks like:

Search paths for included read/write rules files:

1:directory₁ ...
N:directory_n

where each $directory_i$ is a device-dependent directory name. The two variables and their abbreviations that can be used to specify a directory are as follows:

Variable	Abbreviation	Interpretation
\$HOME	~	The user's home directory
\$STRUCTDIR		The structure directory in use (for information on what directory this is, see Developer Guide, page 131: Location of structure files)

Each $directory_i$ value can be an absolute pathname or relative to \$RULESDIR.

How FrameMaker searches for rules files

Only one RulesSearchPaths element can occur as the child of a single parent XMLApplication or SGMLApplication element or parent Defaults element. When searching for a file you include in an read/write rules document, FrameMaker searches the directories named in the RulesSearchPaths element for the application before it searches those in the RulesSearchPaths element of the Defaults element.

The software assumes RulesSearchPaths ends in this way:

Search paths for included read/write rules files:

. . .

N: SRULESDIR

Thus, if there is no RulesSearchPaths element, the software assumes all files you include in the read/write rules document are in the same directory as your rules document.

Specifying a Schema for XML

The Schema element, a direct child of XMLApplication, specifies the path and filename for an XML Schema file that contains element declarations for XML. It look like this:

Schema: schema_path

where schema_path is the pathname of a file containing a Schema declaration file.

In order for a structure application to be selectable in the Use Structured Application list while importing a document that is associated with a Schema, the Schema's root element must be included in the application's DOCTYPE in the XmlApplication element.

Specifying an SGML declaration

The SGMLDeclaration element specifies the location of a file containing a valid SGML declaration. It is used only for SGML applications and cannot be a child of an XMLApplication element. The SGMLDeclaration element looks like:

SGML declaration: declaration

where declaration is the pathname of the SGML declaration file.

You can have only one SGMLDeclaration element for each SGML application. It can also be a child of the Defaults element.

Managing CSS import/export and XSL transformation

The Stylesheets element of an XML structure application tells the software how to treat the use of CSS stylesheets for a given XML document, and how and whether to perform XSL transformation upon import or export of XML documents.

An XML application can have only one Stylesheets element. It can also be a child of the Defaults element.

How the Stylesheets element affects CSS generation

You can specify whether to use an existing stylesheet, or whether FrameMaker should generate a new one and use that for the exported XML. You can specify any number of stylesheets, and the exported XML will include references to each one. The Stylesheets element also contains instructions concerning the use of attributes and stylesheet processing instructions. The Stylesheets element for CSS looks like:

CSS2 Preferences:

Generate CSS2: enable/disable

Add Fm CSS Attribute To XML: enable/disable
Retain Stylesheet Information: enable/disable

XML Stylesheet:

Type: stylesheet_type

URI: path

When you save a document to XML, FrameMaker can either use an existing stylesheet, or generate a new one from the current EDD. How FrameMaker generates a stylesheet is determined by the values of the children of the Stylesheets element. For more information about how FrameMaker converts EDD information into a stylesheet, see Developer Guide, page 283: Saving EDD Formatting Information as a CSS Stylesheet

GenerateCSS2 Specifies whether FrameMaker will generate a CSS when you save the document as XML. It can be set to *enable* or *disable*. When this is set to *enable*, FrameMaker generates a CSS. If a path is provided in StylesheetURI, FrameMaker saves the stylesheet to that location, with

that filename. Otherwise, it saves the stylesheet to the same location as the XML document with a filename xmldoc.css, where xmldoc is the name of the XML document you're saving.

AddFmCSSAttrToXml Specifies whether FrameMaker will write instances of the fmcssattr attribute to elements in the XML document. It can be set to enable or disable. An EDD can include context selectors as criteria to assign format rules. CSS has no equivalent to this. When this is set to enable, FrameMaker uses the fmcssattr attribute in certain elements so the CSS can achieve the same formatting as the EDD.

RetainStylesheetPls Specifies whether FrameMaker will retain the stylesheet declaration for import and export of XML. It can be set to *enable* or *disable*. When this is set to *enable*, FrameMaker does the following:

- On import, it stores the XML document's stylesheet PI as a marker in the FrameMaker document.
- On export, it writes the content of stylesheet PI marker in the resulting XML document.

StylesheetType Specifies the type of stylesheet. It contains a string for the stylesheet type. Currently, you can specify CSS (upper or lower case) or XLS (upper or lower case). If you specify XLS, FrameMaker will not generate a stylesheet.

StylesheetURI Specifies the URI for the stylesheet. It contains a string; for example, /\$STRUCTDIR/xml/xhtml/app/xhtml.css.

How the Stylesheets element affects CSS import

You can specify whether a CSS stylesheet that is referenced in an XML file is used to update the formatting of the FrameMaker document. The ProcessStylesheetPI is an optional child of the CssPreferences element and looks like this:

CSS2 Preferences:

ProcessStylesheetPl: enable/disable

ProcessStylesheetPI can have one of the following values: Enable or Disable. If the value of the ProcessStylesheetPI element is Enable, then the CSS file referenced in the XML file is used while opening the XML file. The default value of the ProcessStylesheetPI element is Disable.

For more information about how the CSS file mentioned in the XML file is used when an XML file is opened, see Chapter 5, "CSS to EDD Mapping."

How the Stylesheets element affects XSL transformation

If an XML structure application specifies an XSL stylesheet, FrameMaker can apply transformations defined in that stylesheet when importing an XML document, or when exporting a FrameMaker document to XML. The XSLTPreferences element in the Stylesheets element allows you to specify the XSL file to use for transformation upon import (PreProcessing) and/or export

(PostProcessing). StylesheetParameters elements allow you to set parameters of an XSL stylesheet at run time, before the transformation takes place.

XSLT Preferences:

Process Stylesheet PI: enable/disable

Preprocessing: Stylesheet: path

Stylesheet Parameters

Name: parameter name

Expression: *exp*

Postprocessing:
Stylesheet: path
Stylesheet Parameters

Name: parameter name

Expression: *exp*

ProcessStylesheetPI Specifies whether FrameMaker will use the XSL file mentioned in the xml-stylesheet PI of an XML file to transform that file. It can be set to enable or disable. By default it is set to disable, and FrameMaker does not use the PI. Set to enable to use the PI.

PreProcessing Contains a Stylesheet element that specifies the XSL file to be used for transformation upon import of an XML document. Transformation occurs before read rules are applied. The XSLTPreferences element can contain 0 or 1 PreProcessing elements.

PreProcessing Contains a Stylesheet element that specifies the XSL file to be used for transformation upon export of an XML document. Transformation occurs after write rules are applied. The XSLTPreferences element can contain 0 or 1 PostProcessing elements.

Stylesheet Specifies the URI for the XSL file. It contains a string; for example, /\$STRUCTDIR/xml/xhtml/app/mystyles.xsl.

StylesheetParameters Contains ParameterName and ParameterExpression pairs. Each pair specifies the name of a parameter used the XSL stylesheet, and an expression that constrains the value of that parameter for the subsequent transformation.

For more information on XSL transformation of XML, see Developer Guide, Chapter 29, Additional XSL Transformation for XML.

Specifying a FrameMaker template

The Template element specifies the location of the FrameMaker template. It looks like:

Template: template

where template is the pathname of a FrameMaker template.

The software uses this template to create new FrameMaker documents from markup documents, which may be single documents resulting from the Open or Import command or documents in a book created through the Open command.

If this element is not present, the software creates new portrait documents as needed. When you import a markup document into an existing document, the software uses the import template only to access reference elements that are stored on the template's reference page. (For information about reference elements, see Developer Reference, page 332: Translating SDATA entities as FrameMaker reference elements.)

You can have only one Template element for each application. It can also be a child of the Defaults element.

Specifying a structure API client

In an application definition, the UseDefaultAPIClient element tells the software that your application does not use a special client for markup translation. In the defaults section, the FrameDefaultAPIClient element serves the same purpose. The default client is named FmTranslator.

If you do need a structure API client, use the UseAPIClient element in either context. For information on creating structure API clients for a structure application, see the online manual Structure Import/Export API Programmer's Guide.

Specifying the character encoding for XML files

The XML specification supports UNICODE characters for document content and markup tokens. In XML the given encoding is specified in the document prolog. The following example shows a specification for ShiftJIS character encoding:

```
<?xml version="1.0" encoding="Shift_JIS" ?>
```

The XML specification states that an XML document must either specify an encoding in the prolog, or it must be UTF-8 or UTF-16. FrameMaker follows this specification by assuming UTF-8 by default if there is no encoding specified in the XML file.

If you read an XML file with character encoding that does not match either the declared encoding or the default encoding (if no encoding is declared), it is likely that the import process will encounter a character that does not match the encoding FrameMaker uses. In that case, you will get a parsing error that says the document is not well-formed due to a bad token.

FrameMaker uses the encoding statement in the document prolog to determine which encoding to use. The statement must specify one of the encodings supported by your specific FrameMaker installation. FrameMaker ships with support for the following encodings:

Big5	KSC_5601
EUC-JP	Shift_JIS
EUC-KR	US-ASCII
EUC-TW	UTF-16
GB2312	UTF-8

ISO-8859-1 windows-1252

You can add other encodings to your FrameMaker installation—see Developer Guide, page 103: Unicode and character encodings.

FrameMaker converts the encoding of the XML document to an internal display encoding. In this way FrameMaker fully supports Unicode characters for text that is in #PCDATA, RCDATA, and CDATA. For any #PCDATA character that it cannot interpret, FrameMaker uses a marker of type UNKNOWNCHAR to represent the character. For unknown CDATA characters, FrameMaker uses XML character references.

The following sections describe how to control the display encoding that FrameMaker uses, and how to specify an encoding when you save a document as XML.

Display encoding

On import, FrameMaker converts the XML encoding to a display encoding that is appropriate for a given language. However, FrameMaker cannot automatically determine which conversion to make. Although the XML document prolog specifies an encoding, the document may contain elements or other constructs that override the language implied by that encoding. As a result, you should specify a display encoding for the structure application. The display encodings you can specify are:

Display encoding:	For this language:	
FrameRoman	Western European languages	
JISX0208.ShiftJIS	Japanese	
BIG5	Traditional Chinese	
GB2312-80.EUC	Simplified Chinese	
KSC5601-1992	Korean	

By default, FrameMaker uses the display encoding that matches the locale of your operating system. To specify a different display encoding, use the XmlDisplayEncoding element. XmlDisplayEncoding can contain one child element to specify one of the supported display encodings.

The display encoding also determines how FrameMaker interprets the characters in markup tokens such as GIs and attribute names. If FrameMaker encounters such a token with an unknown character, FrameMaker drops the token. For more information, see Developer Guide, page 101: Supported characters in element and attribute names.

For example, if your operating system locale is French, German, or English FrameMaker uses FrameRoman by default. This is true, even if the XML prolog specifies an encoding for a different language, such as ShiftJIS. To import XML encoded as ShiftJIS, you would use the XmlDisplayEncoding element to specify JISX0208.ShiftJIS, as follows:

XML Display Encoding: JISX0208.ShiftJIS

When you specify such an encoding, FrameMaker uses that encoding as the default for all the #PCDATA, RCDATA, and CDATA in the imported XML. Markup tokens that include characters in the upper range of the display encoding are interpreted correctly. If you have fonts installed for the display encoding, then the text will appear as intended.

For another example, assume you have a version of US English FrameMaker installed on a Traditional Chinese operating system. By default, FrameMaker uses Big5 as the display encoding. It also supports any Big5 characters that are used in GIs and attribute names. If you are importing an XML document that is in English, you would need to specify FrameRoman as the display encoding.

Note that the XML standard includes the xml:lang attribute. This attribute can specify a change of language for an element and its content. If that language is one of those listed in the table of display encodings, a change made by this attribute take precedence over the setting made via XmlDisplayEncoding.

Finally, the template for your application must use fonts that support the given language. Otherwise, the text will appear garbled when imported into the template. You can fix this problem by specifying different fonts to use in the resulting files.

Encoding of CSS files

FrameMaker supports the following encodings for CSS files: utf-8, utf-16, utf-16LE, and utf-16BE. FrameMaker detects the encoding of a CSS file using the Byte Order Mark (BOM), and not the "@charset" statement.

Exporting XML

Your XML structure application can include an XmlExportEncoding element to specify the encoding to use when you save a document as XML. FrameMaker determines which encoding to use according to the following rules:

If:		FrameMaker uses:
1	The structure application specifies a value for XmlExportEncoding, and that encoding is supported	The specified encoding
	1 is not true, and the original XML source specified an encoding, and that encoding is supported 1 and 2 are not true	The encoding that was specified in the original XML source UTF-8

The XmlExportEncoding element contains a string for the name of an encoding. The name you provide must conform with the IANA naming conventions. The standard installation of FrameMaker supports the encodings that are listed at the beginning of this discussion (see page 27).

For example, to export your document as ISOLatin1, use the XmlExportEncoding element as follows:

XML Export Encoding: ISO-8859-1

Limiting the length of a log file

The MaxErrorMessages child element of the Defaults element allows you to limit the length of structure error reports. It looks like:

Maximum number of error messages: n

where n is the desired limit. If n is less than 10, the software resets it to 10. This must be the last child of the parent <code>Defaults</code> element.

By default, FrameMaker does not write more than 150 messages (error messages and warnings) to a single log file.

Messages pertaining to opening and closing book components are not included in this limit. Messages generated through your own structure API client are also not counted, although if you wish, you can count them using your own code.

In documents that generate large numbers of messages, the 151st message is replaced with a note that additional messages have been suppressed.

Note that processing continues, even though further messages are not reported. This message limit is reset for every file processed and for each component of a book.

Mapping graphic notations to file types

The Graphics child element of the Defaults element allows you to provide mappings from graphic notation to file type by using the file name extension. In the example below the JPEG notation is mapped to the . jpg extension.

Graphics

Notation: JPEG Filetypehint:jpg

The Graphics element may contain one or more Mapping elements.

2

Read/Write Rules Summary

This chapter lists the available read/write rules by category and briefly describes the purpose of each rule. The categories, which are arranged alphabetically, are as follows:

- "All Elements" on page 31
- "Attributes" on page 32
- "Books" on page 33
- "Cross-references" on page 33
- "Entities" on page 34
- "Equations" on page 34
- "Footnotes" on page 35
- "Graphics" on page 35
- "Markers" on page 36
- "Processing instructions" on page 37
- "Markup documents" on page 37
- "Tables" on page 38
- "Text" on page 39
- "Text insets" on page 39
- "Variables" on page 39.

All Elements

То	Use this rule	Page
Translate a markup element	element	54
Discard or unwrap a FrameMaker element on export	fm element	75
Translate a markup element to a FrameMaker element	is fm element	108
Translate a markup attribute within the context of a single markup element	attribute	44

То	Use this rule	Page
Inform FrameMaker not to update a FrameMaker element's definition when updating an existing EDD	preserve fm element definition	144
Discard a FrameMaker or markup element	drop	51
Discard the content but not the structure of a FrameMaker or markup element	drop content	53
Discard the structure but not the content of a	unwrap	158

Attributes

То	Use this rule	Page
Translate a markup attribute	attribute	44
Discard a FrameMaker attribute	fm attribute	74
Translate a markup attribute to a FrameMaker attribute	is fm attribute	101
Translate a markup attribute within the context of a single markup element	element	54
Discard a markup or FrameMaker attribute	drop	51
Translate a markup attribute to a particular FrameMaker property	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a markup attribute value to a FrameMaker property or a choice attribute value	value	161
Specify the value to use for a markup implied attribute when a document instance provides no value	implied value is	94

Read/Write Rules Summary 32

Books

То	Use this rule	Page
Specify whether to use elements or processing instructions to indicate book components when reading a markup document	generate book	91
Specify elements to use to indicate book components when reading a markup document	<pre>put element (described with generate book)</pre>	91
Specify the use of processing instructions to indicate book components when reading a markup document	use processing instructions (described with generate book)	91
Specify whether or not to write processing instructions that indicate book components in a markup document	output book processing instructions	143

Cross-references

То	Use this rule	Page
Translate markup elements to FrameMaker cross-reference elements	is fm cross-reference element	107
Translate FrameMaker cross-reference properties when no markup attribute exists	fm property	78
Translate FrameMaker cross-reference properties when no markup attribute exists	value is (described with <pre>fm property</pre>)	78
Translate a markup attribute to a particular FrameMaker property	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a FrameMaker cross-reference element to text in markup	fm element unwrap	75, 158

Entities

То	Use this rule	Page
Translate a markup entity reference to an appropriate FrameMaker representation	entity	59
Determine the form of names of entities created for exported graphics	entity name is	61
Drop references to external data entities	external data entity reference	69
Translate an entity reference to a FrameMaker variable	is fm variable	137
Translate an entity reference to a single character	is fm char	105
Translate an entity reference to an element on a reference page	is fm reference element	125
Translate an SDATA entity reference to a text inset	is fm text inset	133
Determine the formatting of a text inset	reformat as plain text	150
	reformat using target document catalogs	151
	retain source document formatting	152
Discard external data entity references	drop	51

Equations

То	Use this rule	Page
Translate a markup element to a FrameMaker equation element	is fm equation element	109
Specify export information for translating FrameMaker equations	equation	63
Specify the filename used for exporting an equation	export to file	67
Determine the form of names of entities created for exported equations	entity name is	61
Specify the data content notation for an exported equation	notation is	141

Read/Write Rules Summary 34

То	Use this rule	Page
Determine whether FrameMaker uses the dpi attribute or the impsize attribute for equations and also the resolution used	specify size in	153
Translate FrameMaker cross-reference properties when no markup attribute exists	fm property	78
Translate FrameMaker cross-reference properties when no markup attribute exists	value is (described with <u>fm property</u>)	78
Translate FrameMaker equation properties to markup attributes	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a markup attribute value to a FrameMaker property or a choice attribute value	value	161

Footnotes

То	Use this rule	Page
Translate a markup element to a FrameMaker	is fm footnote element	110
footnote element		

Graphics

То	Use this rule	Page
Translate a markup element to a FrameMaker graphic element	is fm graphic element	111
Specify export information for translating FrameMaker graphics	anchored frame	41
Specify export information for translating FrameMaker graphics that have a single inset	facet	72
Specify the filename used for exporting a graphic or a facet of a graphic	export to file	67
Force the software to export graphic files that were imported by reference	convert referenced graphics	49

То	Use this rule	Page
Determine the form of names of entities created for exported graphics	entity name is	61
Specify the data content notation for an exported graphic	notation is	141
Determine whether FrameMaker uses the dpi attribute or the impsize attribute for imported graphics objects and also the resolution used	specify size in	153
Translate FrameMaker cross-reference properties when no markup attribute exists	fm property	78
Translate FrameMaker cross-reference properties when no markup attribute exists	value is (described with fm property)	78
Translate FrameMaker graphic properties to markup attributes	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a markup attribute value to a FrameMaker property or a choice attribute value	value	161

Markers

То	Use this rule	Page
Discard FrameMaker non-element markers or translate them to processing instructions	fm marker	76
Translate a markup element to a FrameMaker marker element	is fm marker element	112
Determine whether marker text for marker elements becomes content or an attribute value in markup	marker text is	140
Drop references to external data entities	external data entity reference	69
Drop unrecognized processing instructions	processing instruction	147
Translate FrameMaker non-element markers to processing instructions	is processing instruction	138
Discard non-element markers	drop	51

Read/Write Rules Summary 36

То	Use this rule	Page
Translate FrameMaker cross-reference properties when no markup attribute exists	fm property	78
Translate FrameMaker cross-reference properties when no markup attribute exists	value is (described with fm property)	78
Translate FrameMaker marker properties to markup attributes	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a markup attribute value to a FrameMaker property or a choice attribute value	value	161

Processing instructions

То	Use this rule	Page
Specify the treatment of unrecognized processing instructions	processing instruction	147
Specify the use of processing instructions to indicate book components when reading a markup document	use processing instructions (described with generate book)	91
Specify whether or not to write processing instructions that indicate book components in a markup document	output book processing instructions	143
Translate FrameMaker non-element markers to specific markup, or drop them	fm marker	76
Translate FrameMaker non-element markers to processing instructions	is processing instruction	138
Discard processing instructions	drop	51

Markup documents

То	Use this rule	Page
Specify whether or not to use an external DTD	include dtd	96
subset to contain the DTD for a markup		
document created by FrameMaker		

То	Use this rule	Page
Specify whether or not to include an SGML declaration in an SGML document created by FrameMaker	include sgml declaration	97
Specify the system and public identifiers for an external DTD subset	external dtd	70
Specify whether to create an entire markup document or just a markup document instance	write structured document write structured document instance only	163 163

Tables

То	Use this rule	Page
Translate a markup element to a FrameMaker table element	is fm table element	130
Translate a markup element to a FrameMaker element for a particular table part	is fm table part element	132
When creating a FrameMaker table, insert a table part even if that part is empty	insert table part element	98
Specify that a particular element always indicates a new table row	start new row	155
Indicate the start of a vertical straddle	start vertical straddle	156
Indicate the end of a vertical straddle	end vertical straddle	57
Specify the ruling style used for all tables	table ruling style is	157
Specify the resolution used for column widths with proportional widths	proportional width resolution is	148
Specify that the software write the width of table columns using proportional units	use proportional widths	160
Translate FrameMaker table properties to markup attributes	is fm property	114
Translate a value for a markup attribute to a FrameMaker property value	is fm property value	122
Translate a value of a markup notation attribute or name token group to a value for a FrameMaker choice attribute	is fm value	135
Translate a attribute's name token value to a FrameMaker property or choice value	value	161

Read/Write Rules Summary 38

Text

То	Use this rule	Page
Translate an entity reference to a single character	is fm char	105
Determine the treatment of line breaks in reading and writing markup documents	line break	138
Define mappings between characters in the markup and FrameMaker character sets	character map	47

Text insets

То	Use this rule	Page
Translate an SDATA entity reference to a	entity	59
FrameMaker text inset	is fm text inset	133
Determine the formatting of a text inset	reformat as plain text	150
	reformat using target document catalogs	151
	retain source document formatting	152

Variables

То	Use this rule	Page
Translate a markup element to a FrameMaker system variable element	is fm system variable element	129
Translate an entity reference to a FrameMaker variable	is fm variable	137
Translate a markup entity reference to a FrameMaker variable	entity	59
Determine treatment of FrameMaker non- element variables	fm variable	89
Translate a FrameMaker system variable element to text in markup	fm element unwrap	75, 158
Discard nonelement variables	drop	51

Read/Write Rules Summary 40

Read/Write Rules Reference

This chapter provides a reference to all read/write rules, listed in alphabetical order. The entry for each rule starts with a brief explanation of the purpose of the rule and how to use it. The rule's description may include the following sections:

Synopsis and contexts The rule's syntax and the context in which it can be used. If the rule occurs as a subrule of another rule, the more general rule is shown. If the rule can be used in multiple contexts, the synopsis shows each context. Each entry in this section shows a valid rule that has the current rule either at the highest level or as one of its subrules.

Rule synopses use the following conventions:

- Bold portions and nonitalicized portions of a rule are entered by you as shown.
- Italicized portions of a rule indicate the rule's arguments or possible subrules; you enter your values.
- Brackets [] indicate optional parts of a rule; the entire form within the brackets can be included or omitted.

Arguments The possible arguments to the rule. If an argument is optional, its default value is provided. Some rules have subrule as one of their arguments. In these cases, a list of possible subrules is provided. Some rule arguments allow variables. In these cases, a list of possible variables is provided.

Details Instructions on how to use the rule and on FrameMaker behavior when the rule is not supplied.

XSLT interaction Useful information about the relationship between FrameMaker's Read/Write rules and equivalent XSLT processing.

Examples Various examples of the rule.

See also Cross-references to other relevant information in the manual.

For information on how to create a Read/Write rules file and on the syntax of rules, see Developer Guide, Chapter 18, Read/Write Rules and Their Syntax

anchored frame

Use the anchored frame rule and its subrules to define how FrameMaker handles the content of anchored frames when writing to markup and creating a referenced graphic file. Subrules can specify base entity name, file name construction, graphic file format, notation type and unit of

measure. The rule is used when an anchored frame contains FrameMaker graphics, more than one imported graphic file, or a graphic file that has been copied into the document.

Note: Use the facet rule for anchored frames that contain single graphic files that have been imported by reference.

Synopsis and contexts

```
1. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame subrule;
 . . .}
2. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame {
 subrules;
 }
 . . .}
```

Arguments

gi

A markup element's name (generic identifier).

fmtag

A FrameMaker element tag.

subrules

An anchored frame rule can have one or more of the following subrules:

entity name is, tells the software how to create the base name for the entity associated with this element type.

export to file tells FrameMaker how to write the file name when it creates a new graphic file, and optionally the graphic format for the file.

notation is specifies the data content notation of the entity file.

specify size in specifies the units to use when writing the file.

export dpi is tells FrameMaker the dpi setting to use for the exported graphic file.

Details

The anchored frame rule must be a subrule of a writer rule for a graphic element.

On export, if the anchored frame contains only a single imported graphic file, FrameMaker uses that graphic file for the resulting markup graphic element by default. If the anchored frame contains more than one graphic file, or has been modified using FrameMaker graphics tools, the software writes out a graphic file to be used. The default format for these graphic files is CGM. The export format can be changed with the export to file rule. For more information about

translating anchored frame contents, see Developer Guide, Chapter 23, Translating Graphics and Equations

Examples

Assume you use the Graphic element for all graphic elements. If the graphic contains any single facet, assume the graphic was imported as an entity and you want the default behavior. However, if the author used FrameMaker graphic tools to create the objects in the graphic element, you want the file written in QuickDraw PICT format.

To accomplish all this, use this rule:

```
element "graphic" {
 is fm graphic element;
 writer anchored frame export to file "$(docname).pic"
 as "PICT";
}
```

Assume the FrameMaker document is named mydoc.fm. For the first graphic that is not a single facet, the software writes out a graphic file named mydocl.pic in the PICT format.

If the export DTD declares an entity attribute to identify the graphic file with the graphic element, the software generates the following entity declaration:

```
<!ENTITY graphic1 SYSTEM "mydoc1.pic" NDATA PICT>
```

The corresponding graphic element in the markup could be:

```
<graphic entity = "graphic1"/>
```

If the export DTD includes only a file attribute to associate the graphic file with the graphic element, the software uses this filename as its value:

```
<graphic file = "mydoc1.pic"/>
```

See also

Related rules "equation" on page 63 "facet" on page 72

Rules mentioned in synopses

"element" on page 54

"is fm equation element" on page 109

"is fm graphic element" on page 111

"writer" on page 164

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

attribute

Use the attribute rule to describe how to process a markup attribute. By default, a markup attribute translates to a FrameMaker attribute of the same name. Usually, this rule occurs as a subrule of the element rule, to describe treatment of the attribute attr within the element gi.

Synopsis and contexts

Arguments

mdv

An optional markup declared value, specifying the type of the markup attribute. Legal values for an XML application are:

- cdata
- nmtoken
- nmtokens
- entity
- entities
- id
- idref
- idrefs
- notation
- group.

Legal values for an SGML application are:

- cdata
- name
- names
- nmtoken
- nmtokens

- number
- numbers
- nutoken
- nutokens
- entity
- entities
- notation
- id
- idref
- idrefs
- group.

attr

The name of a markup attribute.

gi

A markup element's name (generic identifier).

subrule

An attribute rule can have one of the following subrules:

drop discards the attribute. If this rule is used, no other attribute subrules may be used.

or:

is fm attribute translates a markup attribute into a FrameMaker attribute.

or:

is fm property translates a markup attribute to a FrameMaker property such as the width of columns in a table. This subrule is applicable only to cross-reference, marker, graphic, equation, table, and table part elements.

An attribute rule can also have the following subrules:

implied value is specifies the value to use for an impliable attribute for which no value is given in a document instance.

value translates one of the possible values of a markup name token, group or a notation attribute to a specific token of a FrameMaker choice attribute.

Details

• In some cases, the same attribute may occur in several markup elements and may require the same treatment for most of those occurrences. In these situations, you can use the

attribute rule at the highest level to set the default treatment of the attribute. You can then override the default in individual element rules.

• If the drop rule is used no other subrules of attribute may be used. The subrules is fm attribute, and is fm property are mutually exclusive. That is, if you use one of these rules, you cannot use the other rule.

Examples

• The following rule specifies that the sec attribute of the markup list element is in a name token group and corresponds to the attribute Security on the corresponding FrameMaker element:

```
element "list"
 group attribute "sec"
 is fm attribute "Security";
```

Assume you have several elements that represent graphic objects. Each of them has an
attribute w, representing the width of the object. Use this rule to make the width be 3 inches
unless otherwise specified for a particular element:

```
attribute "w" {
 is fm property width;
 implied value is "3in";
}
```

Assume you have an element team with an attribute color. The possible values for color are r, b, and g. To change the names of these values in the corresponding FrameMaker choice attribute, use this rule:

```
element "team" {
 attribute "color" {
 value "r" is fm value "Red";
 value "b" is fm value "Blue";
 value "g" is fm value "Green";
}}
```

See also

Related rules "fm attribute" on page 74
"is fm attribute" on page 101

Rules mentioned in "element" on page 54 synopses

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

character map

Use the character map rule to define mappings between characters in the markup and FrameMaker character sets. Many characters can be expressed using a string; others require using the appropriate integer character code.

Note: XML: This read/write rule is primarily for SGML. XML can use UNICODE characters which makes this rule unnecessary.By default FrameMaker assumes UTF-8 encoding for XML import and export. If you want to use ISOLatin encoding with an XML document, then you may need to use this rule to map characters.

Synopsis and contexts

```
 character map is cmap<sub>1</sub> [, . . . , cmap<sub>n</sub>];
 reader character map is cmap<sub>1</sub> [, . . . , cmap<sub>n</sub>];
 writer character map is cmap<sub>1</sub> [, . . . , cmap<sub>n</sub>];
```

Arguments

cmap_i

A mapping between the character set used in the markup document and the FrameMaker character set. Each $cmap_i$ has one of the following forms:

```
sgmlch = fmch;
sgmlch = trap;
trap = fmch;
```

sgmlch is either a 1-character string or a character code representing a character in the markup character set. sgmlch can be a single character only if that character has the same character code in both the FrameMaker and markup character sets. Otherwise, you must use the integer character code.

fmch is either a 1-character string or a character code representing a character in the FrameMaker character set.

For information on how to represent character codes and special characters in strings, see Developer Guide, page 278: Strings and constants.

Details

- Some characters might be defined in only one of the two character sets. The keyword trap is provided for this situation. By default, FrameMaker discards trapped characters.
- The character map need not be a one-to-one mapping. If a character in the input document is mapped to multiple characters in the output character set, FrameMaker uses the output character from the *last* mapping to appear in the character map rule.

- If you use the character map rule at the highest level, do not also use it inside either a reader rule or a writer rule. If you use this rule inside a reader rule or a writer rule and also use it at the highest level, FrameMaker ignores the highest-level character map rule. You can only have one occurrence of this rule at the highest level.
 - Similarly, the character map rule can appear in one reader rule and one writer rule at most. The software ignores any subsequent uses of the character map rule.
- If you use the character map rule at the highest level, its behavior is bidirectional. For example, you could have this rule:

```
character map is 0x20 = 0x12;
```

This rule specifies that the ISO Latin-1 space character (character code 0×20) maps to the FrameMaker thin space character (character code 0×12). With this rule, FrameMaker translates a thin space to a standard space when it writes a markup document. However, this rule translates *all* spaces in a markup document to thin spaces in a corresponding FrameMaker document. This is unlikely to be the desired behavior. For this reason, instead you should use this rule:

```
reader character map is 0x20 = 0x12;
```

- By default, FrameMaker assumes that the character set your SGML documents use is ISO
 Latin-1. It provides a default mapping between those character sets. For details, see Chapter 11,
 "Character Set Mapping." For information on other character sets you can use, see Chapter 10,
 "ISO Public Entities."
- By default, on export FrameMaker produces a character in the SGML document for most printing characters in the corresponding FrameMaker document. FrameMaker documents occasionally include unusual characters that serve no purpose outside FrameMaker. For example, the codes 0×01 and 0×03 are nonprinting characters that represent information about the insertion point movement. On export FrameMaker traps such characters, so that they don't appear in an exported SGML document.
 - Similarly, on import FrameMaker produces a character in the FrameMaker document for most printing characters. It traps all control characters other than a tab or newline character.
- FrameMaker has an 8-bit character set. The SGML declaration can specify any character set that the SGML parser can handle. Part of the character set description in the SGML declaration is not human-readable and may not be interpretable automatically, therefore, any differences between the native FrameMaker character set and the character set in the SGML document must be specified with the character map rule.
- By default, FrameMaker discards trapped characters. You can provide a structure API client to change the processing of trapped characters. For information on creating a structure API client, see the Structure Import/Export API Programmer's Guide.

Examples

• Both the FrameMaker and default SGML character sets have a character code for the character ó (lowercase o with an acute accent). In FrameMaker, the character code is 0x97; in the default

SGML character set, the character code is 0xF3. If you want to trap the SGML character that looks like \acute{o} , you might try using this rule:

```
character map is "ó" = trap;
```

Hhowever, because you enter your read/write rules in a FrameMaker document, FrameMaker interprets that rule as:

```
character map is 0x97 = trap;
```

which is not the behavior you want. Instead, you should use this rule:

```
character map is 0xF3 = trap;
```

 By default, FrameMaker maps the SGML broken bar character to the FrameMaker solid bar character |. The rule for doing so could be written in the following equivalent ways:

```
character map is 0xA6 = "|";
character map is 0xA6 = 0x7C;
character map is "\xA6" = "\x7C";
```

• To trap the SGML broken bar character, use this rule:

```
character map is 0xA6 = trap;
```

See also

- For information on the FrameMaker character set, see the FrameMaker Character Sets guide.
- For details of the default mapping between the FrameMaker and ISO Latin-1 character sets, see Chapter 11, "Character Set Mapping."

convert referenced graphics

Use the convert referenced graphics rule to force the software to write out a graphic file when exporting a graphic element that uses a referenced graphic. By default, FrameMaker does not write out graphic files in this case. It is usually more advantageous to simply reference the same graphic file in both the markup and the FrameMaker document. However, you can use this rule to convert all such graphic files to a specific format.

Synopsis and contexts

```
element "gi" { . . .
 writer facet "facetname" convert referenced graphics;
 . . . }
```

Arguments

There are no arguments for this rule

Details

• This rule must be a subrule of a facet rule for a graphic element.

• By default, if a graphic or equation element is imported by reference, the software does not create a new graphic file for the element when exporting a FrameMaker document. You can change that behavior using this rule.

Examples

 Assume you want to convert imported graphic files in graphic elements which have not been edited in the FrameMaker document, to the PICT format. With the following example, the software would create PICT files for each of these graphic elements:

```
element "graphic" {
 is fm graphic element;

 writer {
 facet default {
 convert referenced graphics;
 export to file "$(entity).pic" as "PICT";
}}
```

• For graphic elements with a single TIFF facet, the following example converts the graphic files in the graphic element to PICT:

See also

Related rules "facet" on page 72
"export to file" on page 67
"writer" on page 164

General information Developer Guide, page 367: Translating Graphics and Equations on this topic

do not include dtd

See "include dtd" on page 96.

do not include sgml declaration

See "include sgml declaration" on page 97.

do not output book processing instructions

See "output book processing instructions" on page 143.

drop

Use the drop rule to indicate information that you want discarded. Examples of information you might discard include a markup element or attribute that has no counterpart in FrameMaker, or a FrameMaker non-element marker that has no counterpart in markup.

Synopsis and contexts

```
 attribute "attr" drop;
 element "gi" drop;
 element "gi" {...
 attribute "attr" drop;
 ...}
 external data entity reference drop;
 fm attribute "attr" drop;
 fm element "fmtag" drop;
 fm marker type<sub>1</sub> [, ..., type<sub>n</sub>] drop;
 fm variable drop;
 processing instruction drop;
```

Arguments

attr	The name of a markup or FrameMaker attribute. Note that fm attribute names are case-sensitive and should appear as in the EDD. The case of SGML attribute names depends on the setting of NAMECASE in the SGML.dcl file—For XML attribute names are case sensitive.
gi	A markup element's name (generic identifier).
fmtag	A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.
type _i	A FrameMaker marker type, such as Index or Type 22.

Details

- When FrameMaker encounters something to be discarded, it makes no attempt to insert the
 corresponding information into the document it is creating. In the case of a dropped element,
 it also discards all descendant elements.
- When creating an EDD from a DTD or schema, or a DTD from an EDD, FrameMaker does not generate an element definition corresponding to a dropped element. It also removes any references to the specified element in content rules for other elements unless you've specified a preserve fm element definition rule for those elements.
- You can write a structure API client or XSLT stylesheet to process dropped information. Your solution must also handle retrieving discarded information if it is needed when the document is written back to its original format.
- If you use the drop rule in a rule, you can use no other subrules of the same rule. For example, you cannot specify that FrameMaker both drop an attribute and translate it to a FrameMaker property with the is fm property rule.

XSLT interaction

XSLT allows precise, context based equivalent processing to the FrameMaker drop rule. For consistency and maintainability try to avoid mixing the methods used to drop FrameMaker or XML elements.

Examples

A markup element used instead of a processing instruction to indicate that a page or line break
is desired may be discarded when the markup document is read. Text formatting rules in the
EDD can be used to indicate a page break in FrameMaker; there is no need to mark the break
with an element. To drop the markup element break, use this rule:

```
element "break" drop;
```

 By default, FrameMaker stores processing instructions that it does not recognize in nonelement markers. In this way, even though FrameMaker does not perform special processing on the processing instruction, when you save the FrameMaker document back to markup, the software writes out the processing instruction so that a different application can use it. If you don't need to write out the processing instructions, you could use this rule:

```
processing instruction drop;
```

See also

Related rules "drop content" on page 53

"unwrap" on page 158

"preserve fm element definition" on page 144

Rules mentioned in "attribute" on page 44
synopses "element" on page 54
"external data entity reference" on page 69
"fm attribute" on page 74
"fm element" on page 75
"fm marker" on page 76
"fm variable" on page 89
"processing instruction" on page 147

General information on this topic

Developer Guide, Chapter 20, Translating Elements and Their Attributes

drop content

Use the drop content rule to either create a FrameMaker empty element or a markup element with no content from occurrences of gi.

Synopsis and contexts

```
1. element "gi" {
 is fm element "fmtag";
 reader drop content;
}
2. element "gi" {
 is fm element "fm tag";
 writer drop content;
}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Details

You can use this rule when you have an element whose content is created in a system-specific way. If you plan to rely on some system to create the content, the existing content at the time you import or export a document may not be relevant. For example, you may have a markup element intended to contain a chapter number. In FrameMaker, you use FrameMaker's formatting capabilities to have the system maintain the value. When reading in the markup document, you can drop the current content of the number element.

• Use drop content inside a reader rule when you translate markup documents to FrameMaker documents. Use it inside a writer rule when you translate FrameMaker documents to markup.

XSLT interaction

XSLT allows precise, context based equivalent processing to the FrameMaker drop content rule. For consistency and maintainability try to avoid mixing the methods used to drop content.

Examples

• Assume your DTD has a toc element that represents the table of contents for a markup document. FrameMaker can automatically generate a table of contents, which means that this markup element can have its contents dropped upon import.

```
element "toc" reader drop content;
```

Assume the total element's content is computed by a structure API client. Outside the
FrameMaker environment you will use a different program to perform the computation.
Consequently, you do not want the value that is current when the document is exported. To
discard the current value, use this rule:

```
element "total" writer drop content;
```

See also

Related rules	"drop" on page 51 "unwrap" on page 158
Rules mentioned in synopses	"element" on page 54 "reader" on page 149 "writer" on page 164
General information on this topic	Developer Guide, Chapter 20, Translating Elements and Their Attributes Structure Import/Export API Programmer's Guide

element

You use the element rule as the primary rule for translating between a markup element and its corresponding FrameMaker representation.

Synopsis and contexts

Arguments

gi

A markup element's name (generic identifier).

transform

The element rule can include a single transform subrule is used to map to a FrameMaker object element.

is fm colspec specifies that the element represents a CALS table colspec. This subrule applies only to CALS tables.

is fm cross-reference element specifies that the element corresponds to a FrameMaker cross-reference element.

is fm element translates the element to a particular FrameMaker element. You use this subrule to rename the element.

is fm equation element specifies that the element corresponds to a FrameMaker equation element.

is fm footnote element specifies that the element corresponds to a FrameMaker footnote element.

is fm graphic element specifies that the element corresponds to a FrameMaker graphic element.

is fm marker element specifies that the element corresponds to a FrameMaker marker element.

is fm span spec specifies that the element represents a CALS table spanspec. This subrule applies only to CALS tables.

is fm system variable element specifies that the element corresponds to a FrameMaker system variable element.

is fm table element specifies that the element corresponds to a FrameMaker table element.

is fm table part element specifies that the element corresponds to a FrameMaker element for a particular table part, such as a table title or cell.

subrule

The subrules of element indicate the treatment of the markup element and its attributes.

attribute specifies what to do with a markup element's attributes.

drop discards the element.

fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation of it.

fm property specifies what to do with FrameMaker properties associated with the element. This subrule applies only to elements that correspond to graphic, equation, table, table part, cross-reference, or marker elements.

marker text is specifies whether the text of a FrameMaker marker element should be element content or an attribute value in markup. This subrule applies only to marker elements.

drop content specifies that the content but not the structure of an element should be discarded on import of a markup document.

end vertical straddle indicates that the associated table cell or row element terminates a vertical table straddle. This subrule applies only to table cell or row elements.

insert table part element indicates that the software should insert the specified table part (title, heading or footing), even if the markup element structure does not contain the corresponding element. This subrule applies only to table elements.

line break determines whether to interpret line breaks in text segments in elements in the markup document as forced returns or spaces within the elements.

start new row indicates that the occurrence of the associated table cell element always starts a new row in the table. This subrule applies only to table cell elements.

start vertical straddle indicates that the associated table cell element starts a vertical table straddle. This subrule applies only to table cell elements.

unwrap indicates that the content of the element, but not the element itself, should be included in the translated document.

anchored frame tells FrameMaker what to do with graphic elements other than those with a single non-internal FrameMaker facet. This subrule applies only to graphic elements.

drop content specifies that the content but not the structure of an element should be discarded on export of a FrameMaker document.

writer equation tells FrameMaker what to do with equation elements. This subrule applies only to equation elements.

writer facet tells FrameMaker what to do with a graphic element that has a single non-internal FrameMaker facet. This subrule applies only to graphic elements.

writer line break limits the length of lines the software generates in the markup document.

writer notation is specifies a notation name when the element is a graphic or equation.

writer specify size in specifies the units of measure for the size of a graphic or equation element.

Details

If you use either the drop or unwrap subrule of an element rule, that subrule must be the element's only subrule. For example, you cannot both unwrap a markup element and translate it to a FrameMaker element.

Examples

- To translate the markup element p to the FrameMaker element Paragraph, use this rule: element "p" is fm element "Paragraph";
- To translate the markup element tab2 to a FrameMaker table element Two Table with two columns, use this rule:

```
element "tab2" {
 is fm table element "Two Table";
 fm property columns value is "2";
}
```

See also

Related rules "fm element" on page 75

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

end vertical straddle

Use the end vertical straddle rule inside the element rule for a table row or table cell to specify that the row (or the row containing the cell) indicates the end of a vertical straddle

started by some earlier table cell element. The straddle can end either before the current row or at the current row.

Synopsis and contexts

```
element "gi" {
 is fm table row_or_cell element ["fmtag"];
 reader end vertical straddle "name<sub>1</sub>" [, . . . "name<sub>n</sub>"]
 [before this row];
 . . .}
```

Arguments

gi A markup element's name (generic identifier).

row_or_cell One of the keywords: row or cell.

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

name i A name associated with a table straddle. Each name i must occur in a

corresponding start vertical straddle rule.

Details

- Your DTD may contain elements that you want to format as tables in FrameMaker even though
 the element hierarchy does not match that required by FrameMaker for tables. In such a
 situation, the nature of the element hierarchy may indicate where vertical straddles begin and
 end. The end vertical straddle rule allows you to specify such elements.
- Use this rule in conjunction with the start vertical straddle rule. That rule specifies a table cell that indicates the first cell in a vertical straddle. In the start vertical straddle rule, give a name to the particular straddle started by that element. In the end vertical straddle rule, you must specify by name which vertical straddles started by earlier cells are ended by the occurrence of gi.
- If you use this rule for a table cell element, you can end only one vertical straddle. If you use it for a table row element, you can end more than one vertical straddle.
- If you use this element without the before this row keyword phrase, the cell or row (gi) specified in the rule becomes part of the straddle. If you do include that keyword phrase, then the straddle ends in the row above the one specified.

Examples

For an example of the use of this rule, see "Creating vertical straddles" on page 360.

See also

Related rules "start vertical straddle" on page 156

General information on this topic

Developer Guide, Chapter 22, Translating Tables

entity

You use the entity rule to translate an entity to an appropriate FrameMaker representation. With this rule, you can translate an entity to a particular character or set of characters, a reference element, a text inset, or a FrameMaker variable. If you choose to translate the entity to a text inset, you can also specify how to format that text inset in the resulting document.

Synopsis and contexts

```
1. entity "ename" {
 type_rule;
 [format_rule;]
 . . .}
2. reader entity "ename" {
 type_rule;
 [format_rule;]
 . . .}
```

Arguments

ename

An entity name.

type_rule

One of the following:

is fm char translates the entity to a particular character in FrameMaker.

is fm reference element translates the entity to an element whose content resides on a reference page in the FrameMaker document.

is fm text inset translates the entity to a FrameMaker text inset.

is fm variable translates the entity to a FrameMaker non-element variable.

format_rule

One of the following subrules can be specified, but only if $type_rule$ is is fm text inset:

reformat as plain text specifies that the software remove the internal structure and formatting from the text of the text inset and apply the formatting used at the insertion point.

reformat using target document catalogs specifies that the software retain the text inset's internal structure and apply the containing document's formats and element format rules to the text. This rule is

applied as if the following three options were checked when a file is imported through the File>ImportFile menu: 1. Reformat Using Target Document's catalog; 2. While importing Remove: Manual Page Breaks; and 3. While Importing Remove: Other Format Overrides. For more information, see the section "Import text" in Chapter 9 of the Using FrameMaker guide.

retain source document formatting specifies that the software remove the internal structure of the text inset and retain the formatting of the text inset as it appeared in the source document.

Details

- If you use the entity rule at the highest level, then it applies both on import and export. If you use it inside a reader rule, then FrameMaker translates the entity as specified when importing a markup document, but does not create an entity reference on export.
- For SGML, while you can use this rule to translate any entity type to a text inset, we recommend you convert only SDATA entities to text insets. Note that the source file for such a text inset must be a format FrameMaker can automatically filter. Also, such a text inset cannot use a markup document as the source file.
- For XML and SGML, FrameMaker imports external text entities as text insets by default. The
 source files for these insets can be markup or text files. The software stores entity information
 on the Entity Declarations reference page so it can export the text inset as an external text
 entity.
- For XML, SDATA and CDATA entities are not allowed.

Examples

• To translate the text entity mn to the FrameMaker variable Manual Name, use this rule: entity "mn" is fm variable "Manual Name";

Suppose the text entity mn is declared as <!ENTITY mn "Developer's Guide">, and the template for the application does not contain a variable named Manual Name. Then the software will create a FrameMaker variable named Manual Name defined as Developer's Guide and replace the reference in the text with the variable text Developer's Guide.

However, if a FrameMaker variable named Manual Name, defined for example as My Favorite Manual, currently exists in the template for the application, when importing SGML, the software will not create a new variable nor modify the existing one. It will replace the reference in the text with the variable text My Favorite Manual. When importing XML, it does modify the variable definition.

• To have FrameMaker create a text inset for the legalese entity using the text in the file legal.fm and to have the software format that text inset as it appears in legal.doc, use this rule:

```
entity "legalese" {
 is fm text inset "legal.fm";
 retain source document formatting;
}
```

See also

General information on this topic

Developer Guide, Chapter 21, Translating Entities and Processing Instructions

Developer Guide, Chapter 25, Translating Variables and System Variable Elements

entity name is

Use the entity name is rule only in an element rule for a graphic or equation element to provide information the software needs when writing a document containing graphics or equations to markup. The entity name is rule determines the name FrameMaker gives an entity reference it generates for the graphic or equation.

Synopsis and contexts

```
1. element "gi" {
 is fm equation element ["fmtag"];
 writer equation entity name is "ename";
 . . .}}
2. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame entity name is "ename";
 . . .}}
3. element "gi" {
 is fm graphic element ["fmtag"];
 writer facet "facetname" entity name is "ename";
 . . .}}
```

Arguments

gi

A markup element's name (generic identifier).

fmtag

A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

facetname

A facet name. The string for the facetname must exactly match the string for the facetname in the FrameMaker document. To determine a graphic file's facetname, select the graphic, click Graphics>ObjectProperties, and observe the facetname in the dialog box.

ename

A string representing the base name for an entity name.

Details

By default, when FrameMaker exports an external data entity for a graphic or equation, it uses the entity name that is stored with the graphic inset. If there is no such entity name, the software generates a name for the entity based on the element name. You use the entity name is rule to change this behavior.

The entity name you specify is a base name FrameMaker uses to generate a unique entity name. When it needs to create a new entity name, FrameMaker adds an integer to the name specified by *ename* to create a unique name.

If the keyword facet is used, the rule applies to a graphic element that contains only a single facet with the name specified by <code>facetname</code>. This occurs when the graphic element is an anchored frame containing only a single imported graphic object whose original file was in the <code>facetname</code> graphic format. You can use this rule multiple times if you want FrameMaker to treat several file formats differently.

Examples

• Assume you have a markup element graphic that corresponds to graphic elements in FrameMaker. Suppose further that some of the graphic elements in FrameMaker contain imported-by-copy graphics, or contain modifications to a graphic inset using FrameMaker graphic tools, or contain just graphic objects drawn using FrameMaker graphic tools. On export, the software must create new graphic files for these elements and declare entities for them. By default, FrameMaker would declare entities for these graphic elements based on the element name "graphic," for example, graphic1, graphic2, and so on. To specify that the names of the entities associated with such successive graphic elements have the form car1, car2, and so on, use this rule:

```
element "graphic" {
  is fm graphic element;
  writer anchored frame entity name is "car";
}
```

• Assume with a single facet graphics in the car element sometimes use the IGES file format and sometimes use the TIFF file format. Also assume that the DTD for the application does not currently contain entity declarations for the imported-by-reference graphic files. By default, the software would declare entities for all such graphics based on the element name "car," for

example, car1, car2, and so on. If you want to name the entities for the IGES graphics icar and the entities for the TIFF graphics tcar, then use this rule:

```
element "car" {
 is fm graphic element;
 writer facet "IGES" entity name is "icar";
 writer facet "TIFF" entity name is "tcar";
}
```

See also

Related rules

"export to file" on page 67

"notation is" on page 141

"specify size in" on page 153

Rules mentioned in synopses

"element" on page 54

"is fm graphic element" on page 111

"is fm equation element" on page 109

"anchored frame" on page 41

"equation" on page 63

"facet" on page 72

"writer" on page 164

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

equation

Use the equation rule only in an element rule for an equation element, to provide information the software needs when writing to markup a document containing equations. FrameMaker creates graphic files to represent equations. Use this rule to specify information about the files FrameMaker creates for instances of the equation element. By default, the software creates a file in CGM format for each equation, and the filename is based on the element name. Also, by default, if the equation element is associated with an external data entity, then the entity name is based on the element name.

Synopsis and contexts

```
element "gi" {
 is fm equation element ["fmtag"];
 writer equation subrule;
. . .}
```

Arguments

A markup element's name (generic identifier).

A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Subrule

An equation rule can have the following subrules:

entity name is tells the software how to create the base name for the entity associated with this element type.

export to file tells the software to write a new file for the associated external data entity.

notation is specifies the data content notation of the entity file.

specify size in specifies the units to use when writing the file.

Examples

Assume you have an element named math with an attribute of type Entity that is mapped to the fm property entity for this element. If you want to create TIFF files for the equations in a document named mytest.doc, you might use this rule:

```
element "math" {
 is fm equation element;
 writer equation export to file "$(docname).eqn" as "TIFF";
}
```

The software will create graphic files for each equation in mytest.doc named mytest1, mytest2,...and will declare entities named math1, math2, ...for each graphic.

See also

Related rules

"anchored frame" on page 41

"facet" on page 72

"is fm graphic element" on page 111

Rules mentioned in

"element" on page 54

synopses

"is fm equation element" on page 109

"writer" on page 164

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

export dpi is

You use the export dpi rule only in an element rule for a graphic or equation element, to provide information the software needs when writing a document containing graphics or

equations to markup. The export dpi rule tells FrameMaker the dpi setting to use for an exported graphic file.

Synopsis and contexts

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

facetname A facet name. The string for the facetname must exactly match the string

for the facetname in the FrameMaker document. To determine a graphic file's facetname, select the graphic, click Graphics>ObjectProperties, and

observe the facetname in the dialog box.

number The required dpi value.

Details

- In the absence of this rule, FrameMaker uses the dpi setting associated with the graphic file. If there is no setting associated with the graphic, the software assumes a value of 300.
- In Windows, if the initialization file for a graphics filter specifies a dpi setting that setting overrides this rule whenever that filter is used to export a graphic file.
- If the keyword facet is used, the rule applies to a graphic element that contains only a single facet with the name specified by facetname. This occurs when the graphic element is an

anchored frame containing only a single imported graphic object whose original file was in the facetname graphic format. You can use this rule multiple times if you want FrameMaker to treat several file formats differently.

Examples

• Assume you export the FrameMaker file Math.doc and have the following rule:

```
element "eqn" {
 is fm equation element "Equation";
  writer equation
 export dpi is 72;
```

When FrameMaker finds an instance of the Equation element, it exports equations as graphic files at 72 dpi.

Assume you have the rule:

```
element "imp" {
 is fm graphic element;
  writer facet "TIFF"{
 convert referenced graphics;
 export dpi is 1200;
 export to file "$(entity).tif";
} }
```

This rule tells FrameMaker for every graphic element with a single TIFF facet, it should write a new graphic file with a dpi of 1200, using the entity name as part of the graphic file's filename.

See also

General information

Related rules	"convert referenced graphics" on page 49 "entity name is" on page 61 "notation is" on page 141
	"specify size in" on page 153
Rules mentioned in synopses	"element" on page 54 "is fm graphic element" on page 111 "is fm equation element" on page 109 "anchored frame" on page 41 "equation" on page 63 "facet" on page 72 "writer" on page 164

on this topic

Read/Write Rules Reference 66

Developer Guide, Chapter 23, Translating Graphics and Equations

export to file

You use the export to file rule only in an element rule for a graphic or equation element, to provide information the software needs when writing a document containing graphics or equations to markup. The export to file rule tells FrameMaker how to write the file name when it creates a new graphic file, and optionally the graphic format for the file.

Synopsis and contexts

```
1. element "gi" {
 is fm equation element ["fmtag"];
 writer equation
 export to file "fname" [as "format"];
 . . .}
2. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame
 export to file "fname" [as "format"];
 . . .}
3. element "gi" {
 is fm graphic element ["fmtag"];
 writer facet "facetname"
 export to file "fname" [as "format"];
 . . .}
```

Arguments

qi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

facetname A facet name. The string for the facetname must exactly match the string

for the facetname in the FrameMaker document. To determine a graphic file's facetname, select the graphic, click Graphics>ObjectProperties, and

observe the facetname in the dialog box.

fname A base filename which can be either absolute or relative to the output

directory. Note: If path information is included in fname, use double backslashes to translate path backslashes correctly. The *fname* argument can contain the variables \$(docname) and \$(entity), described

below.

format A file data content format code, such as TIFF or PICT. See Developer Guide,

Chapter 23, Translating Graphics and Equations for a complete list of graphic format codes. format must be one of these code names.

Details

- By default, if a graphic element has a single facet (other than a FrameMaker internal facet) that was imported by reference, FrameMaker does not create a new graphic file. On export, the original file will be associated with a markup graphic element via the file attribute, or via the entity attribute plus a corresponding entity declaration. You can use the convert referenced graphics rule to force FrameMaker to export such graphic files.
- If the keyword facet is used, the rule applies to a graphic element that contains only a single facet with the name specified by <code>facetname</code>. This occurs when the graphic element is an anchored frame containing only a single imported graphic object whose original file was in the <code>facetname</code> graphic format. In this case, the rule is only executed if the <code>convertreferenced graphics</code> rule is also used. Otherwise, it is ignored. You can use this rule multiple times if you want FrameMaker to treat several file formats differently.
- If your rules specify the software will write a graphic file, if a graphic element has a single facet (other than a FrameMaker internal facet), FrameMaker writes the graphic file in that format by default. It writes the graphic file for equation elements and all other graphic elements in CGM format by default.
 - If you supply a format argument, you must first make sure that the format is one known to FrameMaker. For information on which graphic export filters the software provides and on how to add new ones, see Developer Guide, Chapter 23, Translating Graphics and Equations.
- The *f name* argument can use these variables:

Variable	Meaning
\$(entity)	The value of the corresponding markup element's entity attribute. If the source of the graphic inset wasn't originally an entity, this variable defaults to a unique name based on the name of the element. You can change this name using the entity name is rule.
\$(docname)	The name of the FrameMaker file, excluding any extension or directory information.

• The *fname* argument is used as a template for the actual filename FrameMaker generates for a particular graphic or equation element. FrameMaker takes the filename specified with the *fname* argument and may append an integer to the filename to ensure uniqueness of the filename. For an example of this behavior, see the first example below.

Examples

• Assume you export the FrameMaker file Math.fm and have the following rule:

```
element "eqn" {
 is fm equation element "Equation";
 writer equation
 export to file "$(docname).eqn" as "PICT";
}
```

When FrameMaker finds an instance of the Equation element, it generates filenames of the form MathN.eqn until it finds a name that does not collide with an already existing file. For example, if you already have files in the specified directory named Mathl.eqn and Math2.eqn, the software writes the first equation to a file named Math3.eqn. FrameMaker writes the equation file in PICT format, instead of the default CGM format.

Assume you have the rule:

```
element "imp" {
 is fm graphic element;
 writer facet "TIFF" {
 convert referenced graphics;
 export to file "$(entity).tif";
} }
```

This rule tells FrameMaker that if it encounters a graphic element with an imported graphic file with a single TIFF facet, it should write that graphic to the file specified by \$(entity).tif.

See also

Related rules	"convert referenced graphics" on page 49
	"entity name is" on page 61
	"notation is" on page 141
	"specify size in" on page 153
Rules mentioned in	"element" on page 54
synopses	"is fm graphic element" on page 111
	"is fm equation element" on page 109
	"anchored frame" on page 41
	"equation" on page 63
	"facet" on page 72
	"writer" on page 164
General information on this topic	Developer Guide, Chapter 23, Translating Graphics and Equations

external data entity reference

Use the external data entity reference rule to drop references to all external data entities. By default, FrameMaker stores such references as the marker text in non-element Entity Reference markers.

Synopsis and contexts

```
external data entity reference drop;
```

ArgumentsNone.

Details

- In markup, the values of general entity name attributes, such as those used with graphics, are
 not considered entity references. This rule does not affect how FrameMaker treats general
 entity name attributes. In XML such entity name attributes are the only way to reference nonparsed entities such as graphics.
- When you translate a markup document to FrameMaker, when the software encounters an external data entity reference such as:

```
&door;
```

it stores the reference as the text of a non-element DOC Entity Reference marker by default, with the following marker text:

```
door
```

When you translate a FrameMaker document to markup, it outputs the marker text of nonelement DOC Entity Reference markers as entity references.

Examples

To discard all external data entity references, use this rule:

```
external data entity reference drop;
```

See also

Rules mentioned in "drop" on page 51 synopses

General information Developer Guide, Chapter 21, Translating Entities and Processing

on this topic Instructions

external dtd

Use this rule to specify how an exported markup instance refers to the current structure application's DTD. By default, FrameMaker uses the name of the file containing the DTD as the system identifier in the external identifier for the DTD. The external dtd rule provides the software with a different external identifier. The different forms of the rule allow specification of a system identifier, public identifier, or both.

Synopsis and contexts

```
 writer external dtd is system;
 writer external dtd is system "sysid";
 writer external dtd is public "pubid";
```

4. writer external dtd is public "pubid" "sysid";

Arguments

sysid A system identifier.

pubid A public identifier.

Details

- Use this rule when you export FrameMaker documents to markup documents To use this rule, you must have a DTD specified for the current structure application in the structapps.fm file.
- By default, FrameMaker does not reproduce the DTD in the document type declaration subset.
 Instead, it uses the filename of the DTD that was specified in the structure application to write a document type declaration of the form:

```
<!DOCTYPE doctype SYSTEM "fname" [. . .</pre>
```

where doctype is the document type name and fname is the DTD filename specified in the structure application. This rule allows you to specify different system and public identifiers.

• To output both external DTD and Schema with an XML document, use this rule and specify a Schema file for output in the XML structure application (in structapps.fm). This rule modifies how the external DTD is written.

To output Schema only, with no DTD, specify only the Schema file, not the DTD, in structapps.fm. You do not need to use this rule.

• You cannot use the external dtd rule in the same read/write rules file as the include dtd rule.

Examples

• To specify a local DTD as an external DTD and include the path with the filename, you could use this rule:

writer

```
external dtd is
 system "/doc/dtds/manuals.dtd";
```

Note that the Windows platform requires two backslashes in paths in the rules file in order to translate as one backslash.

• To specify and locate the CALS DTD as an external DTD, you could use this rule:

```
writer external dtd is
  public "-//USA-DOD//DTD MIL-M-38784B//EN"
  "/doc/dtds/cals.dtd";
```

To specify just the CALS DTD as an external DTD using a public identifier, you could use this
rule:

```
writer external dtd is
  public "-//USA-DOD//DTD MIL-M-38784B//EN";
```

You could then specify the location of the DTD in the structure application using the EntitiesLocation element. A DTD is an entity in the strictest sense.

See also

Related rules

"include dtd" on page 96

"include sgml declaration" on page 97

"write structured document" on page 163

"write structured document instance only" on page 163

Rules mentioned in

"writer" on page 164

synopses

facet

Use the facet rule only in an element rule for a graphic element, to provide information the software needs when writing a document containing graphics to markup. The facet rule applies only when a graphic element is an anchored frame containing only a single imported graphic object whose original file was in the facetname graphic format. Use this rule to specify information about the graphic file and/or entity declaration for instances of the graphic element.

Synopsis and contexts

```
element "gi" {
 is fm graphic element ["fmtag"];
 writer facet "facetname" subrule;
. . . }
```

Arguments

gi	A markup element's name (generic identifier).
fmtag	A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.
facetname	The name of the particular facet to which this rule applies, or "default" for all facets.
subrule	A facet rule can have the following subrules:

convert referenced graphics tells the software to create new

graphic files for imported graphic files with a single facet.

entity name is tells the software how to create the base name for the entity associated with this element type.

export to file tells the software the name to use for graphics it creates, and optionally, the graphic format to which it should convert.

notation is specifies the data content notation of the entity.

specify size in specifies the units to use when writing the file.

Details

To specify all facets, use the keyword default for the facetname argument. For example:

will convert every imported graphic file in the document to a TIFF file, no matter what its original facet was.

Examples

By default, FrameMaker does not create a new graphic file for a graphic element that originated as an external entity, and was not modified by the user in any way. Assume you want the software to generate a graphic file for every imported TIFF file, whether it was modified or not. Then you could use this rule:

```
element "pict" {
 is fm graphic element "Picture";
 writer {
 facet "TIFF" {
 convert referenced graphics;
 export to file "$(entity).tif" as "TIFF";
}}}
```

See also

Related rules

"anchored frame" on page 41

"convert referenced graphics" on page 49

"equation" on page 63

Rules mentioned in "element" on page 54
synopses "is fm equation element" on page 109
"is fm graphic element" on page 111
"writer" on page 164

Concret information - Developer Guide Chapter 22 Translating Graphics and Four

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

fm attribute

You use the fm attribute rule with the "drop" subrule to discard an attribute that you've defined for a FrameMaker element but that does not exist on the corresponding markup element. Read/write rules do not support double-byte characters, so you cannot use this rule to drop attributes with double-byte characters in their names.

Synopsis and contexts

```
 fm attribute "attr" drop;
 element "gi" { . . .
 fm attribute "attr" drop;
 . . .}
```

Arguments

attr A FrameMaker attribute name.qi A markup element's name (generic identifier).

Examples

Assume the element chapter exists in both the markup and FrameMaker representations of
your documents. In FrameMaker, you use the XRefLabel attribute in formatting crossreferences to this element. Since this attribute exists only for formatting purposes, you don't
want it in the markup document. To drop this attribute on export, use this rule:

```
element "chapter" {
 is fm element;
 fm attribute "XRefLabel" drop;
}
```

• If you use the XRefLabel attribute on many elements for the same purpose, you can discard it from all elements on export with this rule:

```
fm attribute "XRefLabel" drop;
```

• If you want to keep the XRefLabel attribute on the appendix element, but drop it from all others, use these rules:

```
element "appendix" {
 is fm element;
 attribute "xreflab" is fm attribute "XRefLabel";
}
fm attribute "XRefLabel" drop;
```

Note that the order of these rules is not important. If you reversed them, the XRefLabel attribute would still be correctly interpreted for the appendix element, since that reference to the attribute is more specific. Note also that case is sensitive for fm attribute names.

See also

Related rules "attribute" on page 44

"is fm attribute" on page 101

Rules mentioned in "element" on page 54 synopses "drop" on page 51

General information on this topic

Developer Guide, Chapter 20, Translating Elements and Their Attributes

fm element

Use the fm element rule to tell FrameMaker what to do on export with FrameMaker elements that do not correspond to markup elements. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
 fm element "fmtag" drop;
 fm element "fmtag" unwrap;
```

Arguments

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

- Use this rule when you export FrameMaker documents to markup documents.
- If you use this rule, you may want to write a structure API client to handle the export of the element or to create it on import.

- The first version of this rule discards the FrameMaker element on export. The second version
 inserts the contents of fmtag in the corresponding markup document, but not fmtag itself.
- If you use this rule to unwrap FrameMaker cross-reference elements or system variable elements, those elements become text in the resulting markup document.

XSLT interaction

XSLT allows precise, context based equivalent processing to the FrameMaker drop and unwrap rules. For consistency and maintainability try to avoid mixing the methods used to drop or unwrap FrameMaker elements.

Examples

If Chapter Number is a FrameMaker element that you want to discard on export, use this
rule:

```
fm element "Chapter Number" drop;
```

If you use this rule and want to create this element on import, you need to write a structure API client.

• If Modification Date is a FrameMaker system variable element that you wish to translate to text on export to markup, use this rule:

```
fm element "Modification Date" unwrap;
```

See also

Related rules "element" on page 54

"is fm element" on page 108

Rules mentioned in "drop" on page 51 synopses "unwrap" on page 158

General information

Developer Guide, Chapter 20, Translating Elements and Their Attributes

on this topic

fm marker

On export, you use the fm marker rule to tell FrameMaker what to do with non-element markers other than markers of the type reserved for storing processing instructions, PI entities, and external data entities. (By default, Structure PI markers are reserved for processing instructions, and Entity Reference markers are reserved for external data entities.) In the absence of a rule to the contrary, the software creates processing instructions for non-element markers.

You can also choose to discard them. Read/write rules do not support double-byte characters, so you cannot use this rule to process markers with double-byte characters in their names.

Synopsis and contexts

```
fm marker ["type_1", . . ., "type_n"] drop; fm marker ["type_1", . . ., "type_n"] is processing instruction;
```

Arguments

type;

The name of a FrameMaker marker type.

Details

- If $type_i$ is specified, this rule applies only to markers of that type.
 - If no $type_i$ is specified, this rule applies to all non-element markers other than markers of the reserved type. For information on what the software does with the reserved marker type, see Developer Guide, Chapter 26, Translating Markers
- You can have multiple occurrences of this rule in a rules file, to determine different treatment
 for different FrameMaker markers. You can have only one occurrence of the rule with no
 explicitly listed markers. A given marker type can be explicitly mentioned in only one
 occurrence of this rule.
- The order of fm marker rules is not important. A more specific occurrence of the rule always takes precedence over a more general occurrence. For example, the following rules:

```
fm marker "Index" is processing instruction;
fm marker drop;
```

have the same effect, exporting only index markers as processing instructions, if they occur in this order:

```
fm marker drop;
fm marker "Index" is processing instruction;
```

XSLT interaction

XSLT allows precise, context based equivalent processing to the FrameMaker drop rule. For consistency and maintainability try to avoid mixing the methods used to drop FrameMaker non-element markers.

Examples

• To discard all non-element markers, use this rule:

```
fm marker drop;
```

• To discard non-element conditional text markers but retain all others as processing instructions, use this rule:

```
fm marker "Conditional Text" drop;
```

• To retain only Index and Hypertext markers as processing instructions and drop all other nonelement markers, use the following set of rules:

```
fm marker "Index", "Hypertext" is processing instruction;
fm marker drop;
```

See also

Related rules "is fm marker element" on page 112

Rules mentioned in "drop" on page 51
synopses "is processing instruction" on page 138

General information Developer Guide, Chapter 26, Translating Markers on this topic

fm property

You use the fm property rule to determine values for properties defined for certain types of FrameMaker constructs that you do not want to represent as markup attributes.

Synopsis and contexts

1. Cross-reference elements

```
element "gi" {
 is fm cross-reference element ["fmtag"];
 fm property cross-reference format value is val;
. . .}
```

1.1 Arguments

A valid cross-reference format name. These names are case-sensitive and must appear in the rule the same as in the structure application's template.

2. Graphic elements or equation elements

```
element "gi" {
 is fm graphic_or_equation element ["fmtag"];
 fm property prop value is "val";
. . .}
MathML equations
element "mathml" {
 is fm mathmlequation element "RuleML";
 attribute "sideways" is fm property composedpi;
. . .}
```

2.1 Arguments

prop

• alignment Indicates the anchored frame's horizontal alignment on the page.

val

- aleft Align left
- acenter Align center
- aright Align right
- ainside Align inside, or closest to the binding margin.
- aoutside Align ouside, or farthest from the binding margin.
- angle Indicates an angle of rotation for the anchored frame that contains the graphic. You must specify exact multiples of 90 degrees.
 Otherwise, the value is ignored and the graphic is imported at 0 degrees (default).

val examples:

- 0 No rotation (default)
- 90 Rotate 90 degrees clockwise
- -90 Rotate 90 degrees anticlockwise
- 180 Rotate 180 degrees
- 270 Rotate 270 degrees.
- baseline offset Indicates how far from the baseline of a
 paragraph to place an anchored frame. Baseline offset is relevant only
 for anchored frames whose position attribute is one of inline, sleft,
 sright, snear, or sfar.
 - val A number plus a valid unit of measure, e.g. "12pt", "10mm". If not supplied, the value is 0.
- cropped Indicates whether a wide graphic should be allowed to extend past the margins of the text frame. The cropped property is relevant only for anchored frames whose position attribute is one of top, below, or bottom.

val

- 0 The graphic may extend past the margins of the text frame.
- 1 (Default) The graphic is cropped at the margins of the text frame.
- dpi Indicates how to scale an imported graphic object.
 - val The value of the dpi attribute must be an integer greater than 0. If not supplied, the default value is 72.
- entity Provides the entity name of the imported graphic. This rule limits the graphic import to a single, fixed file for all instances of the element.

- *val* A valid entity name as defined in an entity declaration in the markup instance.
- file Provides the file name of the imported graphic. This rule limits the graphic import to a single, fixed file for the element.
 - val A valid file name for an imported graphic.
- floating Indicates whether the graphic should be allowed to float from the paragraph to which it is attached. The floating property is relevant only for anchored frames whose position property is one of top, below, or bottom.

val

- 0 (Default) No float, the graphic must stay with the paragraph.
- 1 Allow float.
- height Indicates the height of the anchored frame.
 - *val* The value for a single imported graphic object is the sum of the height of the object plus twice the value of the vertical offset property.
- horizontal offset Indicates how far the graphic object is offset from the right and left edges of the anchored frame.
 - *val* A number with a valid unit of measure. If not supplied, the delault value is 6.0pt.
- import angle Indicates an angle of rotation in degrees for the graphic inside its anchored frame.
 - val A real number, if not supplied, the default value is 0.0.
- import by reference or copy Indicates whether an imported graphic object remains in a separate file or is copied into the FrameMaker document on import from markup.

val

- ref (Default) The object is referenced and will not be copied into the document.
- copy The object will be copied into the document.
- import size indicates the size of the imported graphic object by specifying a width and height.
 - *val* Two numbers, separated by a space, with a valid units of measure. The first measurement is the width and the second is the height. If no unit of measure is supplied, points are assumed. Example: "100mm 50mm".
- near-side offset Indicates how far to set a frame from the text frame to which the frame is anchored. It is relevant only for anchored

frames whose position attribute is one of sleft, sright, snear, or sfar.

val A number plus a valid unit of measure, e.g. "12pt", "10mm". If not supplied, the value is 0.

• position Indicates where on the page to put the anchored frame. If not supplied, the value is below.

val Possible anchoring position values are as follows:

- inline At insertion point.
- top At top of column.
- below Below current line.
- bottom At bottom of column.
- sleft Outside column left side.
- sright Outside column right side.
- snear Outside column right side.
- sfar Outside column side closer to the page edge.
- sinside Outside column side closer to the binding.
- soutside Outside column side farther from the binding.
- tleft Outside text frame left side.
- tright Outside text frame right side.
- tnear Outside text frame side closer to the page edge.
- tfar Outside text frame side farther from the page edge.
- tinside Outside text frame side closer to the binding.
- toutside Outside text frame side closer to the binding.
- runin Run into paragraph.
- sideways Indicates that the imported graphic will be flipped left to right to give a mirror image.

val

- 0 (Default) No flip.
- 1 Flip left/right.
- vertical offset Indicates how far the graphic object is offset from the top and bottom edges of the anchored frame.
 - val A number plus a valid unit of measure. If not supplied, the delault value is 6.0pt.
- width Indicates the width of the anchored frame.
 - val The value for a single imported graphic object is the sum of the width of the object plus twice the value of the horizontal offset property.

- poster The name of the file displayed as the poster for an imported media file. For SWF files, FrameMaker displays the first frame of the SWF file as the poster. For a SWF file whose first frame cannot be read, and for all other media types, FrameMaker displays the relevant placeholder image.
 - val A valid path to the location of the poster file.
- graphic name A name assigned to the imported object, for easy identification when linking to it.
 - val A string representing the graphic name.
- activate in PDF A boolean value indicating whether or not the graphic element is activated when the PDF file containing it, is opened. The default value is False.

val

- 0 (Default) Not activated in PDF.
- 1 Activated in PDF.
- open in pop-up window A boolean value indicating whether or not the graphic element in a PDF file is displayed in a new frame, when clicked.

val

- 0 (Default) Not opened in pop-up window.
- 1 Opened in pop-up window.
- javascript file The JavaScript file that is attached to the graphic object with a U3D facet.
 - val A valid path to the location of the JavaScript file.
- U3D view The object perspectives available for a 3D object. The selected view is rendered when the document is saved. All predefined views of the 3D object are available when the document is converted to a PDF file. The last view that you selected in the document, before saving, becomes the default view in the PDF.
 - val A valid object perspective available for the 3D object.
- background color The color of the background for the anchored frame containing the 3D file.
 - *val* A valid color for the background.
- render mode The rendering mode for an imported 3D object. The default value is Solid.
 - *val* A valid rendering mode.

• lighting The lighting scheme to cast a 3D object using different light sources. The default lighting scheme for all 3D objects is Lights From File.

val A valid lighting scheme for casting the 3D object.

• link to text A 3D object and a destination marker that links the object to text in the document.

val Number of links from the 3D object and link name - destination marker pairs.

```
For example, linktotext="2;Ground_Plane=newlink
aa;Blue_Sphere=newlink cc;"
```

- compose Dpi The resolution, in Dpi, of the image composed by the MathML editor for a MathML object, displayed in FrameMaker.
 - val A valid resolution for the MathML object.
- alt text The text that is displayed when a graphic element cannot be rendered.
 - val A string for the alternate text.
- font size The size of the font used for MathML objects. val A valid size for the MathML object fonts.

3. Marker elements

```
element "gi" {
 is fm marker element ["fmtag"];
 fm property prop value is val;.
. . .}
```

3.1 Arguments

prop

 marker text Provides a fixed text string for all instances of the marker.

val Any valid marker text string.

 marker type Identifies the type of marker if not provided by a markup attribute.

val A valid marker type name.

4. Table elements

```
element "gi" {
 is fm table element ["fmtag"];
 fm property prop value is val;
. . . .}
```

4.1 Arguments

prop

 column ruling Specifies whether all columns should have ruling on their right side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- 0 Columns have no ruling.
- 1 Columns have ruling.
- column widths The width of successive columns in the table. On import from markup these widths are reapplied regardless of any changes made by the user.
 - val Each value is either an absolute width or a width proportional to the size of the entire table. If proportional widths are used, the pgwide attribute or page wide property determines the table overall width. Example for a three column table:
- columns The number of columns in the table. This is essential to the correct rendering of the table if the markup does not state the number of columns as an attribute value.
 - val An integer greater than 0.

"22mm 40mm 100mm".

page wide This is relevant only to tables whose columns use
proportional widths on pages with more than a single column. In this
case, the attribute indicates whether the entire table should be the
width of the column in which it is anchored, or the width of the overall
text frame.

val

- 0 (Default) The table is the width of the text column.
- 1 The table is the width of the text frame.
- row ruling Specifies whether all rows should have ruling on their bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- 0 Rows have no ruling.
- 1 Rows have ruling.
- table border ruling Specifies whether the table should have ruling around its outside borders. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- all Rows have no ruling.
- top Rows have ruling.
- table format Specifies the table format for all instances of the FrameMaker table element.

val A name of a table format that is present in the application's structured template.

5. Table cell elements

```
element "gi" {
 is fm table cell element ["fmtag"];
 fm property prop value is val;.
. . .}
```

5.1 Arguments

prop

- column name Associates a name with a cell in a given column.

 val A valid column name as defined in a colspec.
- column number Indicates the column number that the cell will start
 in. This rule is used when the column number is not available in the
 markup and requires each cell in a given row to have a unique element
 name.
 - val An integer greater than 0.
- column ruling Specifies whether the cell should have ruling on its right side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- 0 Cell has no right side ruling.
- 1 Cell has right side ruling.
- end column name Specifies the name of a column that ends a straddle.
 - val A valid column name as defined in a colspec.
- horizontal straddle Specifies the number of columns a straddled cell spans.
 - *val* An integer greater than 1 and no greater than the number of columns.
- more rows Specifies the number of additional rows a straddled cell spans.

- val An integer greater than 1 and no greater than the number of rows in the table part. The total number of rows the cell occupies is more rows+1.
- rotate Indicates how much to rotate the contents of a cell.
 val The CALS model restricts this property to a boolean value, where 1 indicates a rotation of 90 degrees anti-clockwise. FrameMaker extends the possible values to allow rotations of 0, 90, 180, and 270 degrees.
- row ruling Specifies whether the cell should have ruling on its bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- 0 Cell has no bottom side ruling.
- 1 Cell has bottom side ruling.
- span name Applies a predefined CALS spanspec, starting at this cell.
 val A valid spanspec name.
- start column name Specifies the name of a column that begins a horizontal straddle.
 - val A valid column name as defined in a colspec.
- vertical straddle Specifies the number of rows a straddled cell spans.
 - *val* An integer greater than 1 and no greater than the number of rows in the section (head, body or foot) of the table that contains the starting cell.
- cell angle Specifies the angle of rotation val The degrees.
- use fill override Specifies whether a custom fill percentage overrides the fill percentage specified in the table format.

val

- 0 Cell has no fill override.
- 1 Cell has fill override.
- fill override Specifies the fill percentage for the cell.
 - val A valid fill percentage.

6. Table row elements

```
element "gi" {
 is fm table row element ["fmtag"];
 fm property prop value is val;.
. . .}
```

6.1 Arguments

prop

- maximum height Specifies the maximum height for each row in the table.
 - val A number plus a valid unit of measure, e.g. "24pt", "15mm". If not supplied, the maximum height of the row is not limited.
- minimum height Specifies the minimum height for each row in the table.
 - val A number plus a valid unit of measure, e.g. "12pt", "9mm". If not supplied, the minimum height of the row is not limited.
- row type Sets the row type.

val

- heading
- body
- footing
- row ruling Specifies whether the cell should have ruling on its bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

val

- 0 Cell has no bottom side ruling.
- 1 Cell has bottom side ruling.

7. For CALS table colspecs:

```
element "gi" {
  is fm colspec;
  fm property prop value is val;
. . .}
```

7.1 Arguments

prop

- cell alignment character
- cell alignment offset
- cell alignment type
- column name

```
• column number
 • column ruling
 • column width
 • row ruling
 • vertical alignment
8. element "gi" {
 is fm spanspec;
 fm property prop value is val;
 . . .}
 8.1 Arguments
 prop
 • cell alignment character
 • cell alignment offset
 • cell alignment type
 • column ruling
 • end column name
 • row ruling
 • span name
 • start column name
 • vertical alignment
9. Used at the top level
 fm property prop value is "val";
```

9.1 Arguments

A markup element's name (generic identifier).

fmtag

A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Details

- This rule applies only to an element corresponding to a cross-reference, graphic, equation, marker, table, or table part element.
- Some FrameMaker properties have no natural markup counterparts. If you choose to not translate such properties as markup attributes, a markup document will not contain information on appropriate values for these properties. In this situation, you can use the fm property rule to explicitly set property values when reading a markup document.

- This rule can be used either at the highest level to set a default or within an element rule to specify the translation of a property for a particular element.
- If you use this rule to set a property value explicitly, you cannot also have a markup attribute that corresponds to this property. For example, the following rule is erroneous:

```
element "tab2" {
 is fm table element;
 attribute "w" is fm property column widths;
 fm property column widths value is "lin 2in";
}
```

Examples

• To translate the markup element table to a FrameMaker table with two columns:

```
element "table" {
  is fm table element;
  fm property columns value is "2";
}
```

On import to FrameMaker, the software creates the table as a 2-column table in FrameMaker.

Assume you have a markup element halfpage that holds a 4.5 inch by 6.5 inch graphic
object; it does not use an attribute to store the size information. You can translate this to a
FrameMaker graphic as follows:

```
element "halfpage" {
 is fm graphic element;
 fm property width value is "6.5";
 fm property height value is "4.5";
}
```

See also

Related rules "is fm property" on page 114

"is fm property value" on page 122

General information Developer Guide, Chapter 22, Translating Tables on this topic Developer Guide, Chapter 23, Translating Graphic

Developer Guide, Chapter 23, Translating Graphics and Equations

Developer Guide, Chapter 24, Translating Cross-References

Developer Guide, Chapter 26, Translating Markers

fm variable

On export, use the fm variable rule to tell FrameMaker what to do with certain variables. Use this rule if you do not want them translated to entities. Read/write rules do not support double-

byte characters, so you cannot use this rule to process variables with double-byte characters in their names.

Synopsis and contexts

```
fm variable ["var<sub>1</sub>", . . ., "var<sub>n</sub>"] drop;
```

Arguments

var;

The name of a FrameMaker variable.

Details

- Use this rule when you export FrameMaker documents to markup documents. It applies only to non-element variables, not to system variable elements.
- If var_i is specified, this rule applies only to that variable. If no var_i is specified, this rule applies to all variables.
- If you use this rule, you may want to write a structure API client, or use an XSLT transform to handle the export of variables or to create variables on import.
- You can have multiple occurrences of this rule in a rules document to determine different treatment for different FrameMaker variables. You can have only one occurrence of the rule with no explicitly listed variables. A given variable can be explicitly mentioned in only one occurrence of this rule.

Examples

To translate the FrameMaker variables Licensor and Product as entities and discard all other variables, use these rules:

```
entity "licensor" is fm variable;
entity "product" is fm variable;
fm variable drop;
```

See also

Related rules "is fm system variable element" on page 129

General information on this topic

Developer Guide, Chapter 21, Translating Entities and Processing

Instructions

Developer Guide, Chapter 25, Translating Variables and System Variable

Elements

Structure Import/Export API Programmer's Guide

fm version

The fm version rule specifies the version of the product being run. It is required and must be the first rule in all rules documents. If you create your rules document with the New Read/Write Rules command, this rule automatically appears in the document.

Synopsis and contexts

```
fm version is "8.0";
```

ArgumentsNone.

Details

Note that you would use the string "8.0" in this rule even though the product version may be an incremental release above 8.0, such as 8.0.1.

See also

General information Developer Guide, Chapter 18, Read/Write Rules and Their Syntax on this topic

generate book

Use the generate book subrule of a highest-level reader rule to specify whether FrameMaker should use elements or processing instructions to indicate where in a markup document to start a book and its components in the corresponding FrameMaker book.

Synopsis and contexts

Arguments

 dt_i A document type name.

gi; A generic identifier.

finame for the book component. FrameMaker adds a counter to the name (before the suffix if there is one) as needed, to generate a unique

filename. You can use the \$(bookname) variable to base the component's filename on the book filename (excluding any suffix). If you

do not supply this argument, the filename is gi_i .doc.

Details

By default, when reading a markup document into FrameMaker, the software uses the <?FM book ?> and <?FM document ?> processing instructions to indicate the start of a book and of its components. The following rule confirms this default behavior:

```
reader generate book
  use processing instructions;
```

• Your DTD may be defined so that you can use elements to indicate the start of a book and its components. When you use the second form of the generate book rule, FrameMaker creates a book for every markup document you translate. When you use the third form of the generate book rule, it creates a book only for markup documents whose DTD specifies the document type you've listed in the rule. If you have a markup document with a different document type, FrameMaker translates that document as a single FrameMaker document, even if it contains elements referenced in put element rules. For example, assume you have this rule:

```
reader generate book for doctype "manual"
  put element "chapter" in file;
```

If you translate a markup document whose highest-level element is report, that document becomes a single FrameMaker document, even if it contains chapter descendant elements.

• When it encounters one of the gi_j elements specified in a put element subrule, FrameMaker starts a new book component. Since the software does not allow an element to be broken across files, it places the entire gi_j element in the same file, even if another element appears that you've said should start a new file. To illustrate, assume the section element can occur either within or outside of a chapter element and you have this rule:

```
reader generate book {
  put element "chapter" in file;
  put element "section" in file;
}
```

When FrameMaker encounters a chapter element, it starts a new file. If it encounters a section element as a child of that chapter element, it does not start a new file. It continues with the file started by the chapter element. On the other hand, if the software encounters a section element outside a chapter element it does start a new file for it.

Consider these points when dividing a markup document into book components:

- Every FrameMaker document must contain exactly one highest-level element. That is, there
 cannot be two elements in a single file that do not have an ancestor element in the same
 file.
- A book element can contain substructure but cannot directly contain text. That is, child elements that can contain text must occur in separate files.

Assume you have this rule:

```
reader generate book
  put element "chapter" in file;
```

And you have a markup document with the following element structure:

When FrameMaker translates this document, it creates a book with manual as the highest-level element in the book file. When it encounters the chapter element, the software starts a new file for that element. When it encounters the appendix element, FrameMaker flags an error, because your rules have not told it what to do with this element. It cannot put the element in the same file as the preceding chapter element, because that would create two highest-level elements in the same file. It also cannot put the appendix element in the book file, because it contains text.

• By default, when it writes a FrameMaker book to markup, the software writes <?FM book ?> and <?FM document ?> processing instructions for the book and book components. It does this even if you use the generate book rule to have particular elements specify book components when reading a markup document. If you do not want FrameMaker to output these processing instructions, use writer do not output book processing instructions.

Examples

• If you know that a markup document should always correspond to a FrameMaker book and that individual files in the book should start when the document reaches a toc or chapter element, you can use this rule:

```
reader generate book {
 put element "toc" in file;
 put element "chapter" in file "ch.doc";
}
```

With this rule, FrameMaker creates a book for each markup document. In a markup document, FrameMaker starts a new book component when it encounters a toc or chapter element. For the first toc element, FrameMaker uses the filename toc1 unless a file of that name already exists in the directory it is using. It continues that book component until it encounters either another toc element or a chapter element. At that point, it starts a new book component. It tries to put the first chapter element in a file called ch1.doc.

 Assume that a markup document whose highest-level element is either manual or book should correspond to a FrameMaker book and any other markup document should correspond to an individual FrameMaker document. Further assume that the books created from manual and book elements should have new files for each instance of the elements chapter, front, or toc. To accomplish all this, you can use this rule:

```
reader generate book for doctype "manual", "book"
{
 put element "chapter" in file "ch.doc";
 put element "front" in file;
 put element "toc" in file "$(bookname).toc";
}
```

With this rule, FrameMaker asks you for a name for the book file if you open a markup document with manual as its document type. If you specify myfile.book as its name, and the document contains two chapter elements, one front element, and one toc element, FrameMaker creates the following files: myfile.book, chl.doc, ch2.doc, front, and myfile.toc.

See also

Related rules "output book processing instructions" on page 143

General information Developer Guide, Chapter 28, Processing Multiple Files as Books on this topic

implied value is

Use the implied value is rule to specify default attribute values in your EDD to correspond with imported elements that specify no value for the attribute. For example, assume your DTD declares an element named list, which has an attribute named style defined as <!ATTLIST list style (bul | num) #IMPLIED>. For importing the DTD, you can use this rule to set up a default value in the EDD for the Style attribute of the List element. Then, if you import a list element that has no value for style, this default attribute value will be used

for formatting purposes. Also, when you export the EDD, the DTD will declare the style attribute for the list element as #IMPLIED.

Synopsis and contexts

```
1. attribute "attr" {. . .
 implied value is "val";
 . . .}
2. element "gi" {. . .
 attribute "attr" {. . .
 implied value is "val";
 . . .}
```

Arguments

attr The name of an impliable attribute in markup. val A value to use for the attr attribute. gi A markup element's name (generic identifier).

Details

- This rule is for importing DTDs and exporting EDDs. In FrameMaker, a default attribute value can only be specified in the EDD, so this rule has no effect when importing a markup instance or exporting a FrameMaker document.
- This rule specifically does not supply an attribute value for an element that has no value in the
 markup instance. It only sets up a default attribute value in the EDD. This default value can be
 used for formatting by attributes. When you export the document, FrameMaker will not add a
 value for the attribute to the element's start tag.
- The rule can be used in a highest-level attribute rule to specify the value to use for that attribute in any element. Alternatively, it can be used in an attribute rule within an element rule to specify the value for that element only.

Examples

Assume you have these declarations for a markup element used for cross-references:

```
<!ELEMENT xref EMPTY>
<!ATTLIST xref
  id IDREF #IMPLIED
  format CDATA #IMPLIED>
```

And you have this rule:

```
element "xref" {
 is fm cross-reference element;
  attribute "format" {
 is fm property cross-reference format;
 implied value is "Page";
}}
```

When FrameMaker encounters an instance of the xref element in a markup document and that instance does not have a value for the format attribute, the software use the Page crossreference format for the cross-reference in the FrameMaker document.

See also

Related rules "value" on page 161 Rules mentioned in "attribute" on page 44 synopses "element" on page 54

Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic "Default value" on page 198

include dtd

By default, when creating a markup document, FrameMaker includes in the document type definition an external identifier that refers to the DTD file. Therefore, it does not include a copy of actual declarations in the document type declaration subset. The include dtd rule tells FrameMaker to do so.

Synopsis and contexts

General information

```
writer [do not] include dtd;
```

ArgumentsNone.

Details

- You use this rule when you export FrameMaker documents to markup documents. If this rule is specified, FrameMaker does not generate an external identifier in the DOCTYPE declaration.
- To confirm the default behavior, you can use the opposite rule:

```
writer do not include dtd;
```

• The include dtd rule and the external dtd rule are mutually exclusive. That is, you cannot use both of these rules in the same read/write rules file. (If you try to put both of these rules in the same file, you will get an alert.) Also, the include dtd rule and the write structure document instance only rule are mutually exclusive.

• To write an entire markup document, including a DTD and (for SGML) an SGML declaration with the document instance, you must use the following rules:

```
writer {
 include sgml declaration;
 include dtd;
}
```

- This rule uses the DTD that is specified in the current structure application. If that DTD includes references to external files, this rule does not expand those references as it writes out the DTD. Instead, it writes out the references as they appear in the parent DTD file.
- You can use this rule to translate the EDD from the current document as an a DTD that is
 written in the markup document. To do this, use the include dtd rule, but use a structure
 application that does not specify a DTD in its definition. Be warned that if your document uses
 the CALS table model, the resulting DTD may be incorrect.
- When you use this rule, no Schema information is included in the output. If you use this rule to output an internal DTD and the XML structure application specifies a Schema file for export, that file is converted to internal DTD (see Chapter 6, "XML Schema to DTD Mapping") and that DTD is saved with the markup document.

If the XML structure application specifies both a Schema file and a DTD, the DTD is output as the internal DTD and the Schema is dropped.

If the XML structure application specifies neither a Schema file nor a DTD, an internal DTD is created from the first of these sources that is available:

- an external DTD for the imported document;
- a DTD that is the result of conversion from a Schema in the imported document;
- the element catalog of the template.

Examples

If your document type declarations are in a file called report. dtd, then by default FrameMaker includes this document type declaration in the document it creates on export:

```
<!DOCTYPE report SYSTEM "report.dtd" [
. . . more declarations specific to this document instance . . .
]>
```

If you specify the include dtd rule, then FrameMaker includes this document type declaration in the document it creates:

```
<!DOCTYPE report [
. . . declarations specific to this document instance . . .
. . . contents of the file, report.dtd . . .
]>
```

See also

Related rules "external dtd" on page 70

"include sgml declaration," next

"write structured document" on page 163

"write structured document instance only" on page 163

include sgml declaration

By default, FrameMaker does not include an SGML declaration in a generated SGML document. The sgml declaration rule tells FrameMaker to include one. The SGML declaration is copied from the file in the associated application subset. To see the default SGML declaration used by FrameMaker, see Chapter 9, "SGML Declaration."

Note: XML: This read/write rule is for SGML-only.

Synopsis and contexts

```
writer [do not] include sgml declaration;
```

ArgumentsNone.

Details

• To confirm the default behavior, you can use the opposite rule:

```
writer do not include sgml declaration;
```

- You cannot use the include sgml declaration rule in the same read/write rules file as
 the write sgml document instance only rule. Note that using both rules in the
 same rules file does not give an error. Also, "write sgml document instance only" takes priority,
 regardless of order.
- To write an entire SGML document, including an SGML DTD and SGML declaration with the document instance, you must use the following rules:

```
writer {
 include sgml declaration;
 include dtd;
}
```

See also

Related rules "external dtd" on page 70

"include dtd," (the previous section)

"write structured document" on page 163

"write structured document instance only" on page 163

insert table part element

You use the insert table part element rule when creating a FrameMaker table element on import of a markup document. This rule tells FrameMaker to create a table part of the designated type, even if the markup document does not contain content for that table part.

Synopsis and contexts

```
element "gi" {. . .
  is fm table element ["fmtag<sub>1</sub>"];
  reader insert table part element ["fmtag<sub>2</sub>"];
  . . .}
```

Arguments

gi	A markup element's name (generic identifier).
${\it fmtag}_1$	A FrameMaker element tag for a table element. These names are casesensitive and must appear in the rule the same as in the EDD.
part	One of the keywords: title, heading, or footing.
${\it fmtag}_2$	A FrameMaker element tag for a table part element.

Details

By default, as the last step in creating a table element when reading a markup document, FrameMaker discards parts of the table that have no content, even if the general rule for the element requires that table part. (Your EDD may supply the content, for example, by using format rules that specify a prefix for the element.) If you do not want FrameMaker to remove the table part element with no content, OR if you want FrameMaker to create a table part element for you when the markup instance does not contain this element, use the insert table part element rule.

Examples

Assume you have a markup element statetab, which you represent as a 3-column table in FrameMaker, with the same table headings everywhere it occurs. You use formatting rules in the EDD to specify the table headings. In this situation, the markup document does not include information that corresponds to the table headings, so you want the software to add the table heading element when reading such a markup instance and drop it when exporting a FrameMaker document to markup. Suppose your DTD has these declarations:

```
<!ELEMENT statetab ((state, pop, income)+)>
<!ELEMENT state (#PCDATA)>
<!ELEMENT pop (#PCDATA)>
<!ELEMENT income (#PCDATA)>
```

and your EDD has these FrameMaker element definitions:

Element (Table): State Table

General rule: State Head, State Body

Text format rules
1. In all contexts.

Use paragraph format: TableCell

Element (Table Heading): State Head

General rule: State Head Row

Text format rules

1. In all contexts.

Default font properties

Weight: Bold

Element (Table Row): State Head Row

General rule: Label

Element (Table Cell): Label **General rule:** <EMPTY>

Text format rules

1. If context is: {first}

Numbering properties

Autonumber format: State

Else if context is: {last}
Numbering properties

Autonumber format: Household Income

Else

Numbering properties

Autonumber format: Population

Element (Table Body): State Body

General rule: State Row+

Element (Table Row): State Row

General rule: State, Income, Population

Element (Table Cell): State **General rule:** <TEXT>

Element (Table Cell): Income

General rule: <TEXT>

Element (Table Cell): Population

General rule: <TEXT>

Note that the Label element provides the text for the column headings.

You could use these rules:

```
element "statetab" {
 is fm table element "State Table";
 fm property columns value is "3";
 reader insert table heading element "State Head";
}
element "state" {
 is fm table cell element;
 fm property column number value is "1";
 fm property row type value is "Body";
}
element "income" is fm table cell element;
element "pop" is fm table cell element "Population";
fm element "State Head" drop;
fm element "State Body" unwrap;
fm element "State Row" unwrap;
```

To convert the following instance to the desired FrameMaker document:

- The first rule identifies statetab as a 3-column table element and tells it to always create a heading element for an occurrence of this statetab.
- The second rule identifies state as a table cell that must always occur in the first column of a body row. This ensures that FrameMaker starts a new table row whenever it encounters a state element.
- The other element rules identify other elements used as table cells. The fm element drop rule causes the software to drop the element that was created by FrameMaker per the insert element rule so that it does not appear in the markup. Note also that it is necessary for the software to have a tablerow element and a tablebody element in its table structure. However, these do not appear in the markup document. FrameMaker creates such necessary elements by default. Since they do not correspond to markup elements, they are unwrapped on export to markup—not dropped, because that would lose the contents of the entire table.

See also

General information Developer Guide, Chapter 22, Translating Tables on this topic

is fm attribute

Use the is fm attribute rule to specify that a markup attribute translates to a FrameMaker attribute. The optional parts of this rule allow you to have the software make several changes to the attribute during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process attributes with double-byte characters in their names.

Synopsis and contexts

```
1. [mdv] attribute "attr" {...
 is fm [read-only] [fmtype] attribute
 ["fmattr"] [range from low to high];
 ...}
2. element "gi" {...
 [mdv] attribute "attr"
 is fm [read-only] [fmtype] attribute
 ["fmattr"] [range from low to high];
 ...}
```

Arguments

mdv

An optional markup declared value, specifying the type of the markup attribute. Legal values for an XML application are:

- cdata
- nmtoken
- nmtokens
- entity
- entities
- id
- idref
- idrefs
- notation
- group.

Legal values for an SGML application are:

- cdata
- name
- names
- nmtoken
- nmtokens
- number
- numbers
- nutoken
- nutokens
- entity
- entities
- notation
- id
- idref
- idrefs
- group.

attr A markup attribute name.

fmtype A FrameMaker attribute type. Legal values are: String, Strings, Integer,

Integers, Real, Reals, UniqueID, IDReference, IDReferences, and Choice.

fmattr A FrameMaker attribute name.

10w A number, indicating the low end of a numeric range.

high A number, indicating the high end of a numeric range.

Details

- You can use the is fm attribute rule in a highest-level attribute rule to specify the translation of that attribute in all elements for which it is defined. Or you can use it in an attribute subrule in an element rule to specify the translation of the attribute in only that element.
- You may want some markup attributes to become FrameMaker properties. If so, you cannot
 also import them as FrameMaker attributes. For information on the defined FrameMaker
 properties, see "is fm property" on page 114.
- To specify only that the attribute is an attribute in both representations, use this version: attribute "attr" is fm attribute;

• To also rename it during translation, use this version:

```
attribute "attr" is fm attribute "fmattr";
```

To specify that the FrameMaker attribute is read-only—that is, that an end user cannot change
the attribute's value—use this version:

```
attribute "attr" is fm read-only attribute;
```

 To specify that an attribute that takes numeric values can have values only in a particular range, use this version:

```
attribute "attr" is fm attribute range from low to high;
```

• To specify that a markup attribute with a particular declared value translates to a FrameMaker attribute of a type other than the default translation, use this version:

```
mdv attribute "attr" is fm fmtype attribute;
```

• Note that you can use more than one of the optional pieces of the is fm attribute rule at the same time. For example, you can both rename an attribute and state that it is read-only by using this version:

```
attribute "attr" is fm read-only attribute "fmattr";
```

Examples

• To translate the markup sec attribute to the FrameMaker SecurityRanking attribute in all elements in which it occurs, use this rule:

```
attribute "sec" is fm attribute "SecurityRanking";
```

• To translate the markup sec attribute to the FrameMaker SecurityRanking attribute in most elements in which it occurs, but to change it to the Section attribute in the BookPart element, use these rules:

```
element "BookPart"
 attribute "sec" is fm attribute "Section";
attribute "sec" is fm attribute "SecurityRanking";
```

Assume you have a markup attribute named perc with a declared value of CDATA, and
assume you know that this attribute always has values that are integers in the range from 0 to
100. You can translate the perc attribute to the Percentage attribute with this rule:

```
cdata attribute "perc"
  is fm integer attribute "Percentage" range from 0 to 100;
```

Assume that a markup element has an attribute with declared value name and that the
attribute has a defined set of allowable values. You can translate that attribute and some of its
possible values with the following rule:

```
element "fish" {
 name attribute "loc" {
 is fm choice attribute "CommonLocation";
 value "micro" is fm value "Micronesia";
 value "galap" is fm value "Galapagos Islands";
 value "png" is fm value "Papua New Guinea";
}}
```

See also

Related rules "fm attribute" on page 74

Rules mentioned in "attribute" on page 44

synopses "element" on page 54

General information

Developer Guide, Chapter 20, Translating Elements and Their Attributes

on this topic

is fm char

For SGML, use the is fm char rule to translate an SGML SDATA entity to a single character in FrameMaker. For XML, use this rule to translate an internal entity to a single character in FrameMaker.

Synopsis and contexts

```
 entity "ename" is fm char ch [in "fmchartag"];
 reader entity "ename" is fm char ch [in "fmchartag"];
```

Arguments

ename	An entity name.
ch	A one-character string or a numeric character code (specified using the syntax for an octal, hexadecimal, or decimal number described in Developer Guide, page 278: Strings and constants). Note that if the desired character is a digit or a white-space character, you must enter it as a numeric character code.

fmchartag A FrameMaker character format tag.

Note that the character format must use a non-standard font family such

as Symbol or Zapf Dingbats for this argument to take effect.

- For SGML, instead of using this rule to translate an SDATA entity, you can use a parameter literal of a particular form. For information on how to do so, see Developer Guide, page 328: Translating SDATA entities as special characters in FrameMaker.
- For XML, SDATA entities are not allowed. This rule translates internal entities to FrameMaker characters, and it translates FrameMaker to internal entities.
- You can use the is fm char rule within an entity rule at the highest level to have the translation occur in both directions. Or you can put the entity rule inside a reader rule to have the translation occur only when reading a markup document into FrameMaker. For example, your SGML document might use a period entity for entering some instances of the period character in your SGML document. If you use this rule:

```
entity "period" is fm char ".";
```

then the entity references for period in the instance are translated correctly to the period character in FrameMaker. But on export, all periods in the document become references to the period entity (which is not likely what you had in mind). To have the period entities read correctly when importing an instance, but have periods remain the period character on export, use this version of the rule:

```
reader
  entity "period" is fm char ".";
```

- Without the in clause, the software translates the entity using the default character format of the enclosing paragraph element. Frequently, however, special characters require a font change. In these cases, you use the in clause.
- For SGML, DTDs frequently use the entity sets defined in Annex D of the SGML Standard, often
 called ISO public entity sets, for providing commonly used special characters. FrameMaker
 includes copies of these entity sets and provides rules to handle them for your application. For
 information on how FrameMaker supports ISO public entities, see Chapter 10, "ISO Public
 Entities."

Examples

• To translate the SDATA entity sum as the mathematical summation sign in the Symbol font (Σ), you could use either of these rules in your rules document:

```
entity "sum" is fm char "S" in "Symbol";
entity "sum" is fm char "\x53" in "Symbol";
entity "sum" is fm char 0x53 in "Symbol";
```

If FrameMaker encounters a reference to the summation entity when importing a markup document, it replaces the reference with Σ (assuming your FrameMaker template defines the Symbol character format appropriately and the entity is declared in the DTD). If the software encounters Σ when exporting an document, it generates a reference to the summation entity

(assuming the Symbol character format is defined appropriately and applied to the character, and that the DTD for your application has an entity declaration for "sum").

• To translate both the thin and en internal entity references in an XML instance to en spaces in FrameMaker and to write all en spaces as an en entity reference, use these rules:

```
entity "en" is fm char 0x13;
reader entity "thin" is fm char 0x13;
```

See also

Rules mentioned in synopses

"entity" on page 59

General information on this topic

Developer Guide, Chapter 21, Translating Entities and Processing

Instructions

is fm cross-reference element

Use the is fm cross-reference element rule to identify a markup element that translates to a cross-reference element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. The markup element should have an attribute of type IDREF and declared content of EMPTY. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm cross-reference element ["fmtag"];
 . . .}
```

Arguments

gi

A markup element's name (generic identifier).

fmtag

A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

If you use the is fm cross-reference element rule, the other subrules of the element rule that you can use for that markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
- fm property specifies what to do with FrameMaker properties associated with the element.

• reader drop content specifies that the content but not the structure of an element should be discarded on import of a markup document.

Examples

 To have the markup element xref become the FrameMaker cross-reference element Xref, use this rule:

```
element "xref" is fm cross-reference element;
```

• To have it become the FrameMaker cross-reference element CrossRef, use this rule:

```
element "xref" is fm cross-reference element "CrossRef";
```

See also

```
Rules mentioned in "element" on page 54 synopses
```

General information Developer Guide, Chapter 24, Translating Cross-References on this topic

is fm element

If you do not specify a value for fmtag, the is fm element rule specifies only that a markup element remains an element in FrameMaker. This is the default behavior. With a value for fmtag, this rule changes the element name when it is translated between markup and FrameMaker.

Synopsis and contexts

```
element "gi" {. . .
 is fm element ["fmtag"];
. . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Details

If you use the is fm element rule, the other subrules of the element rule that you can use for that markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
- fm property specifies what to do with FrameMaker properties associated with the element.

- reader drop content specifies that the content but not the structure of an element should be discarded on import of a markup document.
- writer drop content specifies that the content but not the structure of an element should be discarded on export of a FrameMaker document.

XSLT interaction

XSLT allows precise, context based control over element renaming. For consistency and maintainability try to avoid mixing the methods used to rename FrameMaker or XML elements.

Examples

To translate the markup element par to the FrameMaker element Paragraph, use this rule:

```
element "par" is fm element "Paragraph";
```

See also

Rules mentioned in "element" on page 54 synopses

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

is fm equation element

Use the is fm equation element rule to identify a markup element that translates to an equation element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm equation element ["fmtag"];
 . . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
- fm property specifies what to do with FrameMaker properties associated with the element.
- writer equation tells FrameMaker what to do with equation elements.

XSLT interaction

XSLT is not able to convert markup elements to/from FrameMaker equation elements. However, XSLT allows precise, context based control over element renaming. For consistency and maintainability try to avoid mixing the methods used to rename FrameMaker or XML elements.

Examples

- To have FrameMaker equation element Eqn become the markup element eqn, use this rule: element "eqn" is fm equation element;
- To have FrameMaker equation element Equation become the markup element eqn, use this
 rule:

```
element "eqn" is fm equation element "Equation";
```

See also

```
Related rules "is fm graphic element" on page 111

Rules mentioned in "element" on page 54
synopses
```

General information Developer Guide, Chapter 23, Translating Graphics and Equations on this topic

is fm footnote element

Use the is fm footnote element rule to identify a markup element that translates to a footnote element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm footnote element ["fmtag"];
. . .}
```

Arguments

gi	A markup element's name (generic identifier).
fmtag	A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.

XSLT interaction

XSLT is not able to convert markup elements to/from FrameMaker footnote elements. However, XSLT allows precise, context based control over element renaming. For consistency and maintainability try to avoid mixing the methods used to rename FrameMaker or XML elements.

Examples

• To translate the markup element fn to the Fn footnote element in FrameMaker, use this rule:

• To translate it to the Footnote footnote element, use this rule:

```
element "fn" is fm footnote element "Footnote";
```

See also

Rules mentioned in "element" on page 54 synopses

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

is fm graphic element

Use the is fm graphic element rule to identify a markup element that translates to a graphic element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support

double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm graphic element ["fmtag"];
 . . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Details

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
- fm property specifies what to do with FrameMaker properties associated with the element.
- writer anchored frame tells FrameMaker what to do with graphic elements other than those with a single non-internal FrameMaker facet.
- writer facet tells FrameMaker what to do with an imported graphic element that has a single non-internal FrameMaker facet.

XSLT interaction

XSLT is not able to convert markup elements to/from FrameMaker graphic elements. However, XSLT allows precise, context based control over element renaming. For consistency and maintainability try to avoid mixing the methods used to rename FrameMaker or XML elements.

Examples

To translate the markup element pict to the Pict graphic element in FrameMaker, use this
rule:

```
element "pict" is fm graphic element;
```

• To translate it to the Picture graphic element, use this rule:

```
element "pict" is fm graphic element "Picture";
```

See also

Related rules "is fm equation element" on page 109

Rules mentioned in synopses

"element" on page 54

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

is fm marker element

Use the is fm marker element rule to identify a markup element that translates to a marker element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm marker element ["fmtag"];
 . . .}
```

Arguments

gi

A markup element's name (generic identifier).

fmtag

A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
- fm property specifies what to do with FrameMaker properties associated with the element.
- marker text is specifies whether the text of a FrameMaker marker element should be element content or an attribute value in markup.

XSLT interaction

XSLT is not able to convert markup elements to/from FrameMaker marker elements. However, XSLT allows precise, context based control over element renaming. For consistency and maintainability try to avoid mixing the methods used to rename FrameMaker or XML elements.

Examples

• To translate the markup element $\mathfrak m$ to the M marker element in FrameMaker, use this rule:

```
element "m" is fm marker element;
```

• To translate it to the Marker marker element, use this rule:

```
element "m" is fm marker element "Marker";
```

See also

```
Related rules "marker text is" on page 140

"fm marker" on page 76
```

Rules mentioned in "element" on page 54 synopses

General information Dev on this topic

Developer Guide, Chapter 26, Translating Markers

is fm property

Use the is fm property rule to translate a markup attribute to a FrameMaker property. This rule can apply in a highest-level attribute rule to set a default. Or it can apply within an element rule for a table, table part, marker, cross-reference, graphic, or equation element, to set the property only for that element. Read/write rules do not support double-byte characters, so you cannot use this rule to process attributes with double-byte characters in their names.

Synopsis and contexts

```
1. attribute "attr" {. . .
 is fm property prop;
 . . .}
2. element "gi" {. . .
 attribute "attr" {. . .
 is fm property prop;
 . . .} . .}
```

Arguments

```
The name of a markup attribute.

gi A markup element's name (generic identifier).

prop A FrameMaker property. Possible properties are:

• For cross-reference elements:
```

Read/Write Rules Reference 114

- cross-reference format

- cross-reference id
- For graphic and equation elements:
 - alignment Indicates the anchored frame's horizontal alignment on the page.
 - angle Indicates an angle of rotation for the anchored frame that contains the graphic. The markup must specify exact multiples of 90 degrees. Otherwise, the value is ignored and the graphic is imported at 0 degrees which is the default. Examples:
 - 0 No rotation (default).
 - 90 Rotate 90 degrees clockwise.
 - -90 Rotate 90 degrees anticlockwise.
 - 180 Rotate 180 degrees.
 - 270 Rotate 270 degrees.
 - baseline offset Indicates how far from the baseline of a paragraph to place an anchored frame. Baseline offset is relevant only for anchored frames whose position attribute is one of inline, sleft, sright, snear, or sfar.
 - cropped Indicates whether a wide graphic should be allowed to extend past the margins of the text frame. The cropped property is relevant only for anchored frames whose position attribute is one of top, below, or bottom.
 - dpi Indicates how to scale an imported graphic object.
 - entity Provides the entity name of the imported graphic.
 - file Provides the file name of the imported graphic.
 - floating Indicates whether the graphic should be allowed to float from the paragraph to which it is attached. The floating property is relevant only for anchored frames whose position property is one of top, below, or bottom.
 - height Indicates the height of the anchored frame. The height of a single imported graphic object is the sum of the height of the object plus twice the value of the vertical offset property.
 - horizontal offset Indicates how far the graphic object is offset from the right and left edges of the anchored frame.
 - import angle Indicates an angle of rotation in degrees for the graphic inside its anchored frame.
 - import by reference or copy Indicates whether an imported graphic object remains in a separate file or is copied into the FrameMaker document on import from markup.
 - import size indicates the size of the imported graphic object by specifying a width and height.

- near-side offset Indicates how far to set a frame from the text frame to which the frame is anchored. It is relevant only for anchored frames whose position attribute is one of sleft, sright, snear, or sfar.
 - val A number plus a valid unit of measure, e.g. "12pt", "10mm". If not supplied, the value is 0.
- position Indicates where on the page to put the anchored frame. If not supplied, the value is below. Possible anchoring position values are as follows:
 - inline At insertion point.
 - top At top of column.
 - below Below current line.
 - bottom At bottom of column.
 - sleft Outside column left side.
 - sright Outside column right side.
 - snear Outside column right side.
 - sfar Outside column side closer to the page edge.
 - sinside Outside column side closer to the binding.
 - soutside Outside column side farther from the binding.
 - tleft Outside text frame left side.
 - tright Outside text frame right side.
 - tnear Outside text frame side closer to the page edge.
 - tfar Outside text frame side farther from the page edge.
 - tinside Outside text frame side closer to the binding.
 - toutside Outside text frame side closer to the binding.
 - runin Run into paragraph.
- sideways Indicates that the imported graphic will be flipped left to right to give a mirror image.
- vertical offset Indicates how far the graphic object is offset from the top and bottom edges of the anchored frame.
- width Indicates the width of the anchored frame. The value for a single imported graphic object is the sum of the width of the object plus twice the value of the horizontal offset property.
- For marker elements:
 - marker text Provides the text content of the marker.
 - marker type Identifies the type of marker.
- For table elements:

- column ruling Specifies whether all columns should have ruling on their right side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.
- column widths The width of successive columns in the table.
 On import from markup these widths are reapplied regardless of any changes made by the user. If proportional widths are used, the pgwide attribute or page wide property determines the table overall width.
- columns The number of columns in the table. This is essential for the correct rendering of the table.
- page wide This is relevant only to tables whose columns use proportional widths on pages with more than a single column. In this case, the attribute indicates whether the entire table should be the width of the column in which it is anchored, or the width of the overall text frame.
- row ruling Specifies whether all rows should have ruling on their bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

Expected markup attribute value:

- 0 Rows have no ruling.
- 1 Rows have ruling.
- table border ruling Specifies whether the table should have ruling around its outside borders. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

Expected markup attribute value:

- all Rows have no ruling.
- top Rows have ruling.
- table format Specifies the table format for all instances of the FrameMaker table element.

Expected markup attribute value: A name of a table format that is present in the application's structured template.

• For table cell elements:

- column name Associates a name with a cell in a given column.
- column number Indicates the column number that the cell will start in.
- column ruling Specifies whether the cell should have ruling on its right side. This property does not specify the style or weight

of the ruling. The default ruling is defined by the relevant table format in the structured template.

Expected markup attribute value:

- 0 Cell has no right side ruling.
- 1 Cell has right side ruling.
- end column name Specifies the name of a column that ends a straddle.
- horizontal straddle Specifies the number of columns a straddled cell spans.
- more rows Specifies the number of additional rows a straddled cell spans.

Expected markup attribute value: An integer greater than 1 and no greater than the number of rows in the table part. The total number of rows the cell occupies is more rows+1.

- rotate Indicates how much to rotate the contents of a cell.
 Expected markup attribute value: The CALS model restricts this property to a boolean value, where 1 indicates a rotation of 90 degrees anti-clockwise. FrameMaker extends the possible values to allow rotations of 0, 90, 180, and 270 degrees.
- row ruling Specifies whether the cell should have ruling on its bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

Expected markup attribute value:

- 0 Cell has no bottom side ruling.
- 1 Cell has bottom side ruling.
- span name Applies a predefined CALS spanspec, starting at this cell.

Expected markup attribute value: A valid spanspec name.

- start column name Specifies the name of a column that begins a horizontal straddle.
 - Expected markup attribute value: A valid column name as defined in a colspec.
- vertical straddle Specifies the number of rows a straddled cell spans.

Expected markup attribute value: An integer greater than 1 and no greater than the number of rows in the section (heading, body or footing) of the table that contains the starting cell.

 use fill override Specifies whether a custom fill percentage for the cell shading overrides the fill percentage specified in the table format.

Expected markup attribute value:

- 0 Cell has no fill override.
- 1 Cell has fill override.
- fill override Specifies the fill percentage for the cell shading that overrides the fill percentage in the table format.

Expected markup attribute value: A valid fill percentage for the cell shading.

 use shading override Specifies whether a custom color for the cell shading overrides the shading color specified in the table format.

Expected markup attribute value:

- 0 Cell has no shading override.
- 1 Cell has shading override.
- fill override Specifies the color for cell shading that overrides the shading color in the table format.

Expected markup attribute value: A valid shading color for the cell shading.

 use bottom ruling override Specifies whether the cell bottom ruling overrides the bottom ruling specified in the table format.

Expected markup attribute value:

- 0 Cell has no bottom ruling override.
- 1 Cell has bottom ruling override.
- bottom ruling override Specifies the style of the cell bottom ruling that overrides the ruling in the table format.

Expected markup attribute value: A valid style for the cell bottom ruling.

 use top ruling override Specifies whether the cell top ruling overrides the top ruling specified in the table format.

Expected markup attribute value:

- 0 Cell has no top ruling override.
- 1 Cell has top ruling override.
- top ruling override Specifies the style of the cell top ruling that overrides the ruling in the table format.

Expected markup attribute value: A valid style for the cell top ruling.

 use left ruling override Specifies whether the cell left ruling overrides the left ruling specified in the table format.

Expected markup attribute value:

- 0 Cell has no left ruling override.
- 1 Cell has left ruling override.
- left ruling override Specifies the style of the cell left ruling that overrides the ruling in the table format.

Expected markup attribute value: A valid style for the cell left ruling.

- use right ruling override Specifies whether the cell right ruling overrides the right ruling specified in the table format.
 Expected markup attribute value:
 - 0 Cell has no right ruling override.
 - 1 Cell has right ruling override.
- right ruling override Specifies the style of the cell right ruling that overrides the ruling in the table format.

Expected markup attribute value: A valid style for the cell right ruling.

- angle Specifies the angle of rotation for the cell that overrides the angle in the table format.
 - Expected markup attribute value: A valid angle of rotation for the cell.
- For table row elements: maximum height, minimum height, row type, or row ruling.
 - maximum height Specifies the maximum height for each row in the table.
 - Expected markup attribute value: A number plus a valid unit of measure, e.g. "24pt", "15mm". If not supplied, the maximum height of the row is not limited.
 - minimum height Specifies the minimum height for each row in the table.
 - Expected markup attribute value: A number plus a valid unit of measure, e.g. "12pt", "9mm". If not supplied, the minimum height of the row is not limited.
 - row type Sets the row type as heading, body or footing.
 - row ruling Specifies whether the cell should have ruling on its bottom side. This property does not specify the style or weight of the ruling. The default ruling is defined by the relevant table format in the structured template.

Expected markup attribute value:

- 0 Cell has no bottom side ruling.
- 1 Cell has bottom side ruling.

- row placement Specifies the row placement in the table.
 Expected markup attribute value: A valid position for the row in the table.
- keep with prev Specifies whether the row is always on the same page as the previous row in the table.

Expected markup attribute value:

- 0 Row need not remain on the same page as the previous row.
- 1 Row is always on the same page as the previous row in the table.
- keep with next Specifies whether the row is always on the same page as the next row in the table.

Expected markup attribute value:

- 0 Row need not remain on the same page as the next row.
- 1 Row is always on the same page as the next row in the table.

• For CALS table colspecs:

- cell alignment character
- cell alignment offset
- cell alignment type
- column name
- column number
- column ruling
- column width
- row ruling
- vertical alignment

• For CALS table spanspecs:

- cell alignment character
- cell alignment offset
- cell alignment type
- column ruling
- end column name
- row ruling
- span name
- start column name
- vertical alignment

- If you use the is fm property rule to translate a markup attribute to a FrameMaker property, the markup attribute does not also appear as a FrameMaker attribute.
- If you use this rule in a highest-level attribute rule, it applies only to elements that have that attribute and are of the appropriate type. For example, if you have these declarations:

```
<!ATTLIST (graphic | table) w CDATA #IMPLIED>
and these rules:
  attribute "w" is fm property width;
  element "graphic" is fm graphic element;
  element "table" is fm table element;
```

the w attribute becomes the width property of the graphic element but remains an attribute for the table element, since tables do not have a width property. If you intended w to be the column width for tables, you should use these rules:

```
element "graphic" {
 is fm graphic element;
 attribute "w" is fm property width;
}
element "table" {
 is fm table element;
 attribute "w" is fm property column width;
}
```

Examples

 The markup attribute w may be used for multiple elements to represent the width of a table's columns. To translate it to the FrameMaker property column width:

```
attribute "w" is fm property column width;
```

• To translate the attribute form to the cross-reference formatting property cross-reference format for the element xref:

```
element "xref" {
 is fm cross-reference element;
 attribute "form" is fm property cross-reference format;
}
```

See also

```
Related rules "fm property" on page 78

"is fm property value," next

Rules mentioned in "element" on page 54
synopses "attribute" on page 44
```

General information on this topic

Developer Guide, page 345: Formatting properties for tables

Developer Guide, page 373: Anchored frame properties

Developer Guide, page 375: Other graphic properties

Developer Guide, Chapter 26, Translating Markers

Developer Guide, Chapter 24, Translating Cross-References

is fm property value

Use the is fm property value rule when a markup attribute has a name token group as its declared value and you want to rename the individual name tokens when translating to and from FrameMaker property values. Read/write rules do not support double-byte characters, so you cannot use this rule to process attributes with double-byte characters in their names.

Synopsis and contexts

```
 value "token" is fm property value propval;
 attribute "attr" { . . .
 value "token" is fm property value propval;
 . . .}
 element "gi" { . . .
 attribute "attr" { . . .
 value "token" is fm property value propval;
 . . . } . . .}
```

Arguments

tokenA token in a name token group.propvalA defined FrameMaker property value.attrThe name of a markup attribute.giA markup element's name (generic identifier).

Details

- This rule can be used at the highest level to set a default, or within an attribute rule.
- Use this rule when the corresponding markup attribute translates to a property in FrameMaker.
 If the markup attribute translates to a choice attribute instead, you need to use the is fm
 value rule to specify the correspondence between markup tokens and FrameMaker attribute
 choices.

• When using this rule, remember that markup does not permit a token to appear in the declared value of more than one attribute of an element. For example, the following rule:

```
element "picture" {
 is fm graphic element;
 attribute "place" {
 is fm property position;
 value "left" is fm property value subcol left;
 }
 attribute "just" {
 is fm property alignment;
 value "left" is fm property value align left;
}}
<!ATTLIST picture
 place (left, sright, snear, . . .)
 just (left, aright, acenter, . . .)
>
```

• FrameMaker defines the table border ruling property for working with tables and the alignment and vertical alignment properties for working with colspecs and spanspecs.

If you use the CALS table model for your tables, you should use read/write rules to translate these properties to the frame, align, and valign attributes on appropriate elements. There is also a default correspondence between the FrameMaker property values and the defined value in markup.

If you do not use the CALS table model, you may still choose to translate these FrameMaker formatting properties to markup attributes. In this case, you must also determine the translation from property value to defined value.

• If you use the CALS table model, the frame attribute has the following defined values: all, top, bottom, topbot, sides, and none. The values for the corresponding table border ruling property are the same as the defined values, except that the topbot defined value is the top and bottom property value.

The align attribute and the corresponding cell alignment type property have the following values: left, center, right, justify, and char.

The valign attribute and the corresponding vertical alignment property have the following values: top, middle, and bottom.

Examples

• To use the table border ruling property for a non-CALS table and to set its name tokens, use this rule:

```
element "tab" {
 is fm table element;
 attribute "frame" {
 is fm property table border ruling;
 value "all" is fm property value all;
 value "top" is fm property value top;
 value "bottom" is fm property value bottom;
 value "topbot" is fm property value top and bottom;
 value "sides" is fm property value sides;
 value "none" is fm property value none;
}
```

• To rename the FrameMaker import by reference or copy property as the refcopy attribute, and to also change the name tokens, use this rule:

```
attribute "refcopy" {
 is fm property import by reference or copy;
 value "r" is fm property value reference;
 value "c" is fm property value copy;
}
```

See also

```
Related rules

"fm property" on page 78

"is fm property" on page 114

Rules mentioned in "attribute" on page 44

synopses

"element" on page 54

"value" on page 161
```

is fm reference element

For SGML, use the is fm reference element rule to translate an entity in markup to an element defined on a reference page in a FrameMaker document (a reference element). For XML, use this rule to translate an internal entity to a reference element. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
 entity "ename" is fm reference element ["fmtag"];
 reader entity "ename" is fm reference element ["fmtag"];
```

Arguments

ename An entity name.

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

• For SGML, instead of using this rule to translate an SDATA entity, you can use a parameter literal of a particular form. For information on how to do so, see Developer Guide, page 332: Translating SDATA entities as FrameMaker reference elements.

- For XML, SDATA entities are not allowed—this rule translates internal entities.
- You can use the is fm reference element rule within an entity rule at the highest level to have the translation occur in both directions. Or you can put the entity rule inside a reader rule to have the translation occur only when reading an SGML document into FrameMaker. Remember that the SDATA entity must be declared in the DTD in order to use this rule.
- The FrameMaker element must occur in a flow named Reference Elements. That flow must be on a reference page of the application's template file with a name that starts with SGML Utilities Page—for example, SGML Utilities Page 1 or SGML Utilities Page Logos. For information on working with reference pages, see the FrameMaker user guide.
- When FrameMaker encounters references to the specified entity while translating an markup document to FrameMaker, it copies the appropriate element from its reference page in the FrameMaker template associated with the structure application. When it encounters an instance of an element associated with one of the reference pages while writing a FrameMaker document to markup, it generates an entity reference.
- When you use this rule, the *fmtag* element must be defined for your FrameMaker documents and valid in the contexts in which *ename* occurs. If it is not, the resulting FrameMaker document is invalid.

Examples

Assume you have an entity named legalese which contains text you need to include in many places. The entity is too long to be a FrameMaker variable, and you don't want to treat it as an entire paragraph. Instead, you can choose to have the entity correspond to a text range element called LegaleseFragment.

To do so, add the following rule to your rules document:

```
entity "legalese" is fm reference element "LegaleseFragment";
```

The entity declaration in your DTD looks like this for XML:

```
<!ENTITY legalese "">
```

The entity declaration in your DTD looks like this for SGML:

```
<!ENTITY legalese SDATA "[]">
```

Create a reference frame on the reference page of your application which contains the element "LegaleseFragment" with your boilerplate text. In order for the element to be treated as a "text range" use the appropriate TextFormatRules for this element in the EDD.

When FrameMaker translates a markup document that contains the following markup:

```
<para>The rules are &legalese; for this situation.</para>
```

It produces the following element structure:

See also

Rules mentioned in "entity" on page 59 synopses

General information Developer Guide, Chapter 21, Translating Entities and Processing on this topic Instructions

is fm rubi element

Use the is fm rubi element rule to identify a markup element that translates to a Rubi element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm rubi element ["fmtag"];
. . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.

Examples

• To translate the markup element rubitext to the Rubitext element in FrameMaker, use this rule:

```
element "rubitext" is fm rubi element;
```

• To translate it to the MyRubiTextp element, use this rule:

```
element "rubitext" is fm rubi element "MyRubiText";
```

See also

Rules mentioned in "element" on page 54 synopses

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

is fm rubi group element

Use the is fm rubi group element rule to identify a markup element that translates to a Rubi group element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm rubi group element ["fmtag"];
. . .}
```

Arguments

qi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:

- attribute specifies what to do with a markup element's attributes.
- fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.

Examples

To translate the markup element rubigroup to the Rubigroup element in FrameMaker, use
this rule:

```
element "rubigroup" is fm rubi group element;
```

• To translate it to the MyRubiGroup element, use this rule:

```
element "rubigroup" is fm rubi group element "MyRubiGroup";
```

See also

Rules mentioned in "element" on page 54 synopses

General information Developer Guide, Chapter 20, Translating Elements and Their Attributes on this topic

is fm system variable element

Use the is fm system variable element rule to identify a markup element that translates to a system variable element in FrameMaker. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm system variable element ["fmtag"];
. . .}
```

Arguments

A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

• If you use this rule, the other subrules of the element rule that you can use for the same markup element are:

attribute specifies what to do with a markup element's attributes.

fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.

• This rule does not apply to translating non-element FrameMaker variables.

Examples

To translate the markup element date to the Date system variable element in FrameMaker, use this rule:

```
element "date" is fm system variable element;
```

You specify which system variable to use by adding a rule to the Date element's definition in the FrameMaker EDD. For example:

Element (System Variable):Date

System variable format rule

In all contexts.

Use system variable:Current Date (Long)

See also

Related rules "is fm variable" on page 137

"fm variable" on page 89

Rules mentioned in

synopses

"element" on page 54

General information

Developer Guide, Chapter 25, Translating Variables and System Variable

on this topic Elements

is fm table element

Use the is fm table element rule to identify a markup element that translates to a table element in FrameMaker. You can choose either to have the same name in both representations or

to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm table element ["fmtag"];
 . . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

Details

- If you use the CALS table model, you do not need to use this rule to translate the CALS table element properly.
- If your markup element declarations for a table element do not include an attribute that corresponds to the columns property, you must use the fm property rule to specify a number of columns for the table.
- If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:
 - attribute specifies what to do with a markup element's attributes.
 - fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
 - fm property specifies what to do with FrameMaker properties associated with the element.
 - reader insert table part element indicates that the software should insert the indicated table part (table title, table heading, or table footing), even if the markup element structure or instance does not contain the corresponding element.

Examples

• To translate the markup element gloss to the Gloss table element in FrameMaker, use this rule:

```
element "gloss" is fm table element;
```

• To translate it to the Glossary table element, use this rule:

```
element "gloss" is fm table element "Glossary";
```

See also

Rules mentioned in "element" on page 54 synopses

General information on this topic

Developer Guide, Chapter 22, Translating Tables

is fm table part element

Use the is fm table part element rule to identify a markup element that translates to a table part element in FrameMaker, such as a table title element. You can choose either to have the same name in both representations or to change the name during translation. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Synopsis and contexts

```
element "gi" {. . .
 is fm table part element ["fmtag"];
. . .}
```

Arguments

gi A markup element's name (generic identifier).

part A FrameMaker table part. One of the keywords: title, body, heading,

footing, row, cell.

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

- If you use the CALS table model, you do not need to use this rule to translate elements representing parts of tables in CALS properly.
- If you map a markup element to a FrameMaker table part element, then the element cannot be used anywhere in the instance except as that table part. For example, if you have a "title" element and you use the following rule:

```
element "title" is fm table title element;"
```

Then you would not be able to insert a "title" element in a Chapter element.

- If you use this rule, the other subrules of the element rule that you can use for the same markup element are as follows:
 - attribute specifies what to do with a markup element's attributes.
 - fm attribute specifies what to do with attributes present in the FrameMaker representation of the element but not in the markup representation.
 - fm property specifies what to do with FrameMaker properties associated with the element.

- reader end vertical straddle indicates that the associated table row or cell element terminates a vertical table straddle. This subrule applies only if part is row or cell.
- reader start new row indicates that the associated table cell element indicates the start of a new row in the table. This subrule applies only if part is cell.
- reader start vertical straddle indicates that the associated table cell element starts a vertical table straddle. This subrule applies only if part is cell.

Examples

• To translate the markup element head as the FrameMaker table heading element Head, use this rule:

```
element "head" is fm table heading element;
```

• To translate the markup element dfn as the FrameMaker table cell element Definition, use this rule:

```
element "dfn" is fm table cell element;
```

See also

```
Rules mentioned in "element" on page 54
synopses

General information Developer Guide, Chapter 22, Translating Tables on this topic
```

is fm text inset

Use the is fm text inset rule to translate a declared entity to a text inset in FrameMaker. While you can translate any entity to a text inset, we suggest you only do this with SDATA entities when working with SGML. Read/write rules do not support double-byte characters, so you cannot use this rule to process elements with double-byte characters in their names.

Note: XML: The XML standard does not allow SDATA entities, so you cannot use this rule for that purpose. FrameMaker translates external text entities as text insets by default, so this rule is not necessary for that type of entity.

Synopsis and contexts

```
 entity "ename" is fm text inset "fname"
 [in body_or_ref flow "flowname"];
 reader entity "ename" is fm text inset "fname"
 [in body or ref flow "flowname"];
```

Arguments

An entity name.
 A filename containing the text to include. This file must be a FrameMaker document or a file of a type for which FrameMaker has a filter, for example, a MS-Word document.
 body_or_ref
 One of the keywords: body or reference, indicating the type of text flow in which to find the text to include. You can specify this option only if fname is a FrameMaker document.
 flowname
 The name of the FrameMaker text flow.

Details

- By default, external text entities in markup are imported as text insets. For the markup to be valid, the external text entities must be text, XML, or SGML files. In the FrameMaker document, the text insets use these files as their sources. It is probably most advantageous to retain these files for the text insets; you do not need to use the is fm text inset rule to import external text entities as text insets.
- The source file for the text inset must either be a FrameMaker file or a file of a format FrameMaker can filter automatically. You cannot use an SGML file as the source of the text inset.
- Instead of using this rule to translate an SGML SDATA entity to a text inset, you can use a parameter literal of a particular form. For information on how to do so, see Developer Guide, page 330: Translating SDATA entities as FrameMaker text insets.
- You can use the is fm text inset rule within an entity rule at the highest level to have the translation occur in both directions. Or you can put the entity rule inside a reader rule to have the translation occur only when reading an SGML document into FrameMaker.
- If *fname* is not a FrameMaker document, you cannot specify the in body flow or in reference flow options. In this case, FrameMaker uses all of the text in the file specified by *fname* for the text inset.
 - If *f name* is a FrameMaker document and you do not specify a flow to use, FrameMaker use the contents of the main body flow of the specified document.
- **Important:** £10wname must exactly match the name of a flow in the document. If there is no match for the type of flow you specify (body or reference), then a crash will result. If there is more than one matching flow, FrameMaker uses the first matching flow.
- By default, the software reformats the text inset to conform to the format rules of the document containing the text inset. If the source for the text inset has element structure, FrameMaker also retains that element structure.
 - You can confirm this behavior with the reformat using target document catalogs rule. You can change this behavior using the subrules reformat as plain text or retain source document formatting.

- FrameMaker requires that a structured flow have exactly one highest-level element. For this reason, you cannot use a single text inset to include multiple elements at the top level of the inset. You must use multiple text insets for this purpose.
- FrameMaker puts an end-of-paragraph symbol after a text inset. For this reason, you cannot use a text inset to insert a range of text inside a single paragraph. To do so, you can translate the entity either as a FrameMaker variable (with the is fm variable rule) or as a reference element (with the is fm reference element rule).

Examples

Assume you have declared an SGML SDATA entity. You also have a single paragraph of boilerplate text to be used in your documents. You can place this text on a reference page in a text column with a flow called BoilerPlate in the FrameMaker template for your SGML application. If that template is the file template.doc, you could use this rule to translate occurrences of the boiler entity to a text inset in corresponding FrameMaker documents:

```
entity "boiler"
  is fm text inset "template.doc"
 in reference flow "BoilerPlate";
```

See also

Related rules "reformat as plain text" on page 150

"reformat using target document catalogs" on page 151

"retain source document formatting" on page 152

"is fm reference element" on page 125

"is fm variable" on page 137

Rules mentioned in

synopses

"entity" on page 59
"reader" on page 149

General information

Developer Guide, Chapter 21, Translating Entities and Processing

on this topic Instructions

is fm value

Use the is fm value rule to translate the value of a markup attribute to a particular choice for a FrameMaker choice attribute. The attribute's declared value must be a name token group or NOTATION.

Synopsis and contexts

```
 value "token" is fm value "val";
```

Arguments

token	A token in a name token group.
val	An allowed value for a FrameMaker choice attribute.
attr	The name of a markup attribute.
gi	A markup element's name (generic identifier).

Details

Use this rule when the corresponding markup attribute translates to a choice attribute in FrameMaker. If the markup attribute translates to a FrameMaker property, you need to use the is fm property value rule to specify the correspondence between markup tokens and FrameMaker property values.

Examples

• If the token list (r | b | g) is used by multiple attributes, you can use these rules to translate the individual tokens consistently:

```
value "r" is fm value "Red";
value "b" is fm value "Blue";
value "g" is fm value "Green";
```

• If the token list $(r \mid b \mid g)$ is used by several attributes as above but by the bird element differently, you can add this rule to the above rules:

See also

Related rules "is fm property value" on page 122

Rules mentioned in

"attribute" on page 44

synopses

"element" on page 54 "value" on page 161

General information

Developer Guide, Chapter 20, Translating Elements and Their Attributes

on this topic

is fm variable

Use the is fm variable rule to translate a declared markup text entity to a FrameMaker non-element variable.

Synopsis and contexts

```
1. entity "ename" is fm variable ["var"];
```

2. reader entity "ename" is fm variable ["var"];

Arguments

ename An entity name.

var A FrameMaker variable name.

Details

You can use the is fm variable rule within an entity rule at the highest level to have the translation occur in both directions. Or you can put the entity rule inside a reader rule to have the translation occur only when reading a markup document into FrameMaker.

Examples

- To translate the markup element v to a non-element FrameMaker variable of the same name: entity "v" is fm variable;
- To translate the FrameMaker variable Licensor to the markup element lic, use this rule: entity "lic" is fm variable "Licensor";

See also

Related rules "fm variable" on page 89

"is fm system variable element" on page 129

Rules mentioned in

"entity" on page 59

synopses

General information

Developer Guide, Chapter 25, Translating Variables and System Variable

on this topic Elements

is processing instruction

On export, you use the is processing instruction rule to tell FrameMaker to create processing instructions for all non-element markers or for non-element markers of a particular type. By default, FrameMaker creates processing instructions for all non-element markers. You have the option of discarding non-element markers; you might use this rule in conjunction with the drop rule when you want to discard some but not all non-element markers.

Synopsis and contexts

```
fm marker ["type_1", . . ., "type_n"] is processing instruction;
```

Arguments

type;

A FrameMaker marker type, such as Index or Type 22.

Details

If you do not supply any $type_i$ arguments, this rule applies to all non-element markers other than markers of the type reserved by FrameMaker for storing processing instructions, PI entities, and external data entities. (By default, the reserved marker types are DOC PI, DOC Entity Reference, and DOC Comment.)

Examples

To discard all nonelement markers other than Index markers, use these rules:

```
fm marker "Index" is processing instruction;
fm marker drop;
```

See also

Rules mentioned in "fm marker" on page 76 synopses

General information

Developer Guide, Chapter 26, Translating Markers

on this topic

line break

Use the line break rule to tell FrameMaker about any limits on the length of lines in a markup file it generates. You also use it to tell the software whether or not to interpret line breaks in a markup document as FrameMaker paragraph breaks within elements.

Synopsis and contexts

```
 reader line break is mode;
 writer line break is mode;
```

Arguments

mode For writer: n characters (where n is a positive integer in C syntax).

For reader: one of forced return or space.

gi A markup element's name (generic identifier).

Details

- This rule can be used at the highest level to set a default or within an element rule to set line breaks for only that element.
- On export, FrameMaker behaves as follows:

When exporting the text of a paragraph, it ignores line breaks. It includes a space separating the two words on either side of a line break and attempts to avoid generating lines longer than n characters (the default is 80). It maintains a counter indicating how many characters it has placed on a single line. After this counter reaches n-10, it changes the next data character space to a record end.

It generates a markup record end at the end of every paragraph and flow in the FrameMaker document.

If you want a start-tag for an element and its contents to appear on the same line in the markup document, you must write aa structure API client.

• On import you have control over record ends not ignored by the underlying parser. Within a reader rule, mode can be one of the following:

forced return informs FrameMaker that a line break within a text segment should be converted to a forced return.

space informs FrameMaker that a line break within a text segment should be treated as a space. This is the default.

Examples

Line breaks may need to be treated differently within different elements. For example, a line break within an example element may need to be preserved on import, while a line break within a par element may be a word break:

```
element "example" reader line break is forced return; element "par" reader line break is space;
```

marker text is

Use the marker text is rule to indicate whether the text of a marker element should become an attribute value or the content of the corresponding markup element. Note that the markup element must not be declared as empty if you want the marker text to be translated as content.

Synopsis and contexts

```
element "gi" {. . .
 is fm marker element ["fmtag"];
 marker text is attr_or_content;
 . . .}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must appear in the rule the same as in the EDD.

attr or content One of the keywords: attribute or content.

Details

- By default, FrameMaker translates a marker element in FrameMaker to a markup empty element. It writes the marker text as the value of the markup element's text attribute.
- Instead of the default, you can have FrameMaker translate a marker element to a markup element whose content model is #PCDATA. The marker text becomes the element's content.

Examples

• To state that the markup element mkr corresponds to the FrameMaker element Marker and to confirm the default behavior, you can use this rule:

```
element "mkr" {
 is fm marker element "Marker";
 marker text is attribute;
}
```

With this rule, the FrameMaker element definition:

Element (Marker): Marker

corresponds to the DTD declarations:

```
<!ELEMENT mkr EMPTY>
<!ATTLIST mkr
text CDATA #IMPLIED
type CDATA #IMPLIED>
```

In this case, if the FrameMaker document contains an instance of the Marker element whose marker text is "Some marker text" and whose type is Type 22, the markup output includes:

```
<mkr text="Some marker text" type="Type 22"/>
```

• To state that the markup element mkr corresponds to the FrameMaker element Marker but that the marker text should become element content in markup, you can use this rule:

```
element "mkr" {
 is fm marker element "Marker";
 marker text is content;
}
```

With this rule, the FrameMaker element definition:

Element (Marker): Marker

corresponds to the DTD declarations:

```
<!ELEMENT mkr (#PCDATA)>
<!ATTLIST mkr type CDATA #IMPLIED>
```

In this case, if the FrameMaker document contains an instance of the Marker element whose marker text is "Some marker text" and whose type is Type 22, the output includes:

```
<mkr type="Type 22">
Some marker text
</mkr>
```

See also

```
Rules mentioned in "element" on page 54
synopses "is fm marker element" on page 112
```

General information on this topic

Developer Guide, Chapter 26, Translating Markers

notation is

Use the notation is rule only in an element rule for a graphic or equation element, to provide information the software needs when writing a document containing graphics and equations to markup. FrameMaker uses this rule to determine the data content notation name to include in entity declarations it generates.

Synopsis and contexts

```
1. element "gi" {
 is fm equation element ["fmtag"];
 writer equation notation is "notation";
 . . .}}
```

```
2. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame notation is "notation";
 . . .}}
3. element "gi" {
 is fm graphic element ["fmtag"];
 writer facet "facetname" notation is "notation";
 . . .}}
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

type One of the rules anchored frame, facet, or equation. If facet,

you must also supply the facetname argument.

If type is equation, the rule applies to equation elements.

If type is facet, the rule applies to a graphic element that contains only a single facet with the name specified by facetname. This occurs when the graphic element is an anchored frame containing only a single imported graphic object whose original file was in the facetname graphic format. You can use this rule with type set to facet multiple times if you want the software to treat several file formats differently.

If type is anchored frame, the rule applies to a graphic element under all other circumstances.

facetname

A facet name. The string for the facetname must exactly match the string for the facetname in the FrameMaker document. To determine a graphic file's facetname, select the graphic, click Graphics>ObjectProperties, and observe the facetname in the dialog box.

notation A string representing a data content notation name.

Details

By default, FrameMaker uses the first eight characters of the name of the facet it exports as the data content notation. If the graphic or equation has only internal FrameMaker facets, the software uses CGM as the data content notation.

Examples

Assume your end users use the af graphic element within FrameMaker, creating the graphics using FrameMaker tools, but want to store them in TIFF format on export. Furthermore, you want

to name the files based on the FrameMaker document's name, but with an extension of .gr. You can accomplish this with the following rule:

```
element "af" {
 is fm graphic element;
 writer anchored frame {
 notation is "TIFF";
 export to file "$(docname).gr";
} }
```

If you export the FrameMaker file intro.doc, the software writes the following entity declaration for the first instance of the af element that it finds:

```
<!ENTITY af1 SYSTEM "intro1.gr" NDATA TIFF>
```

See also

Related rules "convert referenced graphics" on page 49

> "entity name is" on page 61 "export to file" on page 67 "specify size in" on page 153

Rules mentioned in

"element" on page 54

synopses

"is fm graphic element" on page 111

"is fm equation element" on page 109 "anchored frame" on page 41

"equation" on page 63 "facet" on page 72

"writer" on page 164

General information

Developer Guide, Chapter 23, Translating Graphics and Equations

on this topic

output book processing instructions

By default, when FrameMaker converts a FrameMaker book to markup, it puts ?FM book? and ?FM document? processing instructions in the markup document to indicate where the individual files in the FrameMaker documents began. You use the output book processing instructions rule to confirm or change this behavior.

Synopsis and contexts

```
writer [do not] output book processing instructions;
```

ArgumentsNone.

Details

If you use the generate book rule to tell FrameMaker to use elements to identify book components when reading a markup document, you might choose to not have it output processing instructions when writing the book to markup. In this case, use this rule:

```
writer do not output book processing instructions;
```

See also

Related rules "generate book" on page 91

General information

Chapter 28, "Processing Multiple Files as Books"

on this topic

preserve fm element definition

Use the preserve fm element definition rule to tell FrameMaker, when it is updating an EDD from a revised DTD, not to update the definition of a set of FrameMaker elements and their attributes on the basis of the DTD and other rules.

Synopsis and contexts

```
reader { . . .  \mbox{preserve fm element definition "} \mbox{\it fmtag}_1\mbox{\tt "[}\ ,\ .\ .\ .\ ,\ \ \mbox{\tt "fmtag}_N\mbox{\tt "]}; \\ .\ .\ .}
```

Arguments

 $fmtag_i$ A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

FrameMaker uses the preserve fm element definition rule only when updating an EDD from a DTD. By default, when it updates an existing EDD, the software changes the definitions of FrameMaker elements to reflect the new DTD and all read/write rules. You may not want the definition of the FrameMaker element to change. For example, if one of your rules is to unwrap the element body, then any element with a definition that includes body will be modified directly include the contents of body instead of including body.

Examples

Assume you have the rule:

```
fm element "Body" unwrap;
```

and the element definitions:

Element (Container): Figure 1
General rule: Caption, Body

Element (Container): Figure2
General rule: Body, Footer

Element (Container): Body **General rule:** Header, Line+

The corresponding declarations are:

```
<!ELEMENT figure1 (caption, header, line+)>
<!ELEMENT figure2 (header, line+, footer)>
```

If you update the EDD containing the preceding definitions and use as input the DTD with the preceding declarations, FrameMaker replaces the definitions of Figure1 and Figure2 with:

Element (Container): Figure 1

General rule: Caption, Header, Line+

Element (Container): Figure 2 **General rule:** Header, Line+, Footer

If you wish to retain the original definitions of Figure 1 and Figure 2 in the revised EDD, include this rule:

```
reader preserve fm element definition "Figure1", "Figure2";
```

 Suppose you want to use a structure API client to reverse the order of child elements in corresponding markup and FrameMaker elements. For example, assume you have the declaration:

```
<!ELEMENT ex (a, b)>
```

and the FrameMaker element definition:

Element (Container): Ex General rule: B. A

If you have no rules and update the EDD in this situation, FrameMaker updates the definition of $\mathbb{E}_{\mathbf{x}}$ to correspond to the markup declaration. To suppress this change, use this rule:

```
reader preserve fm element definition "Ex";
```

See also

Related rules "drop" on page 51

"unwrap" on page 158

preserve line breaks

Use the preserve line breaks rule to tell FrameMaker to keep line breaks for an element when importing and exporting markup documents. When importing markup, it translates every RE in the element as a forced return. When exporting markup, it translates forced returns as RE characters, and the line ends FrameMaker creates when automatically wrapping the text as non-

RE line breaks in the markup file. This is useful for elements that use RE characters to insert white space in an element's content.

Synopsis and contexts

```
element { . . .
 preserve line breaks ;
 . . .}
```

ArgumentsNone

Details

- For an element using this rule, the software writes a an RE (line break) immediately after the open tag and immediately before the close tag.
- For an element using this rule, on export, FrameMaker writes a space character entity reference and an RE (line break) for each necessary line break in the markup file. See the "line break" rule for information on how FrameMaker determines where to put these line breaks by default. Forced returns (shift-return) translate as RE characters (line breaks) in the markup file.
- For SGML, the space character entity uses the ISO entities reference (&#SPACE).
- For XML, no entity reference is written for the space character.
- For XML, this rule adds the xml:space attribute to the affected elements, with a value of preserved. This attribute directs XML applications to respect the whitespace characters in the element's content. On import this attribute is retained—if the EDD for your template does not specify an xml:space attribute for the given element, then that attribute will be invalid. You can either define this attribute in your EDD, or use read/write rules to drop the attribute on import.
- For export and import to have the same results, preserve line breaks must be specified for the same elements. For example, assume you use preserve line breaks on export for an element named Code. FrameMaker writes a space character entity reference and an RE (line break) when a line approaches the maximum line length, and it writes RE characters (line breaks) for forced returns. Now assume you remove preserve line breaks from the rules for the Code element. On import, FrameMaker will translate as spaces the space character entity reference/RE pairs, and as spaces any RE characters (line breaks) not removed by the parser (default behavior). Thus the forced returns (shift-return) are lost and the imported file is not the same as the exported file.
- When importing markup, preserve line breaks overrides the line break is space rule, if that rule is set. On import, preserve line breaks has the same effect for the specified element as the line break is forced return rule.

Examples

The following rule preserves line breaks on import and export for the element named code:

```
fm element "code" {
 is fm element "Code";
 preserve line breaks;
}
```

See also

```
Rules mentioned in "element" on page 54 synopses

Related rules "line break" on page 138
```

processing instruction

Use the processing instruction rule to drop processing instructions that are not recognized by FrameMaker. By default, the software stores such processing instructions as the marker text in non-element markers of type DOC PI and DOC Comment.

Synopsis and contexts

```
processing instruction drop;
```

ArgumentsNone

Details

• When you translate a markup document to FrameMaker and the software encounters an unrecognized processing instruction such as:

```
<?mypi?>
```

it stores the processing instruction as the text of a non-element DOC PI marker by default, with the following as the marker text:

```
mypi
```

When you translate a FrameMaker document to markup, it outputs the corresponding processing instruction if it finds a non-element DOC PI marker with text in that format.

• This rule does not affect how FrameMaker treats the processing instructions it does recognize for books, book components, and other non-element markers.

Examples

To discard all unrecognized processing instructions, use this rule:

```
processing instruction drop;
```

See also

Rules mentioned in "dro synopses

"drop" on page 51

General information

Developer Guide, Chapter 21, Translating Entities and Processing

on this topic

Instructions

proportional width resolution is

Use the proportional width resolution is rule to change the number used as the total for proportional column widths in tables. By default, if FrameMaker writes proportional columns widths, those widths add to 100.

Synopsis and contexts

```
writer proportional width resolution is "value";
```

Arguments

value

An integer indicating the total for proportional column width values.

Details

Using this rule does not indicate that FrameMaker uses proportional widths, only that if FrameMaker writes proportional widths, then those widths add to *value* instead of 100. To tell FrameMaker to use proportional widths, you must include the use proportional widths rule.

Examples

Assume you do not use the proportional width resolution is rule, but have this
rule:

```
writer use proportional widths;
```

Further assume you have a 5-column table whose first two columns are 1 inch wide and whose last three columns are 2 inches wide. If the column widths are written to the colwidth attribute of the markup table element, then FrameMaker creates this start-tag for that table:

Assume you have the same table as in the last example and you use this rule:

```
writer {
 use proportional widths;
 proportional width resolution is "8";
}
```

FrameMaker writes this start-tag for the table:

• Assume you have the same table as in the previous examples and you use this rule:

```
writer proportional width resolution is "8";
```

That is, you do not also have the use proportional widths rule. In this case, FrameMaker ignores the "proportional width resolution" rule and writes this start-tag for the table:

See also

Related rules "use proportional widths" on page 160

General information Developer Guide, Chapter 22, Translating Tables on this topic

put element

See "generate book" on page 91.

reader

The reader rule indicates a rule that applies only on import to FrameMaker. It can be used at the highest level to set a default, or within an element rule to specify information particular to that element.

Synopsis and contexts

Arguments

gi A markup element's name (generic identifier).

subrule Valid subrules:

character map changes how FrameMaker translates between individual characters in the markup and FrameMaker character sets. Allowed only at the highest level.

drop content imports only the element itself, not its contents. Allowed only within an element rule.

end vertical straddle specifies the end of a vertical straddle in a table. Allowed only within an element rule for a table cell or row element.

entity specifies the treatment of an entity in FrameMaker. Allowed only at the highest level.

generate book specifies how to identify book components in a markup document. Allowed only at the highest level.

insert table part element specifies that FrameMaker should generate a table part (table title, table heading, or table footing) even if there is no content for that part. Allowed only within an element rule for a table element.

line break changes the treatment of line breaks in the markup instance which are not handled by the parser on import. Allowed at the highest level or within an element rule.

preserve fm element definition instructs the software not to modify a FrameMaker element definition when updating an existing EDD. Allowed only at the highest level.

start new row specifies that this table cell element starts a new row in the table. Allowed only within an element rule for a table row element.

start vertical straddle specifies the start of a vertical straddle in a table. Allowed only within an element rule for a table cell element.

table ruling style is specifies the ruling style to apply to all tables. Allowed only at the highest level.

Examples

To change the default ruling style for tables:

```
reader table ruling style is "thick";
```

reformat as plain text

Use the reformat as plain text rule in an entity rule for an entity you want to translate as a text inset in FrameMaker. This specifies that the software should remove any element structure from the text inset and reformat the text using the format rules of the document into which the text inset is placed. You specify the other choices for formatting text insets with the

rules reformat using target document catalogs and retain source document formatting.

Synopsis and contexts

```
1. entity "ename" {
 is fm text inset "fname";
 reformat as plain text;
 . . .}
2. reader entity "ename" {
 is fm text inset "fname";
 reformat as plain text;
 . . .}
```

Arguments

ename An entity name.

See also

Related rules "reformat using target document catalogs," next

"retain source document formatting" on page 152

Rules mentioned in "entity" on page 59

synopses "is fm text inset" on page 133

General information Developer Guide, Chapter 21, Translating Entities and Processing

on this topic Instructions

reformat using target document catalogs

Use the reformat using target document catalogs rule in an entity rule for an entity you want to translate as a text inset in FrameMaker. This specifies that the software should retain any element structure from the text inset and reformat the text using the format rules of the document into which the text inset is placed. This is the default behavior for entities treated as text insets. You specify the other choices for formatting text insets with the rules reformat as plain text and retain source document formatting.

Synopsis and contexts

```
1. entity "ename" {
 is fm text inset "fname";
 reformat using target document catalogs;
 . . .}
```

retain source document formatting

Instructions

Use the retain source document formatting rule in an entity rule for an entity you want to translate as a text inset in FrameMaker. This specifies that the software should remove any element structure from the text inset, but keep the formatting of the source document, rather than reformatting it according to the rules of the document that contains the text inset. You specify the other choices for formatting text insets with the rules reformat as plain text and reformat using target document catalogs.

Developer Guide, Chapter 21, Translating Entities and Processing

Synopsis and contexts

ename

General information

on this topic

```
1. entity "ename" {
 is fm text inset "fname";
 retain source document formatting;
 . . .}
2. reader entity "ename" {
 is fm text inset "fname";
 retain source document formatting;
 . . .}
Arguments
```

An entity name.

See also

Related rules "reformat as plain text" on page 150

"reformat using target document catalogs," (the previous section)

Rules mentioned in "entity" on page 59

synopses "is fm text inset" on page 133

General information Developer Guide, Chapter 21, Translating Entities and Processing

on this topic Instructions

specify size in

Use the specify size in rule only in an element rule for a graphic or equation element, to provide information the software needs when writing a document containing graphics and equations to markup. This rule determines which of the dpi or the impsize attribute

FrameMaker uses to indicate the size of a graphic or equation. The rule also indicates what units are used for impsize and the resolution in which sizes are reported is always 0.001. If there is no specify size in rule, FrameMaker uses the dpi attribute.

Synopsis and contexts

```
1. element "gi" {
 is fm equation element ["fmtag"];
 writer equation specify size in units
 . . .}
2. element "gi" {
 is fm graphic element ["fmtag"];
 writer anchored frame specify size in units
 . . .}
3. element "gi" {
 is fm graphic element ["fmtag"];
 writer facet "facetname" specify size in units
 . . .}
```

Arguments

qi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

facetname A facet name. The string for the facetname must exactly match the string

for the facetname in the FrameMaker document. To determine a graphic

file's facetname, select the graphic, click Graphics>ObjectProperties, and observe the facetname in the dialog box.

units

The units in which the size of the element is coded. Valid values: cm, cc, dd, in, mm, pc, pi, or pt.

Details

- Use this rule when you export FrameMaker documents to markup documents.
- FrameMaker reports the size of the elements in the indicated units, at a fixed resolution of 0.001.

Examples

• Suppose your document has a graphic element, graph, containing an Anchored Frame sized to fit a FrameMaker-drawn circle with a diameter of 3.15 centimeters. Given the rule:

```
element "graph" {
 is fm graphic element;
 writer anchored frame specify size in cm;
}
```

FrameMaker generates the attribute height="3.150cm" and attribute width="3.150cm".

• With the same graphic, if the rule is:

```
element "graph" {
 is fm graphic element;
 writer anchored frame specify size in mm;
}
```

FrameMaker generates height="31.500mm" and attribute width="31.500mm".

See also

Related rules "convert referenced graphics" on page 49

"entity name is" on page 61 "export to file" on page 67 "specify size in" on page 153

Rules mentioned in synopses "is fm graphic element" on page 111

"is fm equation element" on page 109

"anchored frame" on page 41

"equation" on page 63

"facet" on page 72

"writer" on page 164

General information on this topic

Developer Guide, Chapter 23, Translating Graphics and Equations

start new row

Use the start new row rule in the element rule for a table cell element to specify that an occurrence of the table cell element indicates that FrameMaker should start a new table row to contain that cell.

Synopsis and contexts

```
element "gi" {. . .
 is fm table cell element ["fmtag"];
 reader start new row ["name"];
 . . .}
```

Arguments

qi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

name An optional name to identify this row

Details

- Your DTD may contain elements that you want to format as tables in FrameMaker even though
 the element hierarchy does not match that required by FrameMaker for tables. In such a
 situation, the nature of the element hierarchy may indicate where new rows should begin.
- In some cases, you can use a rule such as the following to indicate that a table cell starts a new row:

```
element "gi" {
 is fm table cell element;
 fm property column number value is "1";
}
```

With this rule, when FrameMaker encounters a gi element, it tries to place that element in the first column of the current table row. If there is already a cell in the first column of the current row, the software automatically creates a new row for gi. In this situation, you would not also need the start new row rule.

However, if there is not already a cell in the first column of the current row when the software encounters a gi element, it puts the gi cell in the current row and does not create a new row for it. This can happen if the table has a vertical straddle in the first column. When FrameMaker encounters a gi element on a row that should have a vertical straddle in the first column, with only the rule above, the software puts the gi element in the same row (because that cell isn't occupied). To guarantee a new row starts with the occurrence of gi instead, you should use this rule:

```
element "gi" {
 is fm table cell element;
 fm property column number value is "1";
 reader start new row;
}
```

Examples

For a complete example using the start new row rule, see Developer Guide, page 354: Omitting explicit representation of table parts.

See also

Related rules "start vertical straddle," next

Rules mentioned in "element" on page 54
synopses "is fm table part element" on page 132
"reader" on page 149

General information Developer Guide, Chapter 22, Translating Tables on this topic

start vertical straddle

Use the start vertical straddle rule inside the element rule for a table cell to specify that an occurrence of the cell element indicates the start of a vertical straddle.

Synopsis and contexts

```
element "gi" {. . .
  is fm table cell element ["fmtag"];
  reader start vertical straddle "name";
  . . .}
```

Arguments

A markup element's name (generic identifier).

£mtaq A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

name A name associated with a table straddle. This name must occur in at least

one corresponding end vertical straddle rule.

Details

• Your DTD may contain elements that you want to format as tables in FrameMaker even though the element hierarchy does not match that required by FrameMaker for tables. In such a situation, the nature of the element hierarchy may indicate where vertical straddles should begin and end. The start vertical straddle rule allows you to specify such elements.

- Use this rule in conjunction with the end vertical straddle rule. That rule specifies a table cell or row that indicates the end of the vertical straddle started by this rule.
- You give a name to the particular straddle started by gi. In the corresponding end vertical straddle rule or rules, you use the same name to specify that the element ends this vertical straddle.

Examples

For an example of the use of this rule, see Developer Guide, page 357: Creating parts of a table even when those parts have no content.

See also

Related rules "start new row," (the previous section)

Rules mentioned in "element" on page 54

synopses "is fm table part element" on page 132

"reader" on page 149

General information

Developer Guide, Chapter 22, Translating Tables

on this topic

table ruling style is

You use the table ruling style is rule to specify the ruling style for all tables.

Synopsis and contexts

```
reader table ruling style is "style";
```

Arguments

style

A ruling style for all tables. One of the keywords: None, Double, Medium, Thick, Thin, or Very Thin.

Details

- This rule specifies the ruling style applied to all tables. When working with the CALS table model, you can use the frame, colsep, and rowsep attributes to determine whether or not portions of a table have rulings. However, these attributes have boolean values. Consequently, you can only use them to say whether or not a table has a ruling, not what type of ruling to use if it does have one. In this situation, you could use the table ruling style is rule to set the ruling style for all tables.
- FrameMaker considers the ruling style set with this rule as custom ruling. If you re-import
 formats to the FrameMaker document and remove overrides, the ruling style set with this rule
 will remain. If possible, therefore, you should use table formats to specify ruling styles.

Examples

To specify that all tables should use the Thick ruling style, use this rule:

```
reader table ruling style is "Thick";
```

See also

General information Developer Guide, Chapter 22, Translating Tables on this topic

unwrap

Use the unwrap rule when you do not want to preserve an element on translation from one representation to another. If you specify that FrameMaker should unwrap an element (gi or fmtag), the software places the element's content as part of the content of the element's parent element, but does not make an element for gi or fmtag itself.

Synopsis and contexts

```
 element "gi" unwrap;
 fm element "fmtag" unwrap;
```

Arguments

gi A markup element's name (generic identifier).

fmtag A FrameMaker element tag. These names are case-sensitive and must

appear in the rule the same as in the EDD.

Details

- When FrameMaker encounters an element to be unwrapped, it does not insert a corresponding element into the document it is creating. Instead, it inserts the content of an unwrapped element.
- If you use this rule to unwrap FrameMaker cross-reference elements or system variable elements, those elements become text in the resulting markup document.
- When importing a DTD or exporting an EDD, FrameMaker does not generate an element definition or declaration corresponding to an element that is unwrapped. Furthermore, when an element uses the unwrapped element in its definition, the software replaces the name of the unwrapped element with its content model or general rule in the general rule or content model of the element that used it or replaces it with the list of its children in an exception. You can change this behavior by using the preserve fm element definition rule.
- You cannot use the unwrap rule with any other subrule of the element or fm element rules. For example, you cannot specify that a markup element both be unwrapped and be translated to a FrameMaker element.

Examples

- A markup document used to produce both the student's and teacher's edition of a textbook
 might include an ANSWER element used for answers to exercises. In producing the teacher's
 edition of the textbook, this element might be unwrapped into FrameMaker as text. A structure
 API client could associate this element with the condition tag Answer.
- Suppose a DTD contains the following declarations:

```
<!ELEMENT wrapper - - (a, b)>
<!ELEMENT x - - (p, q, wrapper, r)>
<!ELEMENT y - - (#PCDATA) +(wrapper)>
and you have this rule:
 element "wrapper" unwrap;
```

FrameMaker would generate the following element definitions:

Element (Container): X General rule: P, Q, A, B, R Element (Container): Y General rule: <TEXT> Inclusions: A B

See also

Related rules "preserve fm element definition" on page 144

"drop" on page 51

"element" on page 54 Rules mentioned in synopses

"fm element" on page 75

General information on this topic

Developer Guide, Chapter 20, Translating Elements and Their Attributes

use processing instructions

See "generate book" on page 91.

use proportional widths

Use the use proportional widths rule to indicate that when FrameMaker writes the width of table columns, it should use proportional measurements. By default, if the software writes the width of table columns, it uses absolute measurements.

Synopsis and contexts

writer use proportional widths;

ArgumentsNone.

Details

- If you use this rule when writing an attribute indicating the width of one or more columns in a table, FrameMaker writes values such as "25*", where the asterisk * indicates a proportional measurement, instead of values such as "0.25in" which are absolute measurements.
- If you use this rule, you can also use the proportional width resolution is rule to determine what number the values add to. Without the proportional width resolution is rule, the proportional measurements add to 100.

Examples

 Assume you do not use the proportional width resolution is rule, but have this rule:

```
writer use proportional widths;
```

Further assume you have a 5-column table whose first two columns are 1 inch wide and whose last three columns are 2 inches wide. If the column widths are written to the colwidth attribute of the markup table element, then FrameMaker creates this start-tag for that table:

• Assume you have the same table as in the last example and you use this rule:

```
writer {
 use proportional widths;
 proportional width resolution is "8";
}
```

FrameMaker writes this start-tag for the table:

See also

Related rules "proportional width resolution is" on page 148

General information Developer Guide, Chapter 22, Translating Tables

on this topic

value

Use the value rule to translate the value of a markup attribute to the value of a particular FrameMaker property or to a particular choice for a FrameMaker choice attribute. The attribute's declared value must be a name token group or NOTATION and a name token group.

Synopsis and contexts

```
 value "token" subrule;
 attribute "attr" { . . .
 value "token" subrule;
 . . . }
 element "gi" { . . .
 attribute "attr" { . . .
 value "token" subrule;
 . . . }
```

Arguments

token A token in a name token group.

attr The name of a markup attribute.

gi A markup element's name (generic identifier).

subrule One of the following:

is fm value translates a markup value to a particular choice for a FrameMaker choice attribute.

is fm property value translates a markup value to the value of a particular FrameMaker property.

Details

The rule can be used at the highest level to set a default, within a highest-level attribute rule to set the default for all attributes that use that token, or within an element rule to set the default for a particular token within a particular attribute in that element.

Examples

• To rename the FrameMaker import by reference or copy property as the refcopy attribute, and to also change the name tokens, use this rule:

```
attribute "refcopy" {
 is fm property import by reference or copy;
 value "r" is fm property value reference;
 value "c" is fm property value copy;
}
```

• If the token list $(r \mid b \mid g)$ is used by multiple attributes, you can use these rules to translate the individual tokens consistently:

```
value "r" is fm value "Red";
value "b" is fm value "Blue";
value "g" is fm value "Green";
```

• If the token list $(r \mid b \mid g)$ is used by several attributes as above, but by the bird element differently, you can add this rule to the above rules:

```
element "bird" {is fm element;
] attribute "species" {
  value "r" is fm value "Robin";
  value "b" is fm value "Blue Jay";
  value "g" is fm value "Goldfinch";
  }}]
```

See also

Related rules "is fm value" on page 135

"is fm element" on page 108

Rules mentioned in "attribute" on page 44 synopses "element" on page 54

General information on this topic

Developer Guide, Chapter 20, Translating Elements and Their Attributes

value is

See "fm property" on page 78.

write structured document

By default, when you save a FrameMaker document to markup, the software writes out the document instance, any declarations for the internal DTD subset, and a DOCTYPE statement which references the external DTD subset, but (for SGML) not an SGML declaration nor the declarations within the external DTD subset. If an XML structure application (in structapp.fm) specifies a Schema file for output, that file is also written with the XML document. You can use this rule to confirm the default behavior.

Synopsis and contexts

writer write structured document;

ArgumentsNone.

Details

You cannot use the write structure document rule and the write sgml document instance only rule in the same read/write rules file.

See also

Related rules "external dtd" on page 70

"include dtd" on page 96

"include sgml declaration" on page 97

"write structured document instance only," next

write structured document instance only

By default, when you save a FrameMaker document to markup, the software writes out the document instance, any declarations for the internal DTD subset, and a DOCTYPE statement which references a file for the external DTD subset. For SGML, it does not write an SGML declaration. This rule causes the software to write the document instance only--no external or internal DTD, no Schema, and no SGML declarations.

Synopsis and contexts

writer write structured document instance only;

ArgumentsNone.

Details

- By default, when you translate a FrameMaker document to markup, as its last step the software
 runs the parser on the markup document to check its validity. If you use this rule, FrameMaker
 does not write a complete markup document and so does not send the result through the
 parser.
- You cannot use the write structure document instance only rule in the same read/write rules file as any of the write structure document, include dtd, or include sgml declaration rules.

See also

Related rules

"external dtd" on page 70

"include dtd" on page 96

"include sgml declaration" on page 97

"write structured document," (the previous section)

writer

The writer rule indicates a rule that applies only on export of a FrameMaker document to markup. It can be used at the highest level to set a default or within an element rule to specify a subrule for that element.

Synopsis and contexts

Arguments

gi A markup element's name (generic identifier).

subrule Valid subrules:

anchored frame tells FrameMaker what to do with graphic elements other than those with a single non-internal FrameMaker facet. Allowed only within an element rule for a graphic element.

character map determines the correspondence between individual characters in the FrameMaker and markup character sets. Allowed only at the highest level.

convert referenced graphics tells the software to create new files for graphic files that were imported by reference. drop content exports a FrameMaker element without its contents. Allowed only within an element rule.

equation tells FrameMaker what to do with equation elements. Allowed only with an element rule for an equation element.

external dtd specifies an external DTD to use. Allowed only at the highest level.

facet tells FrameMaker what to do with a graphic element that has a single non-internal FrameMaker facet. Allowed only with an element rule for a graphic element.

[do not] include dtd specifies information to exclude or include in the written document. Allowed only at the highest level.

[do not] include sgml declaration specifies information to exclude or include in the written document. Allowed only at the highest level.

line break specifies treatment of line breaks not handled by the parser on export. Allowed at the highest level or within an element rule.

[do not] output book processing instructions specifies whether or not to create processing instructions that identify book components when writing a FrameMaker book as a markup document. Allowed only at the highest level.

proportional width resolution is specifies the total value to which proportional widths for table columns add up. Allowed only at the highest level.

use proportional widths specifies that the software should use proportional values in describing the widths of table columns. Allowed only at the highest level.

write structured document specifies that an entire SGML document should be written, not just the document instance. This is the default. Note that the external DTD subset is not written to the file. Instead, a DOCTYPE statement with a reference to the external DTD file is written. Allowed only at the highest level.

write structured document instance only specifies that only the document instance should be written, not the DTD and SGML declaration. Allowed only at the highest level.

Examples

• To tell FrameMaker not to use processing instructions to identify book components when writing a FrameMaker book as a markup document, use this rule:

```
writer do not output book processing instructions;
```

Assume you want all graphics to be exported in TIFF format. Further assume that some of your
graphic elements were imported from the TIFF format. For these elements you don't want to
create a new external data entity. To accomplish this, use these rules:

```
element "graphic" {
 is fm graphic element;
writer facet default{
 convert referenced graphics;
 export to file "$(entity) .tif as "TIFF";
 writer anchored frame
 export to file "$(entity).tif" as "TIFF";
}
```

Conversion Tables for Adding Structure to Documents

You can set up a conversion table to help end users automate the task of adding structure to documents. The conversion table uses paragraph and character formats to identify which unstructured document objects to wrap in elements, and element tags to identify which child elements to wrap in parent elements. A user wraps all of a document's contents in one move by applying a structure command to the document and referring to one of your conversion tables.

This chapter describes how to set up a conversion table and define object and element mapping in it. For information on the commands for adding structure to documents, see the FrameMaker user's manual

How a conversion table works

A conversion table contains rules for mapping between document objects and elements and between child elements and parent elements. The table is a regular FrameMaker table, with at least three columns and one body row. Each body row holds one rule.

The first column in a conversion table specifies a document object, a child element, or a sequence of child elements or paragraphs to wrap in an element. A *document object* is a paragraph, text range, table, table part (such as heading or row), equation, variable, footnote, Rubi group, Rubi text, marker, cross-reference, text inset, or graphic (anchored frame or imported graphic object).

The second column in the table specifies the element in which you want to wrap the object, child element, or sequence. The third column can specify an optional *qualifier* to use as a temporary label for the element in rules that are applied later. For example:

Wrap this object	In this element	With this qualifier
P:BulletItem	Item	Bullet
E:ltem[Bullet]+	BulletList	
l The first column uses a cone-letter code and issually a tag to identify	The second column specifies the element in which to wrap the object	The third column can provide a label for the new element to be used

To add structure to a document or book, an end user chooses the **Structure Current Document...**, **Structure Documents...**, or **Structure Current Book...** command from the **StructureTools > Utilities** submenu and refers to one of the conversion tables.

When you add structure to a document manually, you typically begin with the lowest-level components and work up to the highest level. For example, to add structure to a chapter you might start by wrapping sub-paragraph objects like text ranges and tables, then wrap the contents of paragraphs together in Paragraph elements, then wrap sequences of Head and Paragraph elements in Section elements, and so on until the entire document is wrapped in a single highest-level Chapter element.

The process of adding structure with a conversion table is similar to adding structure manually. FrameMaker begins by applying rules to document objects below the paragraph level, then applies rules at the paragraph level, and proceeds through successively higher levels. The process stops when FrameMaker reaches a single highest-level element or when no more rules can be applied. To understand this process, it helps to have manually structured a document.

Using the sample table above, FrameMaker first wraps each paragraph with the paragraph format BulletItem in an element called Item and gives the element a qualifier called Bullet. Then it wraps each Item element with the qualifier Bullet in a parent element called BulletList.

FrameMaker tries to order the rules as much as possible. If a rule needs a building block that is generated by a later rule, the later rule is run first so that all of the building blocks in the first rule are available. To make a conversion table easy to interpret for a human reader, you may want to write the rules in the order they should be applied.

Setting up a conversion table

You can have FrameMaker generate an initial conversion table for you from an unstructured document or book, or you can create a conversion table entirely from scratch. If you already have a document that end users need to add structure to, or a document that is similar to one users will add structure to, you'll probably want to let FrameMaker generate the initial table. You can modify the rules in the table as necessary.

After creating a conversion table, you can update it from other unstructured documents. Updating a table adds rules for any objects in the document that are not yet in the table.

A conversion table document can include the conversion table itself (which may be split up into several tables) and text or graphics you want to include for documenting the rules. It cannot have any tables other than conversion tables. You need to save the document before it can be used for adding structure to other documents or books.

Each body row in a conversion table holds one mapping rule. FrameMaker reads only the information in the first thee columns of the body rows, so you can use additional columns and headings and footings for comments about rules.

For information on defining and modifying the rules in a table, see "Adding or modifying rules in a conversion table" on page 171.

Generating an initial conversion table

You can have FrameMaker generate a conversion table from an unstructured document. This is the easiest way to begin a new conversion table.

To generate an initial conversion table, choose **Generate Conversion Table** from the **StructureTools** menu in a document with objects you want to structure. Select Generate New Conversion Table in the dialog box and click Generate.

The software looks through the flows on body pages in the document and compiles a list of every object that can be structured. For each object, it gives the object type and the format tag used in the document (if the object has a format), and maps the object to an element. The element tag is the same as the format tag, or if the object does not have a format, the element tag is a default name such as CELL or BODY. If necessary, FrameMaker removes parentheses and other characters to create an element tag that is valid.

The initial conversion table gives you a first pass through the document, identifying objects to wrap in elements. It does not identify child elements to wrap in parent elements—you need to add those rules to the table yourself.

This is an example of an initial conversion table:

Wrap this object	In this element	With this qualifier
P:Head1	Head1	
P:Head2	Head2	
P:Body	Body	
P:Code	Code	
SV:Current Date \(Long\)	CurrentDateLong	
C:Code	cCode	
TC:	CELL	
TR:	ROW	

For details on the object type identifiers used in the table (such as P: and TC:), see "Identifying a document object to wrap" on page 173.

Note that if there are conflicts in a format tag from the unstructured document, an object type identifier in lowercase is prepended to any duplicate element tag. In the example above, the

element tag for text ranges with the Code character format is cCode because the document also has a paragraph format called Code.

When you create an initial table, FrameMaker does not examine the document's format catalogs—it looks only at objects actually used in the document. For this reason, the table may not be as complete as you need. You may want to update the table from a set of documents that together provide all or most of the objects you need rules for. You can also add and modify rules manually.

The initial convertion table does not contain a root element for the structure hierarchy, but you can add one manually, using the tag RE:RootElement, so that documents you convert using the table will have a "well formed" structure in which all elements are children of the root element. See "Specifying the root element for a structured document" on page 172.

The initial conversion table does contain elements for all defined paragraph and character formats that are used in the unstructured document, and for all objects, including cross references, markers, footnotes, equations, graphics, system variables, and tables. Formatting is retained in the structured document created from the table, and carried forward into the EDD in *ParagraphFormattingTag* elements.

If the original document contains format overrides or unnamed formats applied directly to text, you can create named formats from them before conversion, or flag them for manual update in the conversion table. See "Flagging format overrides" on page 180 and "Wrapping untagged formatted text" on page 180.

Setting up a conversion table from scratch

You can set up a regular FrameMaker table to serve as a conversion table. The table must appear on a body page in its own document. The document and table can be structured or unstructured. Begin a conversion table this way if you do not yet have an unstructured document to use for generating the table.

To set up a conversion table from scratch, create a new document and insert a table with at least three columns and one body row. The table can have any number of heading or footing rows.

You can divide a conversion table into several smaller tables. This is helpful when you have many rules and want to organize the rules in groups. Each table must have at least three columns and one body row. You can add explanatory heads and paragraphs between the tables to document the rules. Do not include tables that are not conversion tables.

Updating a conversion table

After creating a conversion table, you may want to update the table from at least one other unstructured document to get a more complete list of objects. FrameMaker adds a rule for each object from the document that is not already listed in the table.

To update a conversion table, choose **Generate Conversion Table...** from the **StructureTools** menu in a document with the objects you want to structure. Select the name of the conversion table document in the **Update Conversion Table** popup menu and click **Generate**.

When you update a conversion table, the process that FrameMaker goes through is similar to the process of generating an initial table. The software does not examine the document's format catalogs—it looks only at objects actually used in the document.

Adding or modifying rules in a conversion table

Each body row in a conversion table holds one mapping rule. Follow these steps to define a mapping rule:

1. In the first column, identify a document object, a child element, or a sequence of child elements or paragraphs to wrap.

You use a one- or two-letter code to identify the type of item and, in most cases, a format or element tag to narrow the definition. See "Identifying a document object to wrap" on page 173, "Identifying an element to wrap" on page 174, or "Identifying a sequence to wrap" on page 175.

2. In the second column, specify an element in which to wrap the object, child element, or sequence.

Type one valid element tag. If you are writing rules for a document that already has element definitions, use tags from the document's Element Catalog.

If you are wrapping a table part, graphic, or inset, FrameMaker always wraps all instances of the object in the same kind of element. The element has a default tag, such as CELL, BODY, GRAPHIC, or INSET. Type a different tag in the second column only if you want to override the default tag.

You can also give an element an attribute with a value. For details, see "Providing an attribute for an element" on page 177.

3. (Optional) In the third column, add a qualifier for the new element tag.

A qualifier is a temporary label that you can attach to an element tag for the structuring process. If you wrap the element in a parent element in a later rule, you include the qualifier tag with the element tag. For details, see "Using a qualifier with an element" on page 177.

To make a conversion table easy to read and to help you think through the process, we recommend that you put the rules in order from the lowest level to the highest. In the first rows of the table, write rules that wrap individual document objects such as text ranges, tables, and paragraphs; next add rules that wrap child elements in parent elements; then add rules that wrap sequences in elements; and finally add rules that wrap elements in one root element.

Every flow in a document must have a highest-level element, and the element can be different for each flow.

About tags in a conversion table

Format and element tags in a conversion table are case-sensitive and must be specified the way they are defined in their catalogs. Qualifier tags are also case-sensitive, and two occurrences of

one qualifier must match exactly. The following characters are not allowed in an element tag, but can appear in a format or qualifier tag if you precede them with a backslash (\setminus) in the table:

```
( ) & | , * + ? % [ ] : \
```

A space character does not need to be preceded with a backslash. For example, you can write the tag Format A.

You can use a percentage sign (%) as a wildcard character in a format or element tag to match zero, one, or more characters. For example, P:%Body matches paragraphs with the format tag Body, FirstBody, or BulletBody.

Specifying the root element for a structured document

FrameMaker now allows you to specify a *root element*, the highest valid element in a document, so that the converted document adheres to structured document convention.

To do so, specify the optional RE:RootElement after conversion. You must add it manually to the conversion table, specifying the tag itself, RE:RootElement, in the first column, and the element name that you choose in the second column.

When you generate a structured document using this manually modified conversion table, the resulting document contains a well-formed hierarchy with a valid root element. If you convert an entire book using the table, each document contains a valid root element.

The root element name that you choose should be unique within the document. If you specify a name that its being already defined for some other object, the root element is ignored. You can still generate a structured document with the table, but it will not have a valid root element, and a message is added to the FrameMaker Log window: "Element name defined in second column of conversion table for root element is not unique. Root element ignored."

The root element tag should appear only once in the conversion table. If it appears anywhere else with a different name, it is ignored and a generated document does get a root element, but if it appears twice with the same name, both elements are ignored and a generated document will have no root element.

If no root element is generated for a document (either because the conversion table contains no RE:RootElement tag or because it is not specified correctly), the 'NoName' element appears at the top of the element hierarchy. The rest of the elements are its children, and the hierarchy is shown to have an invalid structure.

The RE:RootElement is particularly useful for unstructured documents that do not easily conform to the required structure rules, maybe due to poor adherance to tagging rules or too many manual style overrides. In these cases it may be uneconomic to tailor your conversion table for every possible formatting variation.

Identifying a document object to wrap

To identify a document object to wrap in an element, type an object type identifier and (optionally) a format tag in the first column of the table. Separate the identifier and format tag with a colon.

FrameMaker finds all the objects with that type and format and wraps them in the element you specify in the second column of the table. If you leave the format tag out of the rule, FrameMaker finds all the objects with the specified type that are not identified in other conversion rules.

For example:

Wrap this object	In this element	
P:Body	Para	1
T:RulesTbl	RulesTbl —	This rule wraps all tables
T:	StandardTbl	not named in other rules, regardless of format tag.
Q:Small	SmallEgns	regardless of format tag.

These are the object type identifiers and format tags you can use:

Object type	Identifier	Format tag
Paragraph	P:	Paragraph format tag
Text range	C:	Character format tag
Table	T:	Table format tag
Table title	TT:	(none)
Table heading	TH:	(none)
Table body	TB:	(none)
Table row	TR:	(none)
Table cell	TC:	(none)
System variable	sv:	Variable format name
User variable	UV:	Variable format name
Graphic (anchored frame or imported object)	G:	(none)
Footnote	F:	Location of footnote: Table or Flow
Rubi group	RG:	(none)
Rubi text	R:	(none)
Marker	M:	Marker type

Object type	Identifier	Format tag
Cross-reference	Х:	Cross-reference format name
Text Inset	TI:	(none)
Equation	Q:	Size of equation: Small, Medium, or Large

Table parts, graphics, and text insets do not have any formatting information, so FrameMaker wraps all instances of those objects in the same kind of element. The element has a default tag, such as CELL, BODY, GRAPHIC, or INSET. (Specify a different tag in the second column to override the default tag.)

You can write identifiers and the keywords for footnote location or equation size in any combination of uppercase and lowercase letters. The names of formats and marker types are case-sensitive, however, and must be typed the way they are specified in their catalogs.

A system variable can be wrapped in a variable element but a user variable cannot. If you identify a user variable, FrameMaker wraps it in a container element with the tag specified in the second column.

FrameMaker wraps a text inset in a container.

Identifying an element to wrap

To identify a child element to wrap in a parent element, type the object type identifier E: followed by an element tag and (optionally) a qualifier in brackets in the first column of the table. The qualifier must already be defined for the element in a rule applied earlier.

FrameMaker finds all instances of the element and wraps them in the element you specify in the second column of the table. You can omit the element tag if you include a qualifier.

For example:

You can type the \mathbb{E} : identifier in either uppercase or lowercase. The element tags are case-sensitive, however, and must be typed the way they are specified in their catalog. You can even omit the \mathbb{E} : identifier—when FrameMaker reads an object name with no identifier, it assumes the object is an element.

To identify a table child element to wrap in a table parent element, type the object identifier TE: followed by E:, an element tag, and (optionally) a qualifier in brackets in the first column of the

table. This allows you to name a table element from one or more child elements, rather than naming it from a table format tag (with the T: identifier).

For example:

Most often, you wrap multiple elements together in one parent. You can use E: or TE: to identify a sequence of elements for this. For more information, see "Identifying a sequence to wrap," next. For more information on qualifiers, see "Using a qualifier with an element" on page 177.

Identifying a sequence to wrap

You can wrap a sequence of child elements in a parent element. For example, you might wrap a Head element followed by one or more Paragraph and List elements in a higher-level Section.

You can also wrap a sequence of unwrapped paragraphs in an element. For example, you might wrap a sequence of paragraphs with the format tag Body all in one Note element. (With other unwrapped document objects such as tables, graphics, and text ranges, you can wrap only one object in an element.)

To identify a sequence to wrap, specify object type identifiers and element tags or paragraph format tags, and use symbols to further describe the sequence. You can mix elements and unwrapped paragraphs together in one specification.

These are the symbols you can use:

Symbol	Meaning
Plus sign (+)	Item is required and can occur more than once.
Question mark (?)	Item is optional and can occur once.
Asterisk (*)	(SGML only) Item is optional and can occur more than once.
Comma (,)	Items must occur in the order given.
Ampersand (&)	Items can occur in any order.
Vertical bar ()	Any one of the items in the sequence can occur.
Parentheses	Beginning and end of a sequence.

The symbols available are the same connectors, occurrence indicators, and parentheses used in general rules in an EDD. For more information on the symbols, see "Writing an EDD general rule" on page 177.

For example:

To identify this sequence	Use this specification
One or more Item elements	Item+
An element tagged Item[Bullet] followed by one or more unwrapped paragraphs tagged Bullet	E:Item[Bullet], P:Bullet+
A ChapNum element followed by a ChapName element	ChapNum, ChapName
A Head element followed by zero or more Paragraph, BulletList, or NumberList elements	<pre>Head, (Paragraph BulletList NumberList)*</pre>
An Item[FirstNItem] element followed by one or more Item[NItem] elements	<pre>Item[FirstNItem], (Item[NItem])+ or [FirstNItem], ([NItem])+</pre>
ARulesTitle table title element followed by a RulesBody table body element	TE:E:RulesTitle, E:RulesBody

Strict or loose sequence specification

If you already have a well defined or standard based application structure, you may try to use the general rule specification as it is defined in your EDD. In many cases, with well formatted unstructured documents, you will achieve excellent conversion results. However, in practice unstructured documents often break the rules. You will find incorrect tagging, manual formatting overrides and other non-standard features.

Your strict conversion table will not cope well with these souce documents. It will fail to wrap sequences that do not match a strict specification. You can avoid these problems by providing a less restrictive sequence specification.

The revised sequence specification must be compatible with the required structure for example if the EDD specified this general rule:

Head, Para+, Table?, Graphic?, Section*

The strict sequence specification could be identical. However, if the conversion table encountered a document whith no Head element or a Para between Table and Section, the entire sequence will not be wrapped. The revised sequence specification could be:

Head?, (Para | Table | Graphic)*, Section*

This will give the correct conversion when the source document is well tagged but will also cope with a wide range of variations.

Providing an attribute for an element

When you specify an element in the second column of the table, you can provide an attribute for the element. In the structured document, all the element instances will have the attribute name and value.

To provide an attribute for an element, type the attribute name and value in brackets after the element tag in the second column of the table. Separate the name and value with an equal sign, and enclose the value in double quotation marks.

For example:

Wrap this object	In this element
P:Intro	Para[Security="Unclassified"]
P:Important	Note[Label="Important"]
E:ltem+	List[Type="Numbered"]

If the unstructured document has an Element Catalog with an element and attribute matching the one you're providing, the attribute is the type specified in the catalog. If the attribute does not match an attribute already defined, the type is string.

If you need to use a double quotation mark in an attribute value, escape the quotation mark with a backslash (\). Other restrictions on characters are determined by the attribute's type. (The string type allows any arbitrary text string.) For information on these restrictions, see "Attribute type" on page 194.

To give an element more than one attribute, separate the attribute definitions with an ampersand (&). For example, this specification gives the element a Type attribute with the value Numbered and a Content attribute with the value Procedure:

List [Type="Numbered" & Content="Procedure"]

For an example of an attribute that maintains formatting information from a qualifier, see "Using a qualifier with an element," next.

Using a qualifier with an element

Qualifiers act as temporary labels that preserve formatting information from the unstructured document until all elements have been wrapped. Qualifiers are used only in the conversion table—they do not show up in a final structured document.

To use a qualifier with an element specified in the second column of the table, type the qualifier tag in the third column. Then when you wrap the element in a later rule, type the qualifier tag in brackets after the element tag in the first column. Spell and capitalize the qualifier the same way

in the two places. FrameMaker keeps track of qualifiers separately from elements, so you can use the same tag for an element and its qualifier.

For example:

Wrap this object	In this element	With this qualifier
P:BulletItem	Item	bulleted
P:NumberItem	Item	numbered
E:Item[bulleted]+	BulletList	
E:Item[numbered]+	NumberList	
First specify	the qualifier for the elemen	t

Then include the qualifier with the element in later rules.

In the example above, an unstructured document has both bulleted items and numbered items, with paragraph formats called BulletItem and NumberItem. When adding structure to the document, you want to wrap all the items in an Item element with a parent element of either BulletList or NumberList. To do this, you need to keep the BulletItem and NumberItem formatting designations long enough to determine in which list to wrap the items. The conversion table first associates qualifiers called bulleted and numbered with new Item elements. Then it wraps each Item element in either a BulletList or a NumberList, as specified by its qualifier.

Note that if you specify an attribute for formatting information in the second column, you cannot use the attribute as a label for preserving formatting during the conversion process. You still need to use the qualifier. For example:

Wrap this object	In this element	With this qualifier
:BulletItem	Item	bulleted
P:NumberItem	Item	numbered
E:ltem[bulleted]+	List[Type="Bulleted"]	
::ltem[numbered]+	List[Type="Numbered"]	

Handling special cases

You may need to accommodate a few special circumstances or requirements in a conversion table.

Promoting an anchored object

In an unstructured FrameMaker document, a table or an anchored graphic must be anchored in a paragraph. The anchor specifies which paragraph to keep the object with as an author continues to edit the document. When a user adds structure to the document, the table or graphic normally becomes a child of the paragraph with the anchor, like this:

In a structured document, you often want a table or graphic element to be at the same level as its surrounding paragraph elements. FrameMaker can break the table or graphic out of its paragraph and promote the element to be a sibling of the paragraphs, like this:

To break a table or graphic out of its paragraph and promote it one level, add the keyword promote in parentheses after the element tag for the table or graphic. (The keyword is not casesensitive.) For example:

Note that FrameMaker promotes the object at the location of the anchor symbol in the paragraph. If the symbol is in the middle of the paragraph, the structured document will have half of the paragraph, then the table, and then the other half of the paragraph. Typically, you want the symbol to be at the end of the paragraph.

Flagging format overrides

An unstructured document may have *format overrides*. This happens when someone uses the Paragraph or Character Designer to make formatting changes to a paragraph or text range but does not save the changes in the catalog format.

When an end user adds structure to a document, FrameMaker does not normally identify format overrides. You can have FrameMaker flag all element instances in the document that have overrides so that the user can find the overrides and decide how to handle them in a structured context.

To flag format overrides, add the rule flag paragraph format overrides or flag character format overrides to the first column of the table. (The rule is case-insensitive.) This is a general instruction for the table, so you do not add anything to the second and third columns. For example:

Wrap this object	In this element
flag paragraph format overrides	
flag character format overrides	

At each element instance that has an override in the document, FrameMaker adds an attribute called Override with the value Yes.

Note: Use the FrameMaker utility "Create and Apply Formats" before conversion to turn format overrides and untagged formatted text into named paragraph and character formats, which can be carried forward automatically into the structured document and EDD.

Wrapping untagged formatted text

It is possible for someone to format a text range by applying commands from the Font, Size, and Style submenus in the Format menu—and not use a character format at all. This leaves the text formatted but without a tag that you can refer to in your conversion table.

You can have FrameMaker find text that has been formatted with the submenu commands and wrap it in a "catch-all" element. After adding structure to a document, the end user will probably

want to look at these instances and change them to other elements (such as Emphasis) that more specifically describe the type of formatting.

To wrap untagged formatted text, add the rule untagged character formatting to the first column of the table and add an element to the second column. (The rule is case-insensitive.) For example:

This might also be useful while you are developing a conversion table. You can add structure to a sample document with this rule to see if the document has any untagged formatting.

Note: Use the FrameMaker utility "Create and Apply Formats" before conversion to turn format overrides and untagged formatted text into named paragraph and character formats, which can be carried forward automatically into the structured document and EDD.

Nesting object elements

Typically, a non-paragraph object such as a table or graphic is wrapped in an object element and then wrapped in a paragraph element. You can also wrap the object in more than one level below the paragraph. Sometimes you need to do this to conform to a DTD that requires more hierarchy, or you may just want to be able to use two objects together.

To nest object elements in a paragraph, define each mapping in a separate rule in the table. For example:

Wrap this object	In this element
M:Index	Index
G:	Graphic
E:Index & E:Graphic	Figure

In the example above, the rules wrap an index marker in an Index element and a graphic anchor in a Graphic element, and then they wrap the two elements together in a Figure text range element. This way, the graphics in a structured document will automatically have a marker identifying a location to be included in an index.

Building table structure from paragraph format tags

When FrameMaker adds structure to tables, it normally wraps all instances of a table part in the same kind of element and uses a default name for the element, such as CELL, ROW, HEADING, or BODY. You can override the default name by providing a different element tag in the second column of the conversion table.

If you want to have more than one kind of element for a particular table part, you can build the structure up from the format tags used in the cells or titles. This allows you to distinguish between different formatting used in different instances of a single table part. For example, a table may have a few special body rows with italicized text that marks divisions in the table. Or a table may have two titles, one of them a subtitle in a different font size.

To build table structure from paragraph format tags, for each cell or title rule use the TC: or TT: type identifier followed by the P: identifier and a format tag in the first column of the table. For example:

Wrap this object	In this element
TC: P:DividerCell	DividerCell
TC: P:BodyCell	BodyCell
TR:DividerCell+	ROW
TR:BodyCell+	ROW
TB:Row+	BODY

In the example above, the rules map cells that use a <code>DividerCell</code> paragraph format in an element called <code>DividerCell</code> and map cells that use a <code>BodyCell</code> paragraph format in an element called <code>BodyCell</code>. Then they wrap both kinds of cell elements in the same default <code>ROW</code> element and continue the wrapping normally.

Testing and correcting a conversion table

You should test and correct a conversion table as you develop it. To do this, prepare a sample document that represents the type of documents the table will apply to, and use the conversion table to add structure to the sample. Make sure your sample document has all of the document objects that the final documents may contain.

When a structure command reads a conversion table, it identifies any syntax errors in the rules and displays the errors in a log file. Correct the table and test it again until no more errors are found.

You may find it helpful to wrap only document objects for your first testing pass, without wrapping in higher levels of hierarchy. When you're sure that the rules for wrapping individual

objects are correct, start writing and testing the rules to wrap elements and sequences in parent elements.

Testing and	correcting a	conversion	table
-------------	--------------	------------	-------

CSS to EDD Mapping

This chapter provides a reference for the CSS to EDD mapping feature, grouped by CSS property category. Each property's description includes the following headings.

CSS property The CSS 2.0 property name

CSS Property Values A simple list of the available property values.

Mapped to EDD property Shows the element name of the equivalent EDD formatting property. For table parts it shows the mapping for EDD table parts.

Comments/Values Additional information about the mapping includes EDD element property values.

While importing a Cascading Style Sheet (CSS) into an EDD, any property or selector in the CSS that cannot be mapped to an equivalent EDD rule is ignored by FrameMaker. No error log is displayed and errors in the CSS file are not reported.

The EDD does not support all properties and selectors defined in CSS 2.0. While importing a CSS into an EDD, FrameMaker will ignore any unsuported properties or selectors.

CSS Font Properties

Fonts are mapped as in the following table:

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
font-	font-family		Font Set is not supported.
family	family-name elengeneric-family	element.	 Generic-Family can't be supported.
			 Only one font-family can be specified using the EDD Family element.

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
font-size	length in units	element.	Only font-size with a length in
	• cm (centimeters)		points is recognised, all other length types are ignored and th
	• ex (exs)		
	• in (inches)		
	• mm (millimeters)		
	• pc (picas)		
	• pt (points)		
	• px (pixels)		
	% (percentage)		% values are not mapped as FrameMaker does not calculate relative values proportionally.
	Relative size with these values:	Not supported	
	• larger		
	• smaller		
	Absolute size with value of:	PropertiesFont < Size element.	The corresponding absolute values in FrameMaker are mapped as follows:
• xx-small		• xx-small = 7.0pt	
	• x-small		• x-small = 8.4pt
	• small		• small = 10pt
	• medium		medium = 12pt (Default)
	• large		• large = 14.4pt
	• x-large		• x-large = 17.3pt
	• xx-large		• xx-large = 20.8pt
font-style	normal italic oblique	PropertiesFont < Angle with Regular or Italic child elements. CSS oblique is mapped to EDD	TAT Targe - 20.0pt
		Italic.	
font- variant	normal small-caps	CSS small-caps is mapped to EDD PropertiesFont < Case < SmallCaps. No action for normal.	

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
font- weight	normal bold bolder lighter 100 200 300 400 500 600 700 800 900	PropertiesFont < Weight. CSS normal and bold are mapped to Regular and Bold All weights <= 400 are mapped to Regular, and > 400 are mapped to Bold.	Relative values bolder and lighter cannot be mapped as FrameMaker does not calculate relative values.
font	font-style font- variant font- weight font-size line-height font-family caption icon menu message-box small-caption status-bar	As listed for the individual CSS properties above.	caption, icon, menu, message-box, small-caption and status-bar fonts are not supported.
font- stretch condensed condensed semi- condensed semi- expanded expanded extra- expanded ultra- expanded	PropertiesFont < Stretch.	The mappings from CSS to FrameMaker EDD are:	
	condensed semi- expanded expanded extra- expanded ultra-		• ultra-condensed=50
			• extra-condensed=60
			• condensed = 72
			• semi-condensed = 86
			• normal = 100
			• semi-expanded = 120
			• expanded = 144
			• extra-expanded=173
			• ultra-expanded = 207
	wider narrower	PropertiesFont < StretchChange.	• wider = +20
			• narrower = -20
font-size- adjust	number none		@font-face is not supported

CSS text properties

The CSS text properties are mapped as in the following table:

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
text- decoration	underline	PropertiesFont < Underline element.	
	overline	PropertiesFont < Overline element.	
	line-through	PropertiesFont < Strikethrough element.	
	blink	Blink is not supported.	
text- transform	uppercase	PropertiesFont < Case < Uppercase element.	Both text-transform and font-variant map to the
	lowercase	PropertiesFont < Case < Lowercase element.	Case element of EDD. If both these properties are used for an element context, then only the
	capitalize	capitalize is not supported.	text-transform value is used.
text-align	<pre>left right center justify string</pre>	PropertiesBasic < PgfAlignment. CSS left, right, center and justify are mapped to EDD Left, Right, Center, and Justified respectively. CSS string is not supported.	
text- indent	length percentage	PropertiesBasic < Indents < FirstIndent percentage value is not supported.	
line- height	number length percentage	Not supported	
word- spacing	normal length inherit	PropertiesAdvanced < WordSpacing. The CSS length value maps to the EDD minimum value.	In the EDD, WordSpacing accepts percentage values of the font's em space. Therefore, only an em value of CSS word-spacing can be mapped to EDD.

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
letter- spacing	normal length inherit	PropertiesAdvanced < LetterSpacing.	In the EDD, LetterSpacing can have a value of "yes" or "no". A positive value for CSS length maps to "yes" in the EDD.
text- shadow		Not supported	
white- space		Not supported	

CSS color and backgrounds properties

The CSS color and background properties are mapped as in the following table:

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
color	name rgb	PropertiesFont < Color	• If the name of color is specified and that color is not defined in FrameMaker (CSS includes 16 predefined color names), a new color is created with that name and is assigned the value, rgb.
			 If the rgb value of the color is specified, a new color name is created with that value.
background-	-color	background color	
background-	-image	Not supported	
background-	-attachment	Not supported	
background-	-position	Not Supported	
background-	-repeat	Not Supported	

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
background	background- color* background-image background- repeat background- attachment background- position *Mapped to EDD property, background color.		

CSS Formatting Model

The CSS Box Model and Formatting Model are mapped as in the following table:

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
margin- right	length percentage auto	PropertiesBasic < Indents < RightIndent. The percentage value is not supported.	
margin- left	length percentage auto	PropertiesBasic < Indents < FirstIndent and LeftIndent. The percentage value is not supported.	
margin-top	length percentage auto	PropertiesBasic < Indents < SpaceAbove. The percentage value is not supported.	
margin- bottom	length percentage auto	PropertiesBasic < Indents < SpaceBelow. The percentage value is not supported.	
margin	<pre>margin-right margin-left margin-top margin-bottom</pre>	As listed for the individual CSS properties above.	

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
border, border*		Not supported	
padding, padding*		Not supported	
width		Not supported	
height		Not supported	
min-width		Not supported	
min-height		Not supported	
max-width		Not supported	
max-height		Not supported	
float	left	PropertiesPagination < Placement < SideHead < Left	The main flow in the target structured document must have "room for side head" enabled to acheive the expected result.
	right	Not supported	
clear		Not supported	

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
display	inline	CSS inline elements are supported by using the TextRangeFormatting element.	 When CSS inline is specified all CSS properties that map to EDD PropertiesFont child
	block	block CSS block elements are supported by using the ParagraphFormatting	elements are retained. All other CSS properties are ignored.
		element.	 The default behaviour of CSS inline is equivalent to a FrameMaker text range.
			 The default behaviour of CSS bock is equivalent to a FrameMaker paragraph.
			• If there are two different rules for a single element in which one of the selectors is more specific than the other, and both rules specify the display property with a different value, then in FrameMaker the final value of the display property is undefined, and the corresponding element type in the EDD is also undefined.
	run-in	PropertiesPagination < Placement < RunInHead element	
	compact	PropertiesPagination < Placement < SideHead element	The main flow in the target structured document must have "room for side head" enabled to acheive the expected result.
	list-item	PropertiesNumbering < AutoNumFormat	An appropriate AutoNumFormat must be created based on the list- style-type property.

CSS Pagination Properties

The CSS Pagination properties are mapped as in the following table:

CSS property	CSS Property Values	EDD property	Comments/Values
page- break-	auto always avoid left right	PropertiesPagination < StartPosition	
before	inherit	CSS to EDD element mapping:	
		• always=TopOfpage	
		• left=TopOfLeftPage	
		• right = TopOfRightPage.	
		The avoid property is not supported.	
page-break-	after	Not supported	
page-break-	-inside	Not supported	
widows/ orphans	integer inherit	PropertiesPagination < WidowOrphanLines	In CSS, widows and orphans are different properties and hence they can have different values. But, in the EDD, a single element, WidowOrphanLines, controls both values, and hence they have the same value.
marks	crop cross	Not supported	
@page		Not supported	An EDD has no control over the page layout. In FrameMaker page layout is designed into the structured template.
page		Not supported	To acheive the required result set up a suitable ApplyMasterPages command. See the Using Adobe® FrameMaker® guide.
size	<pre>length auto portrait landscape inherit</pre>		An EDD has no control over the page layout. In FrameMaker page layout is designed into the structured template.

CSS generated content, automatic numbering, and lists

The CSS generated content, automatic numbering, and lists are mapped as in the following table:

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
list-	• disc	Not supported	This CSS property is not
style-type	• circle		supported in EDD. We have to enhance EDD for this.
	• square		
	 decimal 		
	 decimal-leading- zero 		
	• lower-roman		
	• upper-roman		
	 lower-alpha 		
	• upper-alpha		
	• lower-latin		
	• upper-latin		
	 lower-greek 		
	hebrew		
	• armenian		
	• georgian		
	 cjk-ideograph 		
	 hiragana 		
	 katakana 		
	 hiragana-iroha 		
	 katakana-iroha 		
	• none		
list-style-image		Not supported	
list-style-position		Not supported	
list-style	list-style-type, list-style-image, list-style- position	Not supported	

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values	
content	string	The text content of the Prefix or Suffix element.	string, attr(attname), open-quote and close-	
	attr(attname)	<pre><\$attribute[attname]></pre>	quote may be used in any combination as required.	
	open-quote	n n	Separate each item with whitespace.	
	close-quote		To create a Prefix use the CSS :before psuedo element selector	
			 To create a Suffix use the CSS :after psuedo element selector 	
			 In CSS, the string generated by the content property can have any CSS style. In contrast, EDD Prefix and Suffix rules can have only use font formatting (through the PropertiesFont element). 	
	counter	Not supported		
	uri,quotes	Not supported		
counter- increment		Not supported		
counter- reset		Not supported		
counter		Not supported		
counters		Not supported		
marker		Not supported		
marker offset		Not supported		
White- space		Not supported		
position		Not supported		
z-index		Not supported		
visibility		Not supported		

CSS Tables

Container is the default element type in an EDD. An element can be specified in CSS as a table *component* or table *component* group using the display property. If an element is a Container in the EDD but the CSS specifies the element as Table/table-Tow, then the element type in EDD is changed from Container to the corresponding table element type.

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
display	table	Element < Table	• FrameMaker table part elements cannot have PrefixRules or SuffixRules. So, a rule with the :after or :before pseudo element selector, is ignored.
			• FrameMaker table part elements cannot have TextRangeFormatting element in the EDD. So, the inline value of the display property is ignored.
	table-inline	Not supported	
	table-row	Element < TableRow	
	table-row-group	Element < TableBody	
	table-header- group	Element < TableHeading	
	table-footer- group	Element < TableFooting	
	table-cell	Element < TableCell	
	table-caption	Element < TableTittle	
	colspan rowspan	Straddling in FrameMaker core	The New element needs to be added in EDD.
	border	FM core supports border in Table and Table cell.	The New element needs to be added in EDD.
	background	FM core supports background in Table and Table cell.	The New element needs to be added in EDD.

CSS property	CSS Property Values	Mapped to EDD property	Comments/Values
	table-column table-column-group	Not supported. Column selectors are also not supported as they are applied in table-column and table-column-group only.	
caption- side	<pre>top bottom left right</pre>	Not supported	
empty- ells	show hide	Not supported	
able- ayout	auto fixed	Not supported	

CSS Selectors

The CSS selectors are mapped as in the following table:

CSS selector	Matches	EDD selector
*	any element	The * selector matches any single element of the document tree. So, properties specified using * are applied to all elements in EDD.
E	Any element Elem	Element(Container): E
F E	Any element ${\tt E}$ that is descendent of element ${\tt F}$	If context is: * < F
F > E	Any $\mathbb E$ element that is child of $\mathbb F$	Element (Container): E If context is: F
F + E	Any $\mathbb E$ element that immediately follows $\mathbb F$	<pre>{after F} * + E maps to {notfirst}.</pre>
.class	any element with class "class"	Not supported
#id	element with ID id	Element (Container): E If context is: [IDname="id"]
:first-child	Any element that is the first child of its parent	{first}
:link :visited	Hyperlink visited or not	Ignored as it does not apply to FrameMaker.

CSS selector	Matches	EDD selector
:active :hover	Any element that is activated by the user using the mouse, etc.	Ignored as it is for an interactive browser
:focus		
:lang(c)	Any element whose content is in the 'C'	Element (Container):E
	language	General Rule: <any></any>
		If context is: [xml:lang="c"]
[att]	Any element with attribute att	Not supported
[att=val]	Any element with attribute att and	Element (Container):E
	value val.	General Rule: <any></any>
		If context is: [att="val"]
[att~=val]	Any element that includes the word "va1" in its value.	Not supported
[att = "val"]	Any element with an att attribute value "val"	Not supported
E:first-letter	The first letter of any element ${\tt E}$	Not supported
E:first-line	The first line of any element ${\mathbb E}$	Not supported
E:before E:after	The text to be inserted at the start/end of any element $\ensuremath{\mathbb{E}}$	Maps to Prefix and Suffix rules in EDD. For more details, see the "content" property.

XML Schema to DTD Mapping

When XML documents are associated with an XML Schema declaration, FrameMaker can convert the Schema to a DTD declaration, from which you can create or modify an EDD. The content models of Schema and DTD are not identical. This chapter shows how Schema definitions are mapped into DTD definitions.

For details of how special objects are handled when converting Schema to DTD, see the individual object discussions in Developer Guide, Part IV, Translating Between Markup Data and FrameMaker

Note: The DTD generated from Schema always uses UTF8 encoding, regardless of the encoding used in the Schema file.

If you wish to modify the DTD that is generated automatically, you can do so. If you do this, reference the modified DTD from the original XML document. When FrameMaker imports an XML document that references both a Schema and DTD, it uses the DTD to create the FrameMaker elements, although it still validates the contents against the Schema.

Schema location

You can import an XML document that references a Schema file, and you can specify a Schema file in your structure application, to use for validating a document upon export to XML.

To specify a Schema file for use in exporting to XML, modify the structapps.fm file. The element Schema, a child of the XmlApplication element, specifies the Schema file path for export. The property Namespace in XmlApplication must be set to true if instance documents use namespaces. See "Specifying a Schema for XML" on page 23

For importing an XML document, include the path of the Schema file in the XML using attributes—noNamespaceSchemaLocation or schemaLocation depending on whether your schema includes a target namespace or not. A DTD is generated automatically when you import the XML, and the EDD is generated from the DTD.

Schema allows an XML document to reference multiple Schema locations in different namespaces using the root-element attribute xsi:schemaLocation, which can have multiple values. This feature has no equivalent in DTD. If an XML document references multiple Schema locations, FrameMaker uses only the first one for generating a DTD and for validation.

You can load XML documents that use noNamespaceSchemaLocation. For example:

```
<RootElementName id="RootElementID"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="MySchema.xsd">
```

If an imported document references both a valid DTD location and a Schema location, the document is validated against the Schema. If there is no Schema location value, it is validated against the DTD. If neither location is specified, the load shows a warning similar to the one for a document that has no DOCTYPE statement.

If an imported document references both a DTD location and a Schema location, but the referenced DTD location is not valid, the load fails with the error "invalid external entity." FrameMaker does not, in this case, generate a new DTD from the referenced Schema.

Namespace and Schema location attributes

The root element is not created automatically, therefore, the conversion process adds attributes for namespace definitions and schema location in all global elements specified in the Schema, which are then copied into the EDD that is created from the DTD. If you do add a root element, as recommended, these attributes are not needed, although they are not harmful.

If you wish, you can remove these extra attributes in two ways:

- After you generate an EDD from Schema, remove the extra attributes from the non-root elements in the EDD, and create a template. In this case, you do not need to provide an external DTD in the instance XML document.
- Remove the extra attributes from the non-root elements in the generated DTD, and save the
 modified DTD as an external DTD in the instance document. This is the technique to use if you
 want to modify the default mapping to DTD. In this case, you do not need a template. If you
 do wish to create a template, you can remove the attributes from the EDD as well.

Simple type mapping

All simple types in Schema translate to #PCDATA in DTD, and the Schema type anyType translates to the DTD type ANY. For example:

Schema

```
<xsd:element name="AString" type="xsd:string"/>
<xsd:element name="AnUnsignedInt" type="xsd:unsignedInt"/>
<xsd:element name="ABoolean" type="xsd:boolean"/>
<xsd:element name="AgYearMonth" type="xsd:gYearMonth"/>
<xsd:element name="AgMonthDay" type="xsd:gMonthDay"/>
<xsd:element name="AnyTypeElem" type="xsd:anyType"/>
```

DTD

```
<!ELEMENT AString(#PCDATA)>
<!ELEMENT AnUnsignedInt(#PCDATA)>
<!ELEMENT ABoolean (#PCDATA)>
<!ELEMENT AgYearMonth (#PCDATA)>
<!ELEMENT AgMonthDay (#PCDATA)>
<!ELEMENT AnyTypeElem (ANY)>
```

Attributes of simple type elements

Attribute of simple types translate to CDATA, NMTOKEN, NMTOKENS, ID, IDREFS, ENTITY, and so on. Enumeration facets in attributes are exported to DTD. Other simple type facets, xsd:list facets, and xsd:union facets are dropped.

Note the translation of use, fixed and default attribute combinations in the following example:

Schema

```
<xsd:attribute name="ReqdAttr" type="xsd:int" use="required"/>
  <xsd:attribute name="OptAttr" type="xsd:int" use="optional"/>
  <xsd:attribute name="ProhAttr" type="xsd:int" use="prohibited"/>
  <xsd:attribute name="FixedReqdAttr" type="xsd:int" use="required"</pre>
 fixed="23"/>
  <xsd:attribute name="OptDefAttr" type="xsd:int" use="optional"</pre>
 default="12"/>
  <xsd:attribute name="FixedOptAttr" type="xsd:int" use="optional"</pre>
 fixed="25"/>
  <xsd:attribute name="EnumAttr" use="optional" default="Male">
 <xsd:simpleType><xsd:restriction base="xsd:string">
 <xsd:enumeration value="Male"/>
 <xsd:enumeration value="Female"/>
 </xsd:restriction></xsd:simpleType>
  </xsd:attribute>
DTD
 <!ATTLIST ElemName
 FixedOptAttr NMTOKEN #FIXED "25"
 EnumAttr (Male|Female) "Male"
 OptDefAttr NMTOKEN
 "12"
 RegdAttr NMTOKEN
 #REQUIRED
 FixedReqdAttr NMTOKEN
 #FIXED "23"
 #IMPLIED>
 OptAttr NMTOKEN
```

Complex type mapping

Complex content models in Schema translate to similar constructs in DTD, insofar as possible. If there are any errors in the Schema that result in a content model ambiguity, the content model is translated to ANY in DTD.

Group

The group content model in Schema translates to a group in DTD. For example:

Schema

Sequence

A Schema sequence content model translates to a sequence in DTD. Note the translation of minOccurs and maxOccurs attribute value combinations in the following example.

```
<xsd:element name="TestOccurence">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Min0" type="xsd:int" min0ccurs="0"/>
 <xsd:element name="Max1" type="xsd:int" maxOccurs="1"/>
 <xsd:element name="Min0Max1" type="xsd:int" min0ccurs="0"</pre>
 maxOccurs="1"/>
 <xsd:element name="Min1Max1" type="xsd:int" min0ccurs="1"</pre>
 maxOccurs="1"/>
 <xsd:element name="Min2MaxI" type="xsd:int" min0ccurs="2"</pre>
 maxOccurs="unbounded"/>
 <xsd:element name="Min0Max2" type="xsd:int" min0ccurs="0"</pre>
 maxOccurs="2"/>
 <xsd:element name="Min2Max10" type="xsd:int" min0ccurs="2"</pre>
 maxOccurs="10"/>
 <xsd:element name="Min2Max3" type="xsd:int" min0ccurs="2"</pre>
 maxOccurs="3"/>
 </xsd:sequence>
  </xsd:complexType>
DTD
  <!ELEMENT TestOccurence
 ((Min0?, Max1, Min0Max1?, Min1Max1, (Min2MaxI, Min2MaxI, Min2MaxI*),
 (Min0Max2*), (Min2Max10, Min2Max10, Min2Max10*),
 (Min2Max3, Min2Max3, Min2Max3?))>
```

Choice

A Schema choice content model translates to a choice in DTD. For example:

Schema

DTD

```
<!ELEMENT ChoiceElem ((Int|Str)|MMIncl)>
<!ELEMENT Int (#PCDATA)>
<!ELEMENT Str (#PCDATA)>
<!ELEMENT MMIncl (#PCDATA)>
```

AII

A Schema all content model translates to a choice of elements with multiple occurrences in DTD. For example:

Schema

Named complex types

Named complex types in Schema are dropped, and their content model is substituted into the corresponding DTD elements. For example:

```
<xsd:element name="AddressDetails">
 <xsd:complexType><xsd:sequence>
 <xsd:element name="ToAddress" type="USAddress"/>
 <xsd:element name="FromAddress" type="USAddress"/>
 </xsd:sequence></xsd:complexType>
  </xsd:element>
  <xsd:complexType name="USAddress">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"/>
 <xsd:element name="street" type="xsd:string"/>
 <xsd:element name="city" type="xsd:string"/>
 <xsd:element name="state" type="xsd:string"/>
 <xsd:element name="zip" type="xsd:int"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:NMTOKEN" fixed="US"/>
 <xsd:attribute name="headquarter" type="xsd:string"</pre>
 use="required"/>
  </xsd:complexType>
DTD
  <!ELEMENT AddressDetails (ToAddress, FromAddress)>
  <!ELEMENT ToAddress ((name, street, city, state), zip)>
  <!ATTLIST ToAddress country
 #FIXED "US"
 NMTOKEN
 headquarter CDATA
 #REQUIRED >
  <!ELEMENT FromAddress
 ((name, street, city, state), zip)>
  <!ATTLIST FromAddress
 country
 NMTOKEN
 #FIXED "US"
 headquarter CDATA
 #REQUIRED >
  <!ELEMENT name
 (#PCDATA)>
  <!ELEMENT street
 (#PCDATA)>
  <!ELEMENT city
 (#PCDATA)>
  <!ELEMENT state
 (#PCDATA)>
  <!ELEMENT zip
 (#PCDATA)>
```

Named attribute groups

Named attribute groups in Schema are dropped, and the attributes are put into the corresponding DTD attribute list. For example:

```
<xsd:element name="PersonalDetails">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="Name" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attributeGroup ref="PersonalData"/>
 </xsd:complexType>
  </xsd:element>
  <xsd:attributeGroup name="PersonalData">
 <xsd:attribute name="Age" type="xsd:int" use="required"/>
 <xsd:attribute name="Gender">
 <xsd:simpleType><xsd:restriction base="xsd:string">
 <xsd:enumeration value="Male"/>
 <xsd:enumeration value="Female"/>
 </xsd:restriction></xsd:simpleType>
 </xsd:attribute>
  </xsd:attributeGroup>
DTD
  <!ELEMENT PersonalDetails (Name)>
  <!ATTLIST PersonalDetails
 Age NMTOKEN
 #REQUIRED
 Gender (Male Female) #IMPLIED>
  <!ELEMENT Name (#PCDATA)>
```

Abstract elements

For an abstract element in Schema is substituted into DTD elements using its own substitution group, if one is defined. Otherwise, the element maps directly to a DTD element. For example:

```
<xsd:element name="RootElem">
 <xsd:complexType><xsd:all>
 <xsd:element name="Elem1" type="xsd:int" minOccurs="0"/>
 <xsd:element ref="AbstractElem"/>
 </xsd:all></xsd:complexType>
  </xsd:element>
  <xsd:element name="AbstractElem" type="xsd:string"</pre>
 abstract="true"/>
  <xsd:element name="Substitute1" type="xsd:string"</pre>
 substitutionGroup="AbstractElem"/>
  <xsd:element name="Substitute2" type="xsd:string"</pre>
 substitutionGroup="AbstractElem"/>
DTD
  <!ELEMENT RootElem (Elem1?|(Substitute1|Substitute2))*>
  <!ELEMENT Elem1 (#PCDATA)>
  <!ELEMENT Substitute1 (#PCDATA)>
  <!ELEMENT Substitute2 (#PCDATA)>
```

Mixed content models

A mixed content model translates to a multiple occurence of choice between elements in the content model and #PCDATA. Occurence constraints associated with the elements and content model are ignored. For example:

Schema

```
<xsd:element name="RootElem">
 <xsd:complexType mixed="true"><xsd:sequence>
 <xsd:element name="elem1" type="xsd:string"</pre>
 maxOccurs="unbounded"/>
 <xsd:element name="elem2" type="xsd:positiveInteger"/>
 <xsd:element name="elem3" type="xsd:string"/>
 <xsd:element name="elem4" type="xsd:date" min0ccurs="0"/>
 </xsd:sequence></xsd:complexType>
  </xsd:element>
DTD
 (#PCDATA|elem1|elem2|elem3|elem4)*>
  <!ELEMENT RootElem
  <!ELEMENT elem1
 (#PCDATA)>
  <!ELEMENT elem2
 ( #PCDATA ) >
  <!ELEMENT elem3
 ( #PCDATA ) >
  <!ELEMENT elem4
 ( #PCDATA ) >
```

Supported Schema features

Supported element qualification features of Schema are listed below with their mapping into DTD.

Defaults

The Schema attributeFormDefault and elementFormDefault are honored wherever they occur. For example:

Schema

Any

Any content model containing the Schema <any> element translates to the DTD ANY content model, regardless of additional content. For example:

Schema

```
<!ELEMENT AnyElem ANY>
<!ELEMENT Elem1 (#PCDATA)>
```

Notice in this example that the Elem1 element is translated independently, and is not part of AnyElem in the DTD.

Extension and restriction of complex types

Extension and restriction of a complex type in Schema translates directly to the DTD. For example:

Schema

```
<xsd:element name="ElemA" type="ComplexTypeB"/>
  <xsd:complexType name="ComplexTypeA">
 <xsd:sequence>
 <xsd:element name="elem1" type="xsd:string" maxOccurs="3"/>
 <xsd:element name="elem2" type="xsd:string"/>
 </xsd:sequence>
 <xsd:attribute name="attr1" type="xsd:NMTOKEN"/>
 <xsd:attribute name="attr2" type="xsd:string" use="required"/>
  </xsd:complexType>
  <xsd:complexType name="ComplexTypeB">
 <xsd:complexContent>
 <xsd:extension base="ComplexTypeA">
 <xsd:attribute name="attr3" type="xsd:date"</pre>
  use="required"/>
 </xsd:extension>
 </xsd:complexContent>
  </xsd:complexType>
DTD
  <!ELEMENT ElemA
 ((elem1, elem1*), elem2) >
 NMTOKEN
  <!ATTLIST ElemA
 attr1
 #IMPLIED
 attr2
 CDATA
 #REQUIRED
 NMTOKEN
 attr3
 #REQUIRED >
  <!ELEMENT elem1
 (#PCDATA)>
  <!ELEMENT elem2
 ( #PCDATA ) >
```

Include, import, and redefine

The include, import and redefine constructs allow one Schema file to refer to other Schema files. In converting to DTD, information from such referenced Schema files is included, but all elements are output to a single DTD. For example, if a Schema file a.xsd with namespace ns_a imports another Schema, b.xsd with namespace ns_b, the resulting DTD contains elements from both ns_a and ns_b namespaces.

The following example shows three Schema files; the first, example.xsd, includes the file named include.xsd, and imports the file named import.xsd.When the file example.xsd is imported into FrameMaker, the resulting DTD includes definitions for all three files.

```
First file, example.xsd
<schema targetNamespace="Include-Import-Example"</pre>
 xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:a="Include-Import-Example"
 xmlns:b="Import-schema" elementFormDefault="qualified">
<include schemaLocation="./include.xsd"/>
<import namespace="Import-schema" schemaLocation="./import.xsd"/>
<element name="rootElem1">
 <complexType><sequence>
 <element name="elem1" type="a:complexTypeA"/>
 <element ref="b:importElem1"/>
 <element ref="a:includeElem3"/>
 </sequence>
 </complexType>
</element>
</schema>
Second file, include.xsd
<schema targetNamespace="Include-Import-Example"</pre>
 xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:a="Include-Import-Example"
 elementFormDefault="qualified">
<complexType name="complexTypeA"><sequence>
 <element name="includeElem1" type="string"/>
 <element name="includeElem2" type="string"/>
</sequence></complexType>
<element name="includeElem3" type="int"/>
</schema>
Third file, import.xsd
<schema targetNamespace="Import-schema"</pre>
 xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:c="Import-schema" elementFormDefault="qualified">
<element name="importElem1" type="int"/>
<element name="importElem2" type="string"/>
</schema>
```

DTD

```
<?xml version="1.0" encoding="UTF-8"?>
<!ELEMENT c:importElem1 (#PCDATA)>
<!ELEMENT c:importElem2 (#PCDATA)>
<!ELEMENT includeElem1 (#PCDATA)>
<!ELEMENT includeElem2 (#PCDATA)>
<!ELEMENT includeElem3 (#PCDATA)>
<!ELEMENT rootElem1 ((elem1,c:importElem1),includeElem3)>
<!ELEMENT elem1 (includeElem1,includeElem2)>
```

Unsupported Schema features

Features of Schema listed below cannot be mapped into DTD, and are dropped:

- Abstract types
- key, keyref, and unique
- Annotations

The CALS/OASIS Table Model

The CALS or the related OASIS table model is a specific set of element and attribute declarations for defining tables, originally defined in "Markup Requirements and Generic Style Specification for Electronic Printed Output and Exchange of Text," MIL-M-28001B. The OASIS table model is an XML expression of the exchange subset of the full CALS Table Model DTD. If your markup documents use these elements and attributes or some simple variations of them, FrameMaker can translate them to tables and table parts without the assistance of read/write rules. The CALS model can be interpreted in various ways. This chapter describes the CALS elements and attributes as they are interpreted by FrameMaker.

Some attributes are common to several elements in the description of the table. In these cases, attribute values are inherited in the element hierarchy. The values of attributes associated with <colspec> and <spanspec> elements act as though they were on the parent element for inheritance purposes. This is, if a <tgroup> element has two <colspec> child elements and a <thead> child element, the attributes of the <colspec> elements apply to the <thead> element unless that element has its own <colspec> elements with attribute values that override the inherited ones. If you want to change how FrameMaker processes any attribute of a <colspec> or <spanspec> element, you refer to the attribute as a formatting property.

In the CALS model, the element has an <orient> attribute. This attribute is not supported in FrameMaker, because there is no way in a FrameMaker table to specify orientation on the page.

FrameMaker properties that DO NOT have corresponding CALS attributes

FrameMaker Property	For FrameMaker Elements of Type	Corresponding CALS Attribute
column widths	table (CALS: tgroup)	(none)

Column widths: Width of successive columns in the table. Each value is either an absolute width or a width proportional to the size of the entire table. If proportional widths are used, the CALS -pgwide- attribute determines the table width. For example, to specify that the first two columns are each one-quarter the size of the table, and the third column is half the size of the table, you could write a rule to specify your column widths as "25* 25* 50*". Valid units and abbreviations for the "column width" formatting property are:

Unit	Abbreviation
centimeter	cm
cicero	сс
didot	dd
inch	in (in FrameMaker dialog boxes, " is also used, but not for "column width" formatting property)
millimeter	mm
pica	pc (or pi)
point	pt

FrameMaker Property	For FrameMaker Elements of Type	Corresponding CALS Attribute
maximum height	row	(none)
Maximum height of a row	in a table.	
minimum height	row	(none)
Minimum height of a row	in a table.	
row type	row	(none)
Whether the associated to occurs in a row of that type	5.	r body row, or the associated table ce
horizontal straddle	cell	(none)
How many columns this s	traddle cell spans	
vertical straddle	cell	(none)
How many rows this strad	dled cell spans	

Element and attribute definition list declarations

The element and attribute declarations as used by FrameMaker are as follows:

<!ENTITY % yesorno "NUMBER">

The CALS/OASIS Table Model 214

```
<!ELEMENT table - - (title?, tgroup+)>
<!ATTLIST table
colsep %yesorno; #IMPLIED
 (all|top|bottom|topbot|sides|none) #IMPLIED
  pgwide %yesorno; #IMPLIED
  rowsep %yesorno; #IMPLIED
  tabstyle NMTOKEN #IMPLIED
<!ELEMENT title - - (#PCDATA)>
<!ELEMENT tgroup - O (colspec*, spanspec*, thead?, tfoot?, tbody)>
<!ATTLIST tgroup
 (left|center|right|justify|char) #IMPLIED
  align
  char
 CDATA
 #IMPLIED
  charoff
 NUTOKEN
 #IMPLIED
  colsep
 %yesorno; #IMPLIED
  cols
 NUMBER
 #REQUIRED
  rowsep
 %yesorno; #IMPLIED
  tgroupstyle NMTOKEN #IMPLIED
<!ELEMENT colspec - O EMPTY>
<!ATTLIST colspec
  align (left|center|right|justify|char) #IMPLIED
  char
 CDATA
 #IMPLIED
  charoff NUTOKEN #IMPLIED
  colname NMTOKEN #IMPLIED
  colnum NUMBER #IMPLIED
  colsep %yesorno; #IMPLIED
  colwidth CDATA
 #IMPLIED
  rowsep %yesorno; #IMPLIED
<!ELEMENT spanspec - O EMPTY>
<!ATTLIST spanspec
  align
 (left|center|right|justify|char) #IMPLIED
  char
 CDATA
 #IMPLIED
  charoff NUTOKEN #IMPLIED
  colsep %yesorno; #IMPLIED
  nameend NMTOKEN #REQUIRED
  namest NMTOKEN #REQUIRED
  rowsep %yesorno; #IMPLIED
  spanname NMTOKEN #REQUIRED
>
```

```
<!ELEMENT thead - O (colspec*, row+)>
<!ATTLIST thead
  valign (top|middle|bottom) "bottom"
<!ELEMENT tfoot - O (colspec*, row+)>
<!ATTLIST tfoot
  valign (top|middle|bottom) "top"
>
<!ELEMENT tbody - O (row+)>
<!ATTLIST tbody
  valign (top|middle|bottom) "top"
<!ELEMENT row - O (entry+)>
<!ATTLIST row
  rowsep %yesorno;
 #IMPLIED
  valign (top|middle|bottom) "top"
<!ELEMENT entry - O (#PCDATA)>
<!ATTLIST entry
 (left|center|right|justify|char) #IMPLIED
  align
 char
 CDATA
 #IMPLIED
 charoff NUTOKEN
 #IMPLIED
 colname NMTOKEN
 #IMPLIED
  colsep %yesorno; #IMPLIED
  morerows NUMBER
 #IMPLIED
  nameend NMTOKEN #IMPLIED
  namest NMTOKEN #IMPLIED
  rotate %yesorno; #IMPLIED
  rowsep %yesorno; #IMPLIED
 spanname NMTOKEN
 #IMPLIED
 (top|middle|bottom) #IMPLIED
  valign
```

Element structure

A CALS table has an optional title followed by one or more tgroup elements. This allows, for example, different portions of one table to have different numbers of columns. In practice, most CALS tables have a single tgroup element. The tgroup element is the major portion of the table. It has several optional parts: multiple colspec and spanspec elements followed by (at most) one heading and one footing element. The only required sub-element of a tgroup element is its body. Unlike the FrameMaker model of table structure, the CALS model has its tgroup element appearing after the footing element.

The CALS/OASIS Table Model 216

The colspec empty element has attributes describing characteristics of a table column. The spanspec empty element has attributes describing straddling characteristics of a portion of a table. These elements have no counterpart in FrameMaker. They exist only to have their attribute values specify information about other elements in the table.

The thead and tfoot heading and footing elements contain their own optional colspec elements followed by one or more rows.

The tbody element contains one or more rows.

As supported by FrameMaker, a table row consists of a set of cells in entry elements, each of which can contain only text. Readers familiar with the CALS model may notice that these declarations do not include the entrytbl element which supports creating tables within tables. FrameMaker does not allow tables within tables, so does not support this element.

Attribute structure

Elements in the CALS table model use attributes to describe properties of the table such as cell alignment or straddling behavior. For information on the meaning of the CALS attributes, see "Formatting properties for tables" on page 345.

Inheriting attribute values

Some attributes are common to several elements in the description of a table. In these cases, attribute values are inherited in the element hierarchy. The values of attributes associated with colspec and spanspec elements act as though they were on the parent element for inheritance purposes. That is, if a tgroup element has two colspec child elements and a thead child element, the attributes of the colspec elements apply to the thead element unless that element has its own colspec elements with attribute values that override the inherited ones.

Orient attribute

In the CALS model, the table element has an orient attribute. This attribute is not supported in FrameMaker, because there is no way in a FrameMaker table to specify orientation on the page.

Straddling attributes

A spanspec element describes a column range so that a straddle cell can describe which columns it spans by referencing a spanspec through its spanname attribute.

An entry element specifies which columns it occupies by one of three methods:

• Using the namest and nameend attributes to reference columns explicitly. The namest attribute indicates the first column in the straddle; the nameend attribute indicates the last column.

- Using the spanname attribute as an indirect reference to the columns.
- Using the colname attribute (for a non-straddled cell).

The CALS/OASIS Table Model 218

Read/Write Rules for the CALS/OASIS Table Model

By default, FrameMaker can read and write CALS (or OASIS) tables without your intervention. For information on what it does by default and how you can change that behavior with read/write rules, see Chapter 22, "Translating Tables." FrameMaker does not use read/write rules to implement its default interpretation of CALS tables. However, to help your understanding of the default interpretation, this chapter contains a set of rules that encapsulate the software's default behavior for CALS tables.

As described in Chapter 22, "Translating Tables," the software's default behavior is different depending on whether the table element is a container element or a table element in FrameMaker. The only difference is what type of element table becomes and what happens to the tgroup element. All other elements and attributes always translate in the same way.

```
element "table" {
 /* If table is a container element, use this subrule: */
 is fm element;
 /* If table is a table element, use this subrule: */
 is fm table element;
 /* The rest of the subrules for table are always applicable. */
 attribute "tabstyle" is fm property table format;
 attribute "tocentry" is fm attribute;
 attribute "frame"
 is fm property table border ruling;
 value "top" is fm property value top;
 value "bottom" is fm property value bottom;
 value "topbot" is fm property value top and bottom;
 value "all"
 is fm property value all;
 value "sides" is fm property value sides;
 value "none" is fm property value none;
 attribute "colsep" is fm property column ruling;
 attribute "rowsep" is fm property row ruling;
 attribute "orient" is fm attribute;
 attribute "pgwide" is fm property page wide;
element "tgroup"
```

```
/* If table is a container element, use this subrule: */
  is fm table element;
  /* If table is a table element, use this subrule: */
  unwrap;
 /*The rest of the subrules for tgroup are always applicable.*/
  attribute "cols"
 is fm property columns;
  attribute "tgroupstyle" is fm property table format;
 is fm property column ruling;
  attribute "colsep"
  attribute "rowsep"
 is fm property row ruling;
  attribute "align"
 is fm attribute;
 attribute "charoff"
 is fm attribute;
 is fm attribute;
  attribute "char"
element "colspec"
  is fm colspec;
  attribute "colnum"
 is fm property column number;
  attribute "colname" is fm property column name;
  attribute "align"
 is fm property cell alignment type;
  attribute "charoff" is fm property cell alignment offset;
  attribute "char"
 is fm property cell alignment character;
  attribute "colwidth" is fm property column width;
  attribute "colsep" is fm property column ruling;
 is fm property row ruling;
  attribute "rowsep"
element "spanspec"
  is fm spanspec;
  attribute "spanname" is fm property span name;
  attribute "namest"
 is fm property start column name;
  attribute "nameend" is fm property end column name;
  attribute "align"
 is fm property cell alignment type;
  attribute "charoff"
 is fm property cell alignment offset;
  attribute "char"
 is fm property cell alignment character;
  attribute "colsep"
 is fm property column ruling;
  attribute "rowsep" is fm property row ruling;
element "thead"
 is fm table heading element;
  attribute "valign" is fm attribute;
```

```
element "tfoot"
 is fm table footing element;
 attribute "valign" is fm attribute;
element "tbody"
 is fm table body element;
 attribute "valign" is fm attribute;
element "row"
 is fm table row element;
 attribute "valign" is fm attribute;
 attribute "rowsep" is fm property row ruling;
element "entry"
 is fm table cell element;
 attribute "colname" is fm property column name;
 attribute "namest" is fm property start column name;
 attribute "nameend" is fm property end column name;
 attribute "spanname" is fm property span name;
 attribute "morerows" is fm property more rows;
 attribute "colsep" is fm property column ruling;
 attribute "rowsep" is fm property row ruling;
 attribute "rotate" is fm property rotate;
 attribute "valign" is fm attribute;
 attribute "align"
 is fm attribute;
 attribute "charoff" is fm attribute;
 attribute "char"
 is fm attribute;
```

SGML Declaration

To be complete, an SGML document must start with an SGML declaration. This chapter contains the text of the SGML declaration used by FrameMaker when you do not supply one. It also describes the variants of the concrete syntax that you can use in your SGML declaration and unsupported optional SGML features.

Note: XML: The XML specification states that XML must use a specific SGML declaration. This chapter pertains only to SGML structure applications. If you are only working with XML markup, you may skip this chapter.

When you import an SGML document, FrameMaker first searches for the declaration in the SGML document. If the software does not find the declaration there, it looks for an SGML declaration specified by your SGML application definition. If your definition does not specify an SGML declaration, then the software uses the declaration described below.

When you export a FrameMaker document to SGML, FrameMaker first tries to use an SGML declaration you specified by your application. If you haven't specified one, it uses the SGML declaration described below.

For information on how to specify an SGML declaration as part of an application, see Developer Guide, page 134: Application definition file.

Text of the default SGML declaration

<!SGML "ISO 8879:1986"

The SGML declaration provided by FrameMaker uses ISO Latin-1 as the character set, the reference concrete syntax, and the reference capacity set. The declaration enables the optional features OMITTAG, SHORTTAG, and FORMAL.

For information on the default translation between the FrameMaker and ISO Latin-1 character sets, see Chapter 11, "Character Set Mapping." For information on using other ISO character sets, see Chapter 10, "ISO Public Entities."

The text of the default SGML declaration is as follows:

```
CHARSET

BASESET "ISO Registration Number 100//CHARSET ECMA-94 Right
Part of Latin Alphabet Nr. 1//ESC 2/13 4/1"
```

```
DESCSET
 0 9 UNUSED
 9 2 9
 11 2 UNUSED
 13 1 13
 14 18 UNUSED
 32 95 32
 127 1 UNUSED
 128 127 128
 255 1 UNUSED
CAPACITY
 PUBLIC "ISO 8879:1986//CAPACITY Reference//EN"
SCOPE DOCUMENT
SYNTAX
  SHUNCHAR 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
19 20
 21 22 23 24 25 26 27 28 29 30 31 127 255
 BASESET "ISO Registration Number 100//CHARSET ECMA-94 Right
Part of Latin Alphabet Nr. 1//ESC 2/13 4/1"
 DESCSET 0 256 0
 FUNCTION RE 13
 RS 10
 SPACE 32
 TAB SEPCHAR 9
  NAMING
 LCNMSTRT ""
 UCNMSTRT ""
 LCNMCHAR "-."
 UCNMCHAR "- ."
 NAMECASE
 GENERAL YES
 ENTITY NO
  DELIM
 GENERAL SGMLREF
 SHORTREF SGMLREF
  NAMES SGMLREF
 QUANTITY SGMLREF
FEATURES
```

SGML Declaration 224

```
MINIMIZE DATATAG NO
OMITTAG YES
RANK NO
SHORTTAG YES
LINK SIMPLE NO
IMPLICIT NO
EXPLICIT NO
OTHER CONCUR NO
SUBDOC NO
FORMAL YES
APPINFO NONE
```

SGML concrete syntax variants

The SGML parser used by FrameMaker allows these modifications to the SGML reference concrete syntax:

 The NAMECASE parameter of the SGML declaration can be changed. The default settings below specify that general names are not case sensitive (YES), and entity names are case sensitive (NO):

```
NAMECASE

GENERAL YES

ENTITY NO
```

- Reserved names can be changed.
- Short references can, but need not, be used. If they are used, the only possible short reference delimiter set is that of the reference concrete syntax.
- The value for the NAMELEN quantity can be increased up to 239.
- The values for the following quantities can be increased, but not to more than 30 times their value in the reference concrete syntax:

```
ATTCNT
ATTSPLEN
BSEQLEN
ENTLVL
LITLEN
PILEN
TAGLEN
TAGLVL
```

• The following quantities can be increased up to 253:

GRPCNT GRPGTCNT GRPLVL

No SGML read/write rules are needed to provide for variant concrete syntaxes. FrameMaker obtains the information from the SGML declaration.

The concrete syntax declared in the SGML declaration must be used for the entire document; if a variant concrete syntax is declared, the reference concrete syntax cannot be used in the prolog. Thus, the concrete syntax scope parameter must be:

SCOPE DOCUMENT

Unsupported optional SGML features

The SGML standard defines some features as optional, meaning that a specific implementation does not have to accommodate these features to be considered a conforming SGML system.

The following optional SGML features are not supported by FrameMaker:

- DATATAG
- RANK
- T.TNK
- SUBDOC
- CONCUR

Your DTD and SGML documents cannot use any of these features. If they do, the FrameMaker signals an error and terminates processing. You cannot change this behavior by providing an SGML API client.

SGML Declaration 226

ISO Public Entities

Annex D of the SGML standard defines several sets of internal SDATA entities. Each entity represents a character; each entity set is a logical grouping of these entities. DTDs frequently include these entity sets by using parameter entity references to external entities accessed with a public identifier. People in the SGML community frequently interchange DTDs and SGML documents with such entity references and assume that the recipient can interpret the public identifiers. FrameMaker includes copies of these entity sets and makes them available using the default handling of public identifiers.

Note: XML: The XML specification does not allow SDATA entities, but it does allow UNICODE and predefined character entities for special characters. This chapter pertains only to SGML structure applications. If you are only working with XML markup, you may skip this chapter.

These entity sets are defined in an ISO standard and are accessed with public identifiers, so they are commonly known as ISO public entity sets. The public entity sets fall into the following categories:

| Entity set | Description |
|--|---|
| Latin alphabetic characters | Latin alphabetic characters used in Western European languages |
| Greek alphabetic characters | Letters of the Greek alphabet |
| Greek symbols | Greek character names for use as variable names in technical applications |
| Cyrillic alphabetic characters | Cyrillic characters used in the Russian language |
| Numeric and special graphic characters | Minimum data characters and reference concrete syntax characters |
| Diacritical mark characters | Diacritical marks |
| Publishing characters | Well-known publishing characters |
| Technical symbols | Technical symbols |
| Added math symbols | Mathematical symbols |

If your application uses FrameMaker's support of ISO entity sets, you may want to create palettes your end user can use to enter these entities in a FrameMaker document. For information on creating these palettes, see Developer Guide, page 336: Facilitating entry of special characters that translate as entities.

What you need to use ISO public entities

For your end users to use characters from the ISO public entity sets, your application needs two pieces of information for each character entity: the entity's declaration, and an SGML read/write rule that tells FrameMaker how to translate a reference to that entity in an SGML document to a character or variable in a FrameMaker document. FrameMaker provides this information in two files for each entity set.

All files used for ISO public entity sets are in the directory \$STRUCTDIR/isoents. For information on the location of this directory on your system, see Developer Guide, page 131: Location of structure files. The files for each entity set are as follows:

| Entity set | Entity declaration files | Read/write rules files |
|--|---|--|
| Latin alphabetic characters | isolat1.ent
isolat2.ent | isolat1.rw
isolat2.rw |
| Greek alphabetic characters | isogrk1.ent isogrk2.ent | isogrk1.rw
isogrk2.rw |
| Greek symbols | isogrk3.ent isogrk4.ent | isogrk3.rw
isogrk4.rw |
| Cyrillic alphabetic characters | isocyr1.ent isocyr2.ent | isocyr1.rw
isocyr2.rw |
| Numeric and special graphic characters | isonum.ent | isonum.rw |
| Diacritical mark characters | isodia.ent | isodia.rw |
| Publishing characters | isopub.ent | isopub.rw |
| Technical symbols | isobox.ent isotech.ent | <pre>isobox.rw isotech.rw</pre> |
| Added math symbols | isoamso.ent isoamsb.ent isoamsr.ent isoamsn.ent isoamsa.ent isoamsc.ent | <pre>isoamso.rw isoamsb.rw isoamsr.rw isoamsn.rw isoamsa.rw isoamsc.rw</pre> |

ISO Public Entities 228

Entity declaration files

Each entity declaration file starts with two comment declarations that suggest both the public identifier and the entity name by which to identify the entity set. For the ISO Latin-1 entity set, these comments are:

After the initial comments, an entity declaration file consists of a sequence of entity declarations. For example, the first few entity declarations for ISO Latin-1 are as follows:

```
<!ENTITY aacute SDATA "[aacute]"--=small a, acute accent-->
<!ENTITY Aacute SDATA "[Aacute]"--=capital A, acute accent-->
<!ENTITY acirc SDATA "[acirc ]"--=small a, circumflex accent-->
<!ENTITY Acirc SDATA "[Acirc ]"--=capital A, circumflex accent-->
<!ENTITY agrave SDATA "[agrave]"--=small a, grave accent-->
<!ENTITY Agrave SDATA "[Agrave]"--=capital A, grave accent-->
<!ENTITY aring SDATA "[aring ]"--=small a, ring-->
<!ENTITY Aring SDATA "[Aring ]"--=capital A, ring-->
```

You should never modify these files, because they provide the standard ISO public entity declarations.

If your SGML documents use the standard invocations for ISO public entity sets, you do not have to provide any information in your application definition on where to find these entities; FrameMaker finds them in the default directory. If necessary, you can provide explicit public statements to substitute alternative versions of the entity sets. For information on working with application definitions, see Developer Guide, page 134: Application definition file.

Entity read/write rules files

FrameMaker provides read/write rules for many of the entities in the ISO public entity sets. The rules are organized in files for each public entity set. These files are not complete rules documents. Instead, they are simply lists of rules or comments explaining which entities do not have default correspondences.

You can include individual files in your application's read/write rules document by using the #include statement. To include the rules for all of the ISO public entity sets, use this single statement:

```
#include isoall.rw
```

To include only the ISO Latin-1 entity set, use these statements:

```
#include isolat1.rw
#include isolat2.rw
```

For more information on read/write rules files, see Developer Guide, Chapter 18, Read/Write Rules and Their Syntax

Format of entity rules

By default, FrameMaker has rules for each entity that can be represented in FrameMaker using the standard FrameMaker character set, the Symbol font, or the Zapf Dingbat font and for a few (such as the fractions in isonum) that can be represented with a FrameMaker user variable. Entities that cannot be represented in this way do not have a default translation. Users of your application may have more fonts available. If so, you can modify these rules files to include translations for other entities.

The default rules for entities available in the default character sets or through variables differ depending on how FrameMaker translates the entity.

• If the character appears in FrameMaker's standard character set and requires no special formatting, the rule has the following form:

```
entity "ename" is fm char code;
```

where *ename* is the entity name and *code* is the character code. For example, the following rule is for the small letter "a" with an acute accent:

```
entity "aacute" is fm char 0x87;
```

• If the character appears in FrameMaker's Symbol or Zapf Dingbat character set or appears in FrameMaker's standard character set, but requires special formatting, the rule has the following form:

```
entity "ename" is fm char code in "fmtaq";
```

where *ename* is the entity name, *code* is the character code, and *fmtag* is one of the character tags defined below. For example, the following rule is for the plus-or-minus sign:

```
entity "plusnm" is fm char 0xb1 in "FmSymbol";
```

• If the character can be represented by an FrameMaker variable, the rule has the following form:

```
entity "ename" is fm variable "var";
```

where ename is the entity name and var is one of the FrameMaker variables defined below. For example, the following rule is for the fraction one-half:

```
entity "frac12" is fm variable "FmFrac12";
```

ISO Public Entities 230

For details on how each entity translates into a FrameMaker document, see the individual rules files.

Character formats

As mentioned above, the rules for some character entities refer to FrameMaker character formats or variable names. FrameMaker has default definitions for these character formats:

Character format	Defined as
FmDenominator	Default font, subscripted; other characteristics As Is
FmDingbats	Zapf Dingbat font; other characteristics As Is
FmNumerator	Default font, superscripted; other characteristics As Is
FmSdata	Default font, underlined and in green; other characteristics As Is
FmSuperscript	Default font superscripted; other characteristics As Is
FmSymbol	Symbol font; other characteristics As Is
FmUnderlineSymbol	Symbol font, underlined; other characteristics As Is

Variables

FrameMaker also has default definitions for these variables:

Variable	Defined as
FmCare-of	c/ ₀
FmEmsp13	an em space
FmFrac12	$^{1}/_{2}$
FmFrac13	1/3
FmFrac14	1/4
FmFrac15	1/5
FmFrac16	$^{1}/_{6}$
FmFrac18	$^{1}/_{8}$
FmFrac23	² / ₃
FmFrac25	² / ₅
FmFrac34	3/4
FmFrac35	³ / ₅
FmFrac38	³ / ₈
FmFrac45	⁴ / ₅
FmFrac56	5/6
FmFrac58	5/8
FmFrac78	⁷ / ₈

Your end user's documents may not have these character formats or variables defined. When FrameMaker imports an SGML document with an entity reference that needs one of these formats or variables, it checks whether the template defined in the SGML application provides the definition. If so, it uses the information from the template. If not, it uses its own definitions, copying the definition to the appropriate catalog of the document being processed and using it to process the entity.

What happens with the declarations and rules

Your application may use some or all of the entity declarations and read/write rules provided with FrameMaker. In addition, you may choose to have different declarations or rules for some or all of the entities.

If you want to use the translations provided by FrameMaker with no changes, you do so in one of two ways.

- If your application has no other read/write rules, then you do not have to explicitly mention
 the rules for these entity sets. That is, if the definition of your application does not include a
 read/write rules file, FrameMaker behaves as though it had a rules file that included only the
 ISO public entity rules.
- On the other hand, if your application does have a read/write rules file, then that file must explicitly include the rules for the ISO public entity sets in which you're interested. If you want all of them, add the following line to your file:

```
#include isoall.rw
```

When you create a new read/write rules file, this line is automatically included.

If you want to use only the rules that FrameMaker provides, be sure that your rules file has no additional entity rules referring to these entities. However, you may want to have FrameMaker translate most but not all of these entities in the way it provides, while you change the behavior for some of them with rules or entity declarations. To do this, include an extra entity declaration or rule for the appropriate entities.

For example, assume the DTD for your application is called myapp.dtd and includes the following lines:

```
<!ENTITY % ISOlat1 PUBLIC
 "ISO 8879-1986//ENTITIES Added Latin 1//EN">
%ISOlat1;
```

Further, assume the application has no rules or has a rules document that contains the following lines:

```
#include "isolat1.rw"
#include "isolat2.rw"
```

ISO Public Entities 232

The default version of isolat1.rw contains the rule:

```
entity "aacute" is fm char 0x87;
```

This translates references to the accute entity as the small letter a with an acute accent. Suppose, however, that your application needs this entity, instead, to translate as a particular bitmap that you store as a reference element in the FrameMaker document template. You can accomplish this by adding either a new entity declaration or a new rule.

To continue the example, assume you import an SGML document that begins as follows:

```
<!DOCTYPE myapp SYSTEM "myapp.dtd" [
 <!ENTITY aacute SDATA "fm ref: acute-a">
]>
```

This SGML document has two declarations for aacute. The parser uses the first one it encounters. Since the parser processes the external DTD subset after it processes the internal DTD subset, it finds the declaration that uses the reference element first and this is the entity declaration FrameMaker uses. Since FrameMaker recognizes the fm ref in the parameter literal, it uses that parameter literal to process the entity reference and ignores any rules that refer to the entity. The resulting document includes the reference element for the entity reference.

Instead of including the declaration for aacute that uses the fm ref parameter literal, you can add the following rule to your rules file:

```
entity "aacute" is fm reference element "acute-a";
```

This translates references to the aacute entity as the small letter a with an acute accent. Suppose, however, that your application needs this entity, instead, to translate as a particular bitmap that you store as a reference element in the FrameMaker document template. You accomplish this by adding a rule for that entity before the #include statements, as follows:

```
entity "aacute" is fm reference element "acute-a";
```

Remember that FrameMaker uses the first rule in a rules file that applies to a particular situation. Therefore, if you use this rule, then the line in the example that includes isolatl.rw must occur after this rule. That is, your rules file must look like:

```
entity "aacute" is fm reference element "acute-a";
. . .
#include isolat1.rw
. . .

If, instead, it looks like:
#include isolat1.rw
. . .
entity "aacute" is fm reference element "acute-a";
```

FrameMaker finds the rule in isolat1.rw before your rule and use that to process references to the aacute entity.

FrameMaker has rules for entities in the ISO public entity sets for which there is a direct correspondence in one of its standard character sets or which can be created using a character from those character sets. It does not provide rules for entities that would require a different character set or a graphic.

If you reference an ISO public entity for which there is not a rule, the software treats it as it does any other entity that does not have a corresponding rule. You can change this behavior with the entity rule. For more information on FrameMaker's translation of entities in the absence of rules and for information on how you can modify this, see Developer Guide, Chapter 21, Translating Entities and Processing Instructions

ISO Public Entities 234

FrameMaker writes SGML documents using the ISO Latin-1 character set. This character set differs from FrameMaker's character set. Consequently, the software uses a default character set mapping to translate between the character sets.

Note: XML: The XML specification allows UNICODE in content and in markup tokens, so the use of ISO character sets is not necessary. FrameMaker supports the full range of UNICODE in the content of an XML document, and offers limited support of characters in markup tokens. For more information, see Developer Guide, page 101: Supported characters in element and attribute names.

If you are only working with XML markup, you may skip this chapter.

FrameMaker includes copies of other ISO public entity sets and provides rules to handle them for your application. For information on how FrameMaker supports ISO public entities, see Chapter 10, "ISO Public Entities."

This chapter describes the default mapping between the FrameMaker character set and the ISO Latin-1 character set. You can change this mapping by using the character map rule as described in "character map" on page 47.

To determine the mapping for a particular character, use the table on the next page as follows:

• For a character in the ISO Latin-1 character set, find the hexadecimal character code for the character of interest in the leftmost column. Read the mapping in the column labelled "Mapping from ISO Latin-1 to FrameMaker." The entry on the left side of the equal sign is the ISO Latin-1 character code. The entry on the right side of the equal sign is the character's translation in FrameMaker. For example, the character code \xAl has the entry:

$$\xA1 = \xC1$$

This means that the ISO Latin-1 character \xA1 translates to the FrameMaker character \xC1.

• For a character in the FrameMaker character set, find the hexadecimal character code for the character of interest in the leftmost column. Read the mapping in the column labelled "Mapping from FrameMaker to ISO Latin-1." The entry on the right side of the equal sign is the FrameMaker character code. The entry on the left side of the equal sign is the character's translation in ISO Latin-1. For example, the character code \x10 has the entry:

$$\x20 = \x10$$

This means that the FrameMaker character x10 translates to the ISO Latin-1 character x20.

 If there is no row corresponding to a character code, then that character code is the same in both character sets.

Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\x00	\x00 = trap	$trap = \x00$
\x01	$\x01 = trap$	$trap = \x01$
\x02	$\x02 = trap$	$trap = \x02$
\x03	$\x03 = trap$	$trap = \x03$
\x04	$\x04 = trap$	$trap = \x04$
\x05	\x05 = trap	$trap = \x05$
\x06	\x06 = trap	$trap = \x06$
\x07	\x07 = trap	$trap = \x07$
\x08	\x08 = trap	x09 = x08
\x09	x09 = x08	$\x0A = \x09$
\x0A	A0x = A0x	A0x = A0x
\x0B	$\x0B = trap$	$trap = \x0B$
\x0C	\xolimits = trap	$trap = \x0C$
\x0D	$\x0D = trap$	$trap = \x0D$
\x0E	$\x0E = trap$	$trap = \xbegin{subarray}{c} x0E \end{subarray}$
\x0F	$\xspace x0F = trap$	$trap = \x0F$
\x10	\x10 = trap	\x20 = \x10
\x11	\x11 = trap	\x20 = \x11
\x12	$\x12 = trap$	\x20 = \x12
\x13	\x13 = trap	\x20 = \x13
\x14	$\x14 = trap$	\x20 = \x14
\x15	\x15 = trap	\x2D = \x15
\x16	\x16 = trap	trap = \x16
\x17	\x17 = trap	trap = \x17
\x18	\x18 = trap	trap = \x18
\x19	\x19 = trap	trap = \x19
\x1A	\x1A = trap	trap = \x1A
\x1B	$\x1B = trap$	trap = \x1B
\x1C	$\x1C = trap$	trap = \x1C
\x1D	$\x1D = trap$	trap = \x1D
\x1E	$\x1E = trap$	$trap = \xlE$
\x1F	\x1F = trap	trap = \x1F

Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\x7F	\x7F = trap	$trap = \xymbox{$\setminus$x7F}$
\x80	\x80 = trap	\xC4 = \x80
\x81	\xspace x81 = trap	$\xc5 = \xspace x81$
\x82	$\xspace x82 = trap$	$\xc7 = \x82$
\x83	$\x3 = trap$	$\xc9 = \xc9$
\x84	$\x84 = trap$	$\xdot xD1 = \xdot x84$
\x85	\xspace x85 = trap	$\xdot xD6 = \xdot x85$
\x86	$\x86 = trap$	$\xdot xDC = \xdot x86$
\x87	$\x87 = trap$	$\xE1 = \x87$
/x88	$\x88 = trap$	$\xbegin{array}{ll} xE0 &= \xbegin{array}{ll} x88 \end{array}$
\x89	$\x89 = trap$	$\xbegin{array}{ll} xE2 = \xbegin{array}{ll} x89 \end{array}$
A8x/	\xspace x8A = trap	$\xE4 = \x8A$
\x8B	\xspace x8B = trap	$\xE3 = \x8B$
\x8C	\xspace = trap	$\xE5 = \xBC$
/x8D	\xspace x8D = trap	$\xE7 = \x8D$
\x8E	\xspace = trap	$\xbegin{tabular}{ll} xE9 &= \xbegin{tabular}{ll} x8E \end{array}$
\x8F	\xspace x8F = trap	$\xE8 = \xBF$
\x90	\x90 = trap	\xEA = \x90
\x91	$\xymbox{$\setminus$} x91 = trap$	\xspace = \xspace = \xspace 1
\x92	$\xymbox{x92} = \text{trap}$	$\xbegin{tabular}{ll} xED = \xbegin{tabular}{ll} x92 \end{array}$
\x93	\x93 = trap	$\xEC = \x93$
\x94	\x94 = trap	$\xspace = \xspace = \xsp$
\x95	$\xymbox{$\setminus$} x95 = trap$	$\xspace xef = \xspace x95$
\x96	\x96 = trap	\xspace \xF1 = \xspace \x96
\x97	$\xymbox{$\setminus$} x97 = trap$	$\xF3 = \xyyy$
\x98	$\xymbox{$\setminus$} x98 = trap$	$\xF2 = \x98$
\x99	\x99 = trap	$\xF4 = \x99$
\x9A	$\x9A = trap$	$\xF6 = \x9A$
\x9B	$\xymbox{x9B} = trap$	$\xF5 = \x9B$
\x9C	\xyyy = trap	\xspace = \xspace
\x9D	$\xyline x9D = trap$	$\xF9 = \x9D$

Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\x9E	\x9E = trap	$\xFB = \x9E$
\x9F	$\xymbox{$\setminus$x9F}$ = trap	\xr C = \xr 9F
\xA0	$\xbegin{tabular}{ll} xA0 = trap \end{array}$	$trap = \xA0$
\xA1	$\xA1 = \xC1$	$trap = \xA1$
\xA2	$\xA2 = \xA2$	$\xA2 = \xA2$
\xA3	$\xA3 = \xA3$	$\xA3 = \xA3$
\xA4	$\xA4 = \xDB$	$\xA7 = \xA4$
\xA5	$\xA5 = \xB4$	$\xbegin{array}{ll} xB7 &= \xbegin{array}{ll} xA5 \end{array}$
\xA6	$\xA6 = \x7C$	$\xbegin{array}{ll} xB6 &= \xbegin{array}{ll} xA6 \end{array}$
\xA7	$\xA7 = \xA4$	\xspace = \xspace \xspace \xspace \xspace
\xA8	$\xA8 = \xAC$	$\XAE = \XA8$
\xA9	$\xA9 = \xA9$	$\xA9 = \xA9$
\xAA	$\xAA = \xBB$	$trap = \xAA$
\xAB	$\xAB = \xC7$	$\xbegin{array}{ll} xB4 &= \xbegin{array}{ll} xAB \end{array}$
\xAC	$\xAC = \xC2$	$\xA8 = \xAC$
\xAD	$\xD = \x2D$	$trap = \xAD$
\xAE	$\xAE = \xA8$	\xcolongraph xC6 = \xcolongraph xAE
\xAF	$\xAF = \xF8$	$\xbegin{array}{ll} xD8 &= \xbegin{array}{ll} xAF \end{array}$
\xB0	$\xbegin{tabular}{ll} xb0 &= \xbegin{tabular}{ll} xFB & \xbegin{tabular}{ll} xb0 &= \$	$trap = \xblue xB0$
\xB1	$\xblue{xB1} = trap$	$trap = \xblue xB1$
\xB2	$\xbegin{tabular}{ll} xB2 = trap \end{array}$	$trap = \xb2$
\xB3	$\xbegin{tabular}{ll} xB3 = trap \end{array}$	$trap = \xb3$
\xB4	$\xbar{xB4} = \xbar{xAB}$	$\xA5 = \xB4$
\xB5	\xB5 = trap	$trap = \xbp xB5$
\xB6	$\xB6 = \xA6$	$trap = \xbelow{xB6}$
\xB7	$\xb 7 = \xb 3$	$trap = \xb7$
\xB8	$\xbegin{tabular}{ll} xb8 &= \xbegin{tabular}{ll} xFC \end{array}$	$trap = \xb{8}$
\xB9	$\xbegin{tabular}{ll} xB9 = trap \end{array}$	$trap = \xb 9$
\xBA	$\xbar{XBA} = \xbar{XBC}$	$trap = \xbar{xBA}$
\xBB	$\xbegin{tabular}{ll} xBB = \xbegin{tabular}{ll} xC8 \end{array}$	$\xAA = \xBB$
\xBC	$\xbox{xBC} = trap$	$\xbar{xbA} = \xbC$
\xBD	$\xbox{xBD} = trap$	$trap = \xbdot xBD$

Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\xBE	\xBE = trap	\xE6 = \xBE
\xBF	\xspace = \xspace \xspace \xspace	$\xF8 = \xBF$
\xC0	\xC0 = \xCB	\xBF = \xC0
\xC1	$\xc1 = \xe7$	\xspace XA1 = \xspace XC1
\xC2	$\xc2 = \xE5$	\xspace = \xspace \xspace \xspace
\xC3	$\xc3 = \xcc$	$trap = \xc3$
\xC4	$\xc4 = \xc4$	$trap = \xc4$
\xC5	$\xc5 = \xspace \xspa$	$trap = \xc5$
\xC6	\xC6 = \xAE	$trap = \xc6$
\xC7	$\xc7 = \x82$	$\xAB = \xC7$
\xC8	$\xc8 = \xc9$	$\xbegin{tabular}{ll} xBB = \xbegin{tabular}{ll} xC8 \end{array}$
\xC9	$\xc9 = \xc9$	$trap = \xc9$
\xCA	$\xca = \xeb $	$trap = \xcA$
\xCB	$\xcb = \xcb$	\xcolongraph xC0 = \xcolongraph xCB
\xCC	$\xcc = \xec$	$\xc3 = \xcc$
\xCD	$\xcd = \xed$	$\xdot xD5 = \xdot xCD$
\xCE	$\xce = \xce$	$trap = \xce$
\xCF	\xCF = \xEC	$trap = \xcp$
\xD0	\xD0 = trap	$\x2D = \xD0$
\xD1	$\xdot xD1 = \xdot x84$	$\x2D = \xD1$
\xD2	$\xdot xD2 = \xdot xF1$	$\x22 = \xD2$
\xD3	$\xdot xD3 = \xdot xEE$	$\x22 = \xD3$
\xD4	$\xdot xD4 = \xdot xEF$	$\xbegin{tabular}{ll} x60 &= \xbegin{tabular}{ll} xD4 \end{array}$
\xD5	$\xdot xD5 = \xdot xCD$	$\x27 = \xD5$
\xD6	$\xdot xD6 = \xdot x85$	$trap = \xdot xD6$
\xD7	$\xdot xD7 = trap$	$trap = \xdot xD7$
/xD8	$\xdot xD8 = \xdot xAF$	\xspace = \xspace \xD8
\xD9	$\xdot xD9 = \xdot xF4$	$trap = \xD9$
\xDA	$\xdot xDA = \xdot xF2$	$\x2F = \xDA$
\xDB	\xspace = \xspace \xspace \xspace	$\xA4 = \xDB$
\xDC	$\xdot xDC = \xdot x86$	$trap = \xDC$
\xDD	$\xdot xDD = trap$	$trap = \xdot xDD$

\xDE	Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\xe0	\xDE	\xDE = trap	trap = \xDE
\XE1	\xDF	$\xDF = \xA7$	$trap = \xdot xDF$
\XE1			
\XE2	\xE0	$\xE0 = \xx88$	$trap = \xE0$
\xE3	\xE1	$\xE1 = \x87$	$\xbegin{tabular}{ll} xB7 &= \xbegin{tabular}{ll} xE1 \end{array}$
\xE4	\xE2	$\xE2 = \x89$	$\x2C = \xE2$
\xe5 \xe5 = \x8C \xC2 = \xe5 \xE6 \xe6 = \xBE \xCA = \xE6 \xE7 \xE7 = \x8D \xC1 = \xE7 \xE8 \xE8 = \x8F \xCB = \xE8 \xE9 \xE8 = \x8F \xCB = \xE8 \xE9 \xEA = \x90 \xCD = \xEA \xEA \xEA = \x90 \xCD = \xEA \xEB \xEB = \x91 \xCE = \xEB \xEC \xEC = \x93 \xCF = \xEC \xED \xED = \x92 \xCC = \xED \xEE \xEF \xEF = \x95 \xD4 = \xEF \xF1 \xF1 = \x96 \xD2 = \xF1 \xF2 \xF2 = \x98 \xDA = \xF2 \xF3 \xF3 = \x97 \xDB = \xF3 \xF4 \xF4 = \x99 \xD9 = \xF4 \xF5 \xF5 = \x9B \xF6 \xF7 \xF6 = \x9A \x5E = \xF6 \xF9 \xF9 = \x9D \xF9 = \xF9 \xFA \xFA = \x9C \xFB \xFB \xFB \xFB \xFC \xFC = \x9F \xB8 = \xFC	\xE3	$\xE3 = \xBB$	$trap = \xE3$
\xe6 \xe6 = \xBE \xcA = \xE6 \xE7 \xE7 = \x8D \xCB = \xE7 \xE8 \xE8 = \x8F \xCB = \xE8 \xE9 \xE9 = \xE8 \xE9 \xE9 = \xE8 \xE9 \xEA \xEA = \x90 \xCD = \xEA \xEB \xEB \xEB \xEB \xEB \xEB \xEB \xEB	\xE4	$\xE4 = \xBA$	$trap = \xE4$
\xe7 \xe7 = \x8D \xC1 = \xE7 \xE8 \xE8 = \x8F \xCB = \xE8 \xE9 \xE9 = \x8E \xC8 = \xE9 \xEA \xEA = \x90 \xCD = \xEA \xEB \xEB = \x91 \xCE = \xEB \xEC \xEC = \x93 \xCF = \xEC \xED \xED = \x92 \xCC = \xED \xEE \xEE = \x94 \xD3 = \xEE \xEF \xEF = \x95 \xD4 = \xEF \xF1 \xF1 = \x96 \xD2 = \xF1 \xF2 \xF2 = \x98 \xDA = \xF2 \xF3 \xF3 = \x97 \xDB = \xF3 \xF4 \xF4 = \x99 \xD9 = \xF4 \xF5 \xF5 = \x9B \xF6 \xF5 = \xF6 \xF7 \xF7 = \xF9 \xF7 \xF8 \xF8 = \xF9 \xF8 \xF9 = \x9D \xF9 = \xF9 \xFA \xFA = \x9C \xFB = \xFB \xFC \xFC = \x9F \xB8 = \xFC	\xE5	$\xE5 = \x8C$	$\xc2 = \xE5$
\xE8	\xE6	$\xbegin{tabular}{ll} xE6 &= \xbegin{tabular}{ll} xBE \end{array}$	$\xcap = \xcap = \xca$
\xE9	\xE7	$\xbegin{tabular}{ll} xE7 = \xbegin{tabular}{ll} x8D \end{array}$	$\xc1 = \xE7$
\xEA \xEB = \x90 \xCD = \xEA \xEB \xEB = \x91 \xCE = \xEB \xEC \xEC = \x93 \xCF = \xEC \xED \xED \xED \xED = \x92 \xCC = \xED \xEE \xEE \xEE \xEE \xEE = \x94 \xD3 = \xEE \xEF \xEF \xEF = \x95 \xD4 = \xEF \xEF \xEF \xEF = \x95 \xD4 = \xEF \xEF \xF1 \xF1 = \x96 \xD2 = \xF1 \xF2 \xF2 \xF2 = \x98 \xDA = \xF2 \xF3 \xF3 = \x97 \xDB = \xF3 \xF4 \xF4 = \x99 \xD9 = \xF4 \xF5 \xF5 = \x9B \xF6 \xF6 = \x9A \xF5 = \xF6 \xF7 \xF6 \xF6 = \x9A \xF7 = \xF7 \xF8 \xF8 = \xBF \xAF = \xF8 \xF9 \xF9 = \x9D \xF9 = \xF9 \xFF \xFF \xFF \xFF \xFF \xFF \xFF	\xE8	$\xE8 = \x8F$	$\xcb = \xcb$
\xEB	\xE9	$\xbegin{tabular}{ll} xE9 &= \xbegin{tabular}{ll} x8E \end{array}$	$\xc8 = \xc9$
\xEC \xEC = \x93 \xCF = \xEC \xED \xED = \x92 \xCC = \xED \xEE \xEE = \x94 \xD3 = \xEE \xEF \xEF \xEF \xEF = \x95 \xD4 = \xEF \xEF \xFO \xFO = \xFO \xFO \xFO = \xFO \xFO \xFO = \xFO \xFO \xFO = \xFO \xFO \xFO \xFO = \xFO \xFO \xFO \xFO \xFO \xFO \xFO \xFO	\xEA	$\xbar{xEA} = \xbar{x}90$	$\xcd = \xcd$
\xED \xED = \x92 \xCC = \xED \xEE \xEE = \x94 \xD3 = \xEE \xEF \xEF \xEF = \x95 \xD4 = \xEF \xEF \xFO \xFO \xFO = \xFO \xFO \xFO = \xFO \xFO \xFO = \xFO \xFO \xFO \xFO = \xFO \xFO \xFO \xFO = \xFO \xFO \xFO \xFO \xFO \xFO \xFO \xFO	\xEB	$\xbegin{tabular}{ll} xEB = \xbegin{tabular}{ll} x91 \end{array}$	$\xspace \xspace = \xspace \x$
\xEE \ \xEE = \x94 \ \xD3 = \xEE \\xEF \ \xEF = \x95 \ \xD4 = \xEF \\ \xFO \ \xFO = \text{trap} \ \text{trap} = \xFO \\xF1 \ \xF1 = \x96 \ \xD2 = \xF1 \\xF2 \ \xF2 = \x98 \ \xDA = \xF2 \\xF3 \ \xF3 = \x97 \ \xDB = \xF3 \\xF4 \ \xF4 = \x99 \ \xD9 = \xF4 \\xF5 \ \xF5 = \x9B \ \text{trap} = \xF5 \\xF6 \ \xF6 \ \xF6 = \x9A \ \xF7 = \text{trap} \ \xF7 \ \xF8 \ \xF8 = \xBF \ \xF9 \ \xF9 \ \xF9 = \x9D \ \text{trap} = \xF9 \\xFA \ \xFB = \x9C \ \xFB \ \xFB = \x9C \ \xFB \ \xFB = \x9E \ \xBB = \xFC	\xEC	$\xEC = \x93$	$\xc = \xc $
\xef \xef = \x95 \xd4 = \xef \xef \xf0 \xf0 = \tap \tap = \xf0 \xf1 \xf1 = \x96 \xd2 = \xf1 \xf2 \xf2 = \x98 \xd4 = \xf2 \xf3 \xf3 = \x97 \xd8 \xd8 = \xf3 \xf4 \xf4 = \x99 \xd9 = \xf4 \xf5 \xf5 = \x9B \tag \xf6 \xf6 = \x9A \xf6 \xf7 \xf7 = \tap \xf6 \xf7 \xf8 \xf8 = \xf8 \xf9 \xf9 = \xf9 \xf8 \xf9 \xf9 = \xf8 \xf9 \xf8 \xf8 = \xf8 \xf9 \xf8 = \xf8 \xf8 \xf8 \xf8 = \xf8 \xf8 \xf8 = \xf8 \xf8 \xf8 \xf8 \xf8 = \xf8 \xf8 \xf8 \xf8 \xf8 \xf8 \xf8 \xf8	\xED	$\xbegin{tabular}{ll} xED = \xbegin{tabular}{ll} x92 \end{array}$	$\xcc = \xcd$
\xF0 \ \xF0 = \trap \ \trap = \xF0 \\xF1 \ \xF1 = \x96 \ \xD2 = \xF1 \\xF2 \ \xF2 \ \xF3 \ \xF3 = \x97 \ \xDB = \xF3 \\xF4 \ \xF4 = \x99 \ \xD9 = \xF4 \\xF5 \ \xF5 = \x9B \ \xF6 \ \xF6 = \x9A \ \xF7 = \trap \ \xF7 \ \xF8 \ \xF8 = \xBF \ \xF8 \ \xF9 \ \xF9 = \x9D \ \trap = \xF9 \\xF8 \ \xF9 \ \xF8 = \x9C \ \trap = \xF8 \\xF9 \ \xFB \ \xFB = \x9C \ \xFB \ \xFB \ \xFB = \x9E \ \xFB \ \xFB \ \xFB = \x9E \ \xBB = \xFC	\xEE	$\xbegin{tabular}{ll} xEE &= \xbegin{tabular}{ll} x94 \end{array}$	$\xdot xD3 = \xdot xEE$
\xF1 \ \xF1 = \x96 \ \xD2 = \xF1 \ \xF2 \ \xF2 = \x98 \ \xDA = \xF2 \ \xF3 \ \xF3 = \x97 \ \xDB = \xF3 \ \xF4 \ \xF4 = \x99 \ \xD9 = \xF4 \ \xF5 \ \xF6 \ \xF6 = \x9A \ \xF6 = \x9A \ \xF7 = \xF7 \ \xF8 \ \xF8 = \xBF \ \xF9 \ \xF8 = \x9D \ \xF9 = \x9D \ \xFA \ \xFA = \x9C \ \xFB \ \xFB \ \xFB = \x9E \ \xBB = \xFC	\xEF	\xspace = \xspace = \xspace = \xspace	$\xdot xD4 = \xdot xEF$
\xF1 \ \xF1 = \x96 \ \xD2 = \xF1 \ \xF2 \ \xF2 = \x98 \ \xDA = \xF2 \ \xF3 \ \xF3 = \x97 \ \xDB = \xF3 \ \xF4 \ \xF4 = \x99 \ \xF5 \ \xF5 = \x9B \ \xF6 \ \xF6 = \x9A \ \xF7 = \xF7 \ \xF8 \ \xF8 = \xBF \ \xF8 \ \xF9 = \x9D \ \xF8 \ \xFA = \x9D \ \xFA \ \xFB \ \xFB = \x9C \ \xFB \ \xFB \ \xFB \ \xFB = \x9E \ \xBB = \xFC			
\xF2 \ \xF2 = \x98 \ \xDA = \xF2 \ \xF3 \ \xF3 = \x97 \ \xDB = \xF3 \ \xF4 \ \xF4 = \x99 \ \xD9 = \xF4 \ \xF5 \ \xF6 \ \xF6 = \x9A \ \x5E = \xF6 \ \xF7 \ \xF8 \ \xF8 = \xBF \ \xF8 \ \xF9 = \x9D \ \xF9 = \xF9 \ \xFA \ \xFA = \x9C \ \xFB \ \xFB \ \xFB = \x9E \ \xBS = \xFB \ \xFB \ \xFB = \x9E \ \xBS = \xFB \ \xFB \ \xFB = \x9E \ \xBS = \xFB \ \xFB \ \xFB = \x9E \ \xBS = \xFC	\xF0	\xspace xF0 = trap	$trap = \xrp $
\xF3 \xF3 = \x97 \xDB = \xF3 \xF4 \xF4 = \x99 \xD9 = \xF4 \xF5 \xF5 = \x9B \trap = \xF5 \xF6 \xF6 = \x9A \x5E = \xF6 \xF7 \xF7 = \trap \x7E = \xF7 \xF8 \xF8 = \xBF \xAF = \xF8 \xF9 \xF9 = \x9D \trap = \xF9 \xFA \xFA = \x9C \trap = \xFA \xFB \xFB = \x9E \xB0 = \xFB \xFC \xFC = \x9F \xB8 = \xFC	\xF1	$\xf1 = \xf4$	$\xdot xD2 = \xdot xF1$
\xF4 \xF4 = \x99 \xD9 = \xF4 \\xF5 \xF5 = \x9B \trap = \xF5 \\xF6 \xF6 = \x9A \x5E = \xF6 \\xF7 \xF7 = \trap \x7E = \xF7 \\xF8 \xF8 = \xBF \xAF = \xF8 \\xF9 \xF9 = \x9D \trap = \xF9 \\xFA \xFA = \x9C \trap = \xFA \\xFB \xFB = \x9E \xB0 = \xFB \\xFC \xFC = \x9F \xB8 = \xFC	\xF2	$\xF2 = \x98$	$\xdot xDA = \xdot xF2$
\xF5 \ \xF5 = \x9B \ trap = \xF5 \ \xF6 \ \xF6 = \x9A \ \x5E = \xF6 \ \xF7 \ \xF7 = trap \ \x7E = \xF7 \ \xF8 \ \xF8 = \xBF \ \xF9 \ \xF9 = \x9D \ trap = \xF9 \ \xFA \ \xFA = \x9C \ trap = \xFA \ \xFB \ \xFB = \x9E \ \xB8 = \xFC	\xF3	$\xf3 = \xf3$	\xspace = \xspace \xspace \xspace
\xF6 \xF6 = \x9A \x5E = \xF6 \xF7 \xF7 = trap \x7E = \xF7 \xF8 \xF8 = \xBF \xAF = \xF8 \xF9 \xF9 = \x9D \trap = \xF9 \xFA \xFA = \x9C \trap = \xFA \xFB \xFB = \x9E \xB0 = \xFB \xFC \xFC = \x9F \xB8 = \xFC	\xF4	$\xf4 = \xf9$	$\xdot xD9 = \xdot xF4$
\xF7	\xF5	$\xF5 = \x9B$	$trap = \xf5$
\xF8	\xF6	$\xF6 = \x9A$	$\xspace x5E = \xspace xF6$
\xF9	\xF7	\xspace r = trap	$\xspace x7E = \xspace xF7$
\xFA	\xF8	\xspace = \xspace	\xspace = \xspace \xspace
\xFB = \x9E \xB0 = \xFB \xFC \xFC = \x9F \xB8 = \xFC	\xF9	\xspace = \xspace \x9D	$trap = \xf9$
\xFC $\xFC = \x9F$ $\xB8 = \xFC$	\xFA	\xspace = \xspace	$trap = \xFA$
	\xFB	\xspace = \xspace	$\xbegin{tabular}{ll} xB0 = \xbegin{tabular}{ll} xFB \end{array}$
\xFD $\xFD = trap$ \xFD	\xFC	\xspace = \xspace = \xspace = \xspace	$\xbegin{tabular}{ll} xb8 = \xbegin{tabular}{ll} xFC \end{array}$
	\xFD	\xspace = trap	$trap = \xFD$

Character code	Mapping from ISO Latin-1 to FrameMaker	Mapping from FrameMaker to ISO Latin-1
\xFE	\xFE = trap	trap = \xFE
\xFF	\xspace = \xspace	trap = \xFF

Glossary

This glossary contains common terms used by FrameMaker, XML, and SGML. For

references to more information about the terms, see the index.

An element that contains a given element in a document's structure. For ancestor

> example, if a Section element contains a Head element followed by a Paragraph element, and the Paragraph contains a Variable element, the Paragraph and Section elements are both ancestors of the Variable element, but the Head element is not an ancestor of the Variable element, See

also descendant, child element, parent element, and sibling.

API Application Programming Interface. Enables developers to create API clients with other applications, such as databases, document management systems, CAD

tools, and user interfaces, for automation, database publishing, HTML conversion

and other purposes.

application A data structure (and the associated files) describing part of a complete XML or definition

SGML application assembled with FrameMaker. You store application definitions

in the structapps.fm file.

attribute A place to supply information about an element other than its hierarchical

position and structure. An attribute value does not add content to a document.

attribute definition The construct used to define a single attribute in a FrameMaker EDD or a DTD.

attribute definition In markup, the declaration that provides the list of attribute definitions for one or

list declaration more elements. Also called an ATTLIST. See also element declaration.

book A grouping of FrameMaker documents that lets you work with them as a single

> unit. Lets you generate a single table of contents or other file from the documents, and simplifies printing, numbering, cross-referencing, and

formatting.

CALS Continuous Acquisition and Life Cycle Support. The US Department of Defense

standard for the electronic delivery of documents.

catalog A floating palette that stores predefined paragraph, character, or table formats.

CDATA In markup, character data. In character data, no markup is recognized, other than

the delimiters that end the character data. See also NDATA, #PCDATA, RCDATA,

and SDATA.

child element An element that is contained in a given element and that is one level below the

> given element. For example, if a Section element contains a Head element followed by a Paragraph element, and the Paragraph element contains a

Variable element, the Head and Paragraph elements are both child elements of the Section element, but the Variable element is not. *See also* parent element, ancestor, descendant, and sibling.

concrete syntax

In SGML, a set of choices on the markup a document will use. Since SGML does not require any particular values for these choices, an SGML document requires a concrete syntax so a parser can correctly interpret it. *See also* reference concrete syntax.

container element

In FrameMaker, an element that can contain text, other elements, or both. Contrasts with certain specific element types—for example, a cross-reference element, which can contain nothing other than the cross-reference.

content model

In markup, the part of an element declaration that specifies both a model group and exceptions that define the allowed content of the element. Each markup element declaration has either a content model or declared content. See also content rules, declared content, general rule, and model group.

content rules

In FrameMaker, the part of an element declaration that specifies both the element's type and the kind of contents the element can have. *See also* format rules, content model, and general rule.

conversion table

In FrameMaker, a table associating parts of an unstructured document with their structured counterparts, used in converting an unstructured document to a structured document.

cross-reference

A passage in one place in a document that refers to another place, its cross-reference source, in the same or a different document.

cross-reference source

The place referred to by a cross-reference.

data

In markup, the characters of a document that represent the inherent information content. Such characters are not recognized as markup. *See also* markup.

data content notation

In markup, an application-specific interpretation of an element's data content, or of a data entity, that usually extends or differs from the normal meaning of the document character set. Frequently used to identify the format of an external entity containing a graphic.

declaration

In markup, markup that controls how other markup of a document is to be interpreted.

declared content

In an markup element declaration, specifies that the defined element's content is one of the reserved types CDATA, RCDATA, or EMPTY.

declared value

In an markup attribute definition, determines the type of attribute value, such as ID or NUTOKEN, that is valid when the attribute is specified. Although markup does not define the term *attribute type*, you can loosely think of an attribute's declared value as its type.

Glossary 244

default value In markup, the portion of an attribute definition that indicates whether an

> attribute is required and what value to use if the user does not specify one. In FrameMaker, refers only to the value to use if a user does not supply a value for

an attribute.

delimiter In markup, a character string used to identify a piece of markup or to distinguish

markup from data. For example, > (greater-than sign) is the default closing

delimiter for element tags.

descendant Any element that is below a given element in a document's structure. For

> example, if a Section element contains a Head element followed by a Paragraph element, and the Paragraph element contains a Variable element, the Variable element is a descendant of both the Paragraph and the Section elements, but not of the Head element. See also ancestor, child

element, parent element, and sibling.

DOCTYPE In markup, the reserved name that follows the opening delimiter of a DTD.

Informally used to refer to the document element.

document A collection of information that is processed as a unit. A FrameMaker document

is any file in FrameMaker format. A markup document includes an SGML

declaration (for SGML), prologue, and document instance set.

document element In markup, the highest-level element in a document. The generic identifier of this

element is specified immediately after the DOCTYPE reserved name in the DTD.

document instance In markup, the portion of a document that contains markup and data for a

particular project such as a memo or book.

document type A class of documents having similar characteristics, such as technical manual or

internal memo

document type In markup, a document type declaration (DTD) associates a document element

with a set of declarations (the document type declaration subset).

document type In markup, a set of declarations determining such things as the markup to allow declaration subset

in a document and the elements and attributes for a document set. See also

external DTD subset and internal DTD subset.

DTD See document type declaration subset.

EDD See element definition document.

element A structural unit of a document. Holds and organizes the contents of the

document.

In FrameMaker, the information extracted from an EDD and stored within each **Element Catalog**

structured FrameMaker document. Makes an external element definition

document unnecessary. See also element definition document.

declaration

element declaration In markup, information describing a particular element. Includes both a name

(generic identifier) for the element and content rules. A markup document has an $\,$

element declaration for each allowed element.

element definition In FrameMaker, a set of rules describing an element. Includes a name (tag) for the

element, content rules, and (optionally) context-sensitive format rules. A structured document has an element definition for each element allowed. *See*

also content rules and format rules.

element definition document

A FrameMaker document that contains a set of element definitions for a class of documents. Can also include information on system defaults and on a structure

application with which to associate this information. Also called an EDD.

element tag In FrameMaker, the name assigned to an element and stored in the Element

Catalog. See also generic identifier.

EMPTY Keyword in an element definition indicating that the element cannot have

content. In markup, EMPTY is a declared content.

end-tag In markup, the markup that indicates the end of an element.

entity In markup, a collection of characters that can be referenced as a unit. Used for

many purposes in markup, such as graphics or frequently used sets of characters.

exclusion An exception to the general rule or content model of an element. Specifies other

elements that cannot appear anywhere in the element or in its descendants.

Exclusions are not allowed in XML.

external cross-

reference

In FrameMaker, a cross-reference to a source in a different file. Markup does not

define this concept.

external DTD subset In markup, an informal term for an external entity for which an external identifier

appears at the beginning of a document type declaration and that is

automatically referenced at the end of the document type declaration subset.

external entity In markup, an entity that specifies an external object, such as a file.

facet A pictorial representation of graphical data.

FDK client In FrameMaker, any application created using the Frame Developer's Kit. *See also*

Structure API client.

flow See, "text flow."

format rules In FrameMaker, the part of an element definition that specifies which predefined

format to apply to an element. Format rules can use different formats for different

contexts in a document. See also content rules.

general entity In markup, an entity that can be referenced from within the content of an

element or an attribute value literal.

general rule In FrameMaker, a rule that specifies valid contents for an element and the order

in which the contents can appear. Equivalent to the declared content of an

Glossary 246

element or the model group part of the content model of an element in markup. *See also* content rules.

generic identifier In markup, the name identifying an element. See also element definition and

element tag.

highest-level rule In FrameMaker, a read/write rule that is not a subrule of another read/write rule.

HTML Hypertext Markup Language. An encoding system used to describe the content

and organization of an electronic document published on the World Wide Web.

ID attribute An attribute of type ID, frequently used as an identifier to mark the source of a

cross-reference. In a single document, a particular value for an ID attribute can

be used only once.

IDREF attribute An attribute whose value must be that of an ID attribute in the same markup

document or FrameMaker document or book. Frequently used for cross-

references.

impliable attribute In markup, an attribute whose value does not have to be supplied. If a document

does not supply a value, it is up to the processing software to correctly interpret

the attribute. Such attributes use the default value #IMPLIED.

inclusion An exception to the general rule or content model of an element. Specifies other

elements that can appear anywhere in the element or in its descendants.

Inclusions are not allowed in XML DTDs

invalid element An element with contents that do not conform to content rules. May be missing

required child elements, may not have a definition in the EDD or DTD, or may have text or child elements in a position not allowed by its content rules or by

the exclusion and inclusion rules of its ancestors.

internal crossreference In FrameMaker, a cross-reference to a source in the same file.

internal DTD subset In markup, an informal term for the declarations in a document type declaration

that occur within brackets (dso and dsc delimiters) in the markup document

entity, rather than being in an external entity.

internal entity In markup, an entity whose replacement text is determined solely by information

in its declaration.

ISO public entity In SGML, an entity that occurs in one of the entity sets defined in Annex D of the

SGML Standard. These entities provide commonly used special characters.

marker In FrameMaker, a nonprinting character an end user inserts (such as an index

entry) to indicate various types of information.

markup Text added to the data of a document in order to convey information about it,

such as hierarchical structure or formatting. This document also uses markup to

generally refer to XML and SGML.

markup minimization In SGML, any of various conventions for omitting markup in a document, including shortening or omitting tags and shortening entity references.

model group

In markup, an ordered list that specifies valid contents for an element (such as child elements) and the order in which the contents can appear. A model group is similar to a FrameMaker general rule.

NAMECASE parameter

In SGML, the part of the SGML declaration that determines case-sensitivity of markup.

NDATA

In SGML (and implicitly XML), non-SGML data. NDATA is data that needs special processing by the markup application. NDATA is typically used, for example, when representing graphics—in XML the graphic data would be non-parsed data. *See also* CDATA, #PCDATA, RCDATA, and SDATA.

parameter entity

In markup, an entity that can be referenced only within a DTD.

parent element

An element that contains a given element and is one level above it in the hierarchy. For example, if a Section element contains a Head element followed by a Paragraph element, the Section element is the parent element of the Head and Paragraph elements, but not of the Variable element. See also child element, ancestor, descendant, and sibling.

parser

See validating parser.

#PCDATA

In markup, parsed character data. This is normal text that can include markup to be parsed. Occurs in an markup element's model group and corresponds to <TEXT> in a FrameMaker element's general rule. *See also* CDATA, NDATA, RCDATA, and SDATA.

prefix

Text that is automatically placed before the content of an element. In FrameMaker, defined as part of the formatting of an element. For example, a Quote text range element might have an open quotation mark as its prefix and a close quotation mark as its suffix. See also suffix.

processing instruction

In an markup document, a way of indicating that the application needs to perform some special processing. For example, you can use a processing instruction to indicate a location in an markup document that should have a page break.

public identifier

In markup, a way of identifying an external entity. Formal public identifiers have a specified syntax that includes an identifier of the owner of the entity and an indication of the markup construct it provides. Formal public identifiers are typically available to any user of markup, not just the users at a particular company. Informal public identifiers may be available more widely than a single document or system, but perhaps no more widely than within a single company. See also system identifier

Glossary 248

RCDATA In markup, replaceable character data. In replaceable character data, no markup

is recognized, other than character and entity references. RCDATA is valid only in

SGML. See also CDATA, NDATA, #PCDATA, and SDATA.

read/write rule In FrameMaker, interpreted commands you supply to modify how the software

translates between FrameMaker and markup documents.

reference concrete

syntax

In SGML, a particular concrete syntax defined by the SGML standard. See also

concrete syntax.

reference page An underlying page that stores repeatedly-used graphics and formatting

information.

Rubi text Small characters that appear above Japanese-language characters to indicate

pronunciation.

rule See SGML read/write rule.

SDATA In SGML, specific character data. One common use is for specific characters that

might not be in the standard character set. See also CDATA, NDATA, #PCDATA, and

RCDATA.

SGML An acronym for Standard Generalized Markup Language.

SGML application Rules that apply SGML to a text processing application. Includes a formal

specification of the markup constructs used in the application, expressed in SGML. Can also include non-SGML definitions of semantics, application,

conventions, and processing.

SGML declaration In SGML, the part of a document that tells a parser how to interpret markup in

the document.

SGML read/write

rule

See read/write rule.

sibling Elements at the same level in the structure and with the same parent element.

For example, if a Section element contains a Head element followed by a Paragraph element, the Head and Paragraph elements are siblings. See also

ancestor, descendant, child element, and parent element.

source See cross-reference source.

start-tag In markup, the markup that indicates the beginning of an element.

Structure API client In FrameMaker, an FDK client created to change the translation between

FrameMaker and markup documents. See also FDK client.

subrule In FrameMaker, an read/write rule that is part of another rule.

suffix Text that is automatically placed after the content of an element. In FrameMaker,

a prefix is defined as part of the formatting of an element. See also prefix.

system identifier In markup, a way of identifying an external entity that's specific to the particular

document or system. See also public identifier.

template In FrameMaker, a document used to create new documents. A template can

include all the formats, structure descriptions, and other information you need to

create a document.

<TEXT> In a FrameMaker element's general rule, indicates that the element can directly

contain text characters and elements included by itself or its ancestors. <TEXT>

corresponds to #PCDATA in a markup element's model group.

Text entityAn entity whose replacement text can contain both data and markup.

text flowThe text in a series of connected text frames. A text flow can also be contained

in a single text frame, not connected to any other frame. A text flow with

elements is a structured text flow.

text inset Text imported by reference.

<TEXTONLY> In a FrameMaker element's general rule, indicates that the element can directly

contain text characters and cannot contain elements included by an ancestor. By default, on export <TEXTONLY> corresponds to a declared content of RCDATA in an SGML element's definition, or PCDATA in XML. On import FrameMaker

translates declared content of RCDATA or CDATA to <TEXTONLY>.

valid document A structured document that conforms to all its content rules. Every element in the

document must be valid. In FrameMaker, every structured flow must have a

highest-level element that is allowed at the highest level.

valid element An element with contents that conform to its own content rules and to the

inclusion and exclusion rules of all of its ancestors.

validating parser In markup, a software module that parses the markup of an XML or SGML

document and determines that the document structure conforms to a provided

DTD.

variable In FrameMaker, text that is defined once but can be used several times. Similar to

some varieties of XML or SGML entity.

XML An acronym for Extensible Markup Language. By definition, XML is a subset of

SGML.

XSLT An acronym for eXtensible Stylesheet Language: Transformations. It is a W3C

language for transforming one XML document into another XML document. It can also transform an XML document into other text based formats including

MIF

Glossary 250

Index

A	is fm property 114	
abstract types Schema mapping 211	is fm property value 122	
all element Schema mapping 204	is fm value 135	
ampersand (&)	value 161	
in conversion tables 175		
anchored frame (rule) 41	В	
any element Schema mapping 208	_	
anyType Schema mapping 200	books, read/write rules for 33	
application definition files ??–30	generate book 91	
contents of 9	output book processing instructions 143	
default information 11	put element 91	
defining applications in 9	use processing instructions 91	
document elements 13		
DTDs for import and export 14	C	
entity catalogs 15–16		
external entities 17–18	CALS table model 213–218	
filename extensions, specifying 21	attribute structure 217	
files for rules documents 22	colspec elements 216, 217	
individual entities 16	element and attribute declarations 214	
length of log files 30	element structure 216	
namespaces, enabling 22	spanspec elements 216, 217	
public identifiers 18	CALS tables	
read/write rules documents 22	read/write rules for 219–221	
search path for external entities 19–20	character formats	
SGML declarations 24	wrapping text formatted without 180	
structure API clients 27	character map (rule) 47	
templates for import 26	character set mapping 235–241	
application files	characters allowed	
managing CSS 24	in conversion tables 172	
Schema, specifying 23	choice element Schema mapping 203	
XSL transformation, specifying 25	comma (,)	
asterisk (*)	in conversion tables 175	
in conversion tables 175	complex type Schema mapping 202, 209 named 204	
attribute (rule) 44	conversion tables 167–183	
attributes		
defaults in Schema 208	adding rules to 171–178 attributes in 177	
for identifying overrides 180		
in conversion tables 177	building tables from format tags with 182	
mapping of Schema to DTD 205	columns and rows in 167, 171 documents for holding 168	
attributes, read/write rules for 32	flagging format overrides with 180	
attribute 44	format and element tags in 169, 171, 173	
drop 51	generating initial 169	
fm attribute 74	nesting graphics or tables with 181	
fm element 75	object type identifiers in 173	
implied value is 94	order of rules in 168	
is fm attribute 101	promoting graphics or tables with 179	

qualifiers for element tags in 171, 177	encoding 29	
root element 172 setting up from scratch 170	of CSS files 29	
testing and correcting 182	end vertical straddle (rule) 57 entities	
updating 170	external files for 17–18	
wrapping elements with 174	ISO public 227–234	
wrapping objects with 173	searching for external files 19	
wrapping sequences with 175	searching for external files 19	
wrapping untagged text with 180	specifying location of 16	
cross-references, read/write rules for 33	specifying search path for 19–20	
fm element unwrap 75	entities, read/write rules for 34	
fm property 78	drop 51	
is fm cross-reference element 107	entity 59	
is fm property 114	entity name is 61	
is fm property value 122	external data entity reference 69	
is fm value 135	is fm char 105	
value is 78	is fm reference element 125	
CSS	is fm variable 137	
managing generation 24	reformat as plain text 150	
CSS files 29	reformat using target document catalogs 151	
CSS import 25	retain source document formatting 152	
	entity (rule) 59	
D	entity catalogs	
D	format of entries in 16	
default	searching for 16	
SGML declaration 223–225	specifying location of 15–16	
defaults	uses for 15	
mapping of Schema to DTD 208	entity name is (rule) 61	
DOCTYPE elements 13	equation (rule) 63	
document type declarations (DTDs)	equations	
specifying location of 14	in conversion tables 174	
drop (rule) 51	equations, read/write rules for 34	
drop content (rule) 53	entity name is 61	
DTD 200	equation 63	
	export dpi 64	
E	export to file 67	
	fm property 78	
element (rule) 54	is fm equation element 109	
element tags	is fm property 114	
in conversion tables 169, 171, 173	is fm property value 122	
elements defaults in Schema 208	is fm value 135	
mapping of Schema to DTD 206	notation is 141	
elements, read/write rules for all 31	specify size in 153	
attribute 44	value 161	
drop 51	value is 78	
drop content 53	export dpi (rule) 64	
element 54	export to file (rule) 67	
fm element 75	exporting XML	
is fm element 108	XSL transformation 26	
preserve fm element definition 144, 145	external data entity reference (rule) 69	
unwrap 158	external dtd (rule) 70	

facet (rule) 72 fin attribute (rule) 74 fin element (rule) 75 fin element (rule) 75 fin element (rule) 75 fin element (rule) 75 fin marker (rule) 76 fin marker (rule) 76 fin marker (rule) 76 fin property (rule) 78 fin version (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fin footnote element 110 format overrides, flagging in conversion tables 180 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 181 promoting in conversion tables 179 graphics read/write rules for 35 anchored frame 41 entity name is 61 export tofp is 64 export toff is 67 facet 72 fin property 114 is fin property value 122 is fin value is 78 group element (rule) 120 is fin table element (rule) 122 is fin value fulle) 135 is fin value fulle) 137 is fin value fulle) 135 is fin value fulle) 137 is fin value fulle) 135 is fin value fulle) 137 is fin	F	initial conversion tables 169	
Im attribute (rule) 74 fine element (rule) 75 fine element (rule) 75 fine element (rule) 75 fine element (rule) 75 fine melement (rule) 75 fine melement (rule) 76 fine property (rule) 89 fin variable (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fin footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 fine ference element (rule) 112 is fin property (rule) 112 is fin property (rule) 114 is fin property (rule) 115 is fin rule) element (rule) 112 is fin marker element (rule) 112 is fin property (rule) 114 is fin property (rule) 114 is fin property (rule) 120 is fin rule) element (rule) 121 is fin rule) element (rule) 122 is fin rule) element (rule) 123 is fin value (rule) 130 is fin table element (rule) 131 is processing instruction (rule) 132 is fin value (rule) 135 is fin value (rule) 130 is fin table element (rule) 135 is fin value (rule) 130 is fin table element (rule) 120 is fin table element (rule) 120 is fin value (rule) 130 is fin table element (rule) 130 is fin table element (rule) 130 is fin table element (rule) 130 is fin	facet (rule) 72	·	
fin element (rule) 75 fin element unwrap (rule) 75 fin melement unwrap (rule) 75 fin melement unwrap (rule) 75 fin merker (rule) 76 fin property (rule) 78 fin variable (rule) 89 fin variable (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fin footnote element (rule) 110 si fin graphic element (rule) 111 si fin graphic element (rule) 112 si fin property (rule) 78 fin footnotes, read/write rules for 35 is fin footnote element (rule) 112 si fin property (rule) 112 si fin rubi element (rule) 112 si fin rubi element (rule) 125 si fin rubi element (rule) 125 si fin variable element (rule) 126 si fin variable (element (rule) 130 si fin table element (rule) 130 si fin table element (rule) 130 si fin table element (rule) 130 si fin variable (rule) 130 si fin variable (element (rule) 132 si fin variable			
fim element runwrap (rule) 75 fim marker (rule) 76 fim property (rule) 78 fim variable (rule) 89 fim version (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fim footnote element (rule) 111 is fim property (rule) 114 is fim property value (rule) 122 is fim reference element (rule) 110 is fim graphic element (rule) 111 is fim graphic element (rule) 111 is fim property value (rule) 112 is fim property value (rule) 122 is fim reference element (rule) 111 is fim property value (rule) 112 is fim property value (rule) 122 is fim reference element (rule) 111 is fim property value (rule) 121 is fim property value (rule) 122 is fim reference element (rule) 111 is fim property value (rule) 125 is fim reference element (rule) 111 is fim property value (rule) 125 is fim reference element (rule) 111 is fim property value (rule) 125 is fim reference element (rule) 111 is fim property value (rule) 120 is fim conversion tables 180 format at ags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 181 promoting in conversion tables 189 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export dpi 64 export dpi 64 export to file 67 facet 72 fim property value 122 is fim graphic element 111 is fim property value (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 declarat		is fm char (rule) 105	
fin marker (rule) 76 fin property (rule) 78 fin variable (rule) 89 fin variable (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fin footnotes, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 187 ensting in conversion tables 189 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export to file 67 facet 72 fim property 18 is fim graphic element 111 is fim property value 122 is fim variable element (rule) 130 si fim table element (rule) 132 si fim variable (rule) 135 is fim variable (rule) 135 is fim variable (rule) 137 is processing in struction (rule) 138 SO Latin-1 character set 235–241 SO public entities 227–234 default variable definitions 231 efault variable		is fm cross-reference element (rule) 107	
fm property (rule) 78 fm variable (rule) 89 fm variable (rule) 89 fm version (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fm footnote element (rule) 112 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 189 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element (rule) 132 is fm value (rule) 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 include det (rule) 96 include Schema mapping 209 include det (rule) 96 is fm graphic element (rule) 111 is fm graphic element (rule) 112 is fm yariable element (rule) 125 is fm rubi group element (rule) 125 is fm value ip (rule) 130 is fm table element (rule) 130 is fm value fule) 135 is fm variable (rule) 137 is processing instruction (rule) 138 is fm graphic element (rule) 130 is fm value fule) 135 is fm variable element (rule) 130 is fm value fule) 135 is fm variable element (rule) 130 is fm value fule) 130 is fm table element (rule) 130 is fm value fule) 130 is fm table element (rule) 130 is fm value fule) 130 is fm value fule 135 is fm variable element fule in fine value fule) 130 is fm value fule 135 is fm variable element fule is fm roperty value (rule) 130 is fm value fule 135 is fm variable element fule is fm roperty value (rule) 130 is fm value fule is fm variable element fule is fm roperty alue	· · · · · · · · · · · · · · · · · · ·	is fm element (rule) 108	
fm variable (rule) 89 fin version (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fm footnote element (rule) 112 is fm property value (rule) 122 is fm property value (rule) 125 is fm footnote element (rule) 125 is fm footnote element (rule) 125 is fm footnote element (rule) 125 is fm property value (rule) 125 is fm rotonote element (rule) 125 is fm property value (rule) 125 is fm rubi group element (rule) 125 is fm rubi group element (rule) 128 is fm system variable element (rule) 129 is fm table part element (rule) 130 is fm table part element (rule) 130 is fm table part element (rule) 131 is fm variable (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 K key element Schema mapping 211 Impact of stylesheet element 25 importing XML XSL transformation 26 include Schema mapping 209 importing XML XSL transformation 26 include detd (rule) 96 include detd (rule) 96 incorrect value 122 is fm property 78 is fm property 78 is fm property 78 is fm marker element 120 in marker element 120 is fm property 78 is fm rubi group element (rule) 125 is fm rubi group element (rule) 125 is fm rubi element (rule) 125 is fm roporety rule (rule) 125 is fm rubi element (rule) 120 is fm reference element (rule) 129 is fm rubi element (rule) 120 is fm rubi element (rule) 120 is fm reference element (rule) 120 is fm rable part element (rule) 128 is fm roporety rule 128 is fm roporety ralle is fm property alue (rule) 125 is fm rubi element (rule) 125 is fm rubi element (rule) 120 is fm rable part element (rule) 125 is fm rubi element (rule) 120 is fm rable rube rotal element (rule) 120 is fm rable rube ratio element so fm rube ratio element rube rube ratio element		is fm equation element (rule) 109	
fm version (rule) 90 footnotes in conversion tables 174 footnotes, read/write rules for 35 is fm footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 189 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export of file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value (rule) 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element (rule) 125 is fm value (rule) 130 is fm table element (rule) 130 is fm table element (rule) 130 is fm value fulle) 135 is fm variable (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L is fm property value 122 is fm value (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 IL impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include det (rule) 96 Schema mapping 209 include det (rule) 96 include det (rule) 96 include det (rule) 96 include det (rule) 96		is fm footnote element (rule) 110	
is fm marker element (rule) 112 is fm property (rule) 112 is fm property value (rule) 125 is fm rootnotes, read/write rules for 35 is fm footnotes, read/write rules for 35 is fm footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 189 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export of pi 64 export of pi 64 export to file 67 facet 72 fm property 78 is fm property value 122 is fm yalue (rule) 135 is fm value (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 default character formats 231 default character formats 241 default c		is fm graphic element (rule) 111	
in conversion tables 174 footnotes, read/write rules for 35 is fm footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 181 promoting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm walue 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I is fm property (rule) 114 is fm property value (rule) 125 is fm rubi group element (rule) 129 is fm table part element (rule) 130 is fm table part element (rule) 132 is fm value (rule) 135 is fm variable (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default variable definitions 231 entity declaration files 229 entity read/write rules fles 229 format of entity rules 230 K key element Schema mapping 211 K key element Schema mapping 211 I I I I I I I I I I I I			
is fm property value (rule) 122 is fm reference element (rule) 125 is fm rotontote, read/write rules for 35 is fm footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 is fm rubi element (rule) 127 is fm rubi element (rule) 128 is fm system variable element (rule) 129 is fm table element (rule) 120 is fm table element (rule) 130 is fm table element (rule) 130 is fm table element (rule) 130 is fm table element (rule) 132 is fm value (rule) 135 is fm value (rule) 136 is fm table element (rule) 130 is fm table element (rule) 135 is fm value (rule) 135 is fm value (rule) 136 is fm value (rule) 135 is fm value (rule) 136 is fm value (rule) 136 is fm value (rule) 137 is processing instruction (rule) 138 is fm yariable element (rule) 138 is fm yariable element (rule) 130 is fm table element (rule) 132 is fm value (rule) 130 is fm table element (rule) 132 is fm value (rule) 130 is fm table element (rule) 132 is fm value (rule) 130 is fm table element (rule) 130 is fm table element (rule) 132 is fm value (rule) 130 is fm table element (rule) 132 is fm value (rule) 130 is fm table element (rule) 132 is fm value (rule) 132			
is fm footnote element 110 format overrides, flagging in conversion tables 180 format tags in conversion tables 169, 171, 173 G generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 include dtd (rule) 96 is fm reference element (rule) 125 is fm rubi element (rule) 128 is fm rubi element (rule) 129 is fm table part element (rule) 129 is fm table element (rule) 130 is fm table element (rule) 132 is fm valie (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235-241 ISO public entities 227-234 declarations and rules 232-234 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 K key element Schema mapping 211 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm music rule) 128 is fm rubi element (rule) 125 is fm value (rule) 138 ISO Latin-1 character set 235-241 ISO public entities 227-234 declarations and rules 232-234 declault variable definitions 231 entity declaration files 229 entity read/write rules flos 229 entity read/write rules flos 229 entity read/write rules flos 25 in fm value 135 notation is 141 specify size in 153 value 161 value 167 value 187 is fm value (rule) 128 is fm value (rule) 138 loc Latin-1 character set 235-241 ISO public entities 227-234 declarations and rules 232-234 declarations and rules 232-24 declarations and rules 232-24 loc public entities 229 entity decla			
is fin rubi element (rule) 127 is fm rubi group element (rule) 128 is fm rubi group element (rule) 129 is fm rubi group element (rule) 129 is fm rubi group element (rule) 129 is fm table element (rule) 130 is fm table part element (rule) 132 is fm value (rule) 135 is fm value (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 entity read/write rules 230 K key element Schema mapping 211 K key element Schema mapping 211 Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 include dtd (rule) 96 I marker 76 ifm property 78 is fm rubi group element (rule) 128 is fm rubi group element (rule) 129 is fm table element (rule) 130 is fm table part element (rule) 132 is fm value (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 entity read/write rules for 30 K key element Schema mapping 211 K key element Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker 76 fm property 78 is fm marker 76 fm property 78 is fm value (rule) 129 is fm value (rule) 130 is fm table element (rule) 130 is fm table element (rule) 132 is fm value (rule) 137 is processing instruction	•		
is fm rubi group element (rule) 128 is fm system variable element (rule) 129 is fm table part element (rule) 130 is fm table part element (rule) 130 is fm table part element (rule) 132 is fm variable element (rule) 133 is processing instruction (rule) 138 is fm variable element (rule) 139 is fm table part element (rule) 130 is fm table part element (rule) 132 is fm variable element 25 is fm variable element frule) 132 is fm variable element frule) 132 is fm variable element frule) 132 is fm variable element (rule) 132 is fm variable element (rule) 132 is fm variable element (rule) 132 is fm variable element element 120 is fm variable element (rule) 132 is fm variable element element 120 is fm variable element (rule) 132 is fm variable relement (rule) 132 is fm variable relement (rule) 132 is fm variable relement (rule) 132			
in conversion tables 169, 171, 173 in conversion tables 169, 171, 173 is fm system variable element (rule) 130 is fm table element (rule) 130 is fm table element (rule) 132 is fm value (rule) 135 is fm value (rule) 137 is processing instruction (rule) 138 Is option of the street of the			
is fm table element (rule) 130 is fm table part element (rule) 132 is fm variable (rule) 135 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is fm variable (rule) 137 is processing instruction (rule) 138 is processing instruction (rule) 138 is fm variable element 129 processing instruction (rule) 138 is fm variable element (rule) 138 is fm variable element 129 entities 229 entity read/write rules files 229 entity read/	_		
generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I is fm table part element (rule) 132 is fm value (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 78 is fm marker element 112 is fm property 78 is fm marker element 112 is fm property value 122	in conversion tables 169, 171, 173		
generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 include dtd (rule) 96 is fm value (rule) 135 is fm variable (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default variable defiult variable defiult variable defiult variable defiult variable defiult variable defiult var			
generate book (rule) 91 graphics nesting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 is fm variable (rule) 137 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 78 is fm marker element 112 is fm property value 122	c		
graphics nesting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 is processing instruction (rule) 138 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 78 is fm marker element 112 is fm property value 122 is fm proper	u		
nesting in conversion tables 181 promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 ISO Latin-1 character set 235–241 ISO public entities 227–234 declarations and rules 232–234 default character formats 231 default character set 235–241 ISO public entities and rules 232–234 declarations and rules 232–234 default character formats 231 default	generate book (rule) 91		
promoting in conversion tables 179 graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 ISO public entities 227–234 declarations and rules 232–234 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 K key element Schema mapping 211 Include dtd (rule) 96 I I I I I I I I I I I I I I I I I I	graphics		
graphics, read/write rules for 35 anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 declarations and rules 232–234 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 ib line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 114 is fm property 114 is fm property value 122 is fm property value 123 in fm property value 124 in fm property value 125 is fm property value 126 in fm property value 126 in fm property value 127 in fm property value 128 in fm property value 129 in fm property value 129 in fm property value 129 in fm property value 120 in fm property 114 in fm prop	nesting in conversion tables 181		
anchored frame 41 entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 default character formats 231 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122	promoting in conversion tables 179	The state of the s	
entity name is 61 export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 default variable definitions 231 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L ine break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 114 is fm property 114 is fm property 114 is fm property 114 is fm property value 122	graphics, read/write rules for 35		
entity declaration files 229 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 i K key element Schema mapping 211 i Iine break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 178 is fm property 178 is fm property 114 is fm property value 122	anchored frame 41		
export dpi 64 export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 entity declaration files 229 entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 114 is fm property 18 is fm property 114 is fm property value 122	entity name is 61		
export to file 67 facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Entity read/write rules files 229 format of entity rules 230 K key element Schema mapping 211 L Iine break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker 76 fm property 78 is fm marker element 112 is fm property value 122			
facet 72 fm property 78 is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 K key element Schema mapping 211 K key element Schema mapping 211 I line break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker 120 is fm property 114 is fm property value 122 is fm property value 122			
is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 K key element Schema mapping 211 key element Schema mapping 211 I I Ine break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122	·	format of entity rules 230	
is fm graphic element 111 is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 K key element Schema mapping 211 key element Schema mapping 211 I I I I I I I I I I I I I I I I I I			
is fm property 114 is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 key element Schema mapping 211 import I mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122		V	
is fm property value 122 is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 I I Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Key element Schema mapping 211 is fm property 138 log files limiting length of 30 M marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122			
is fm value 135 notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Iline break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122		key element Schema mapping 211	
notation is 141 specify size in 153 value 161 value is 78 group element Schema mapping 202 Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Import Impact of stylesheet element 25 implied value is (rule) 94 Import Import Impact of stylesheet element 25 Implied value is (rule) 94 Import Import Import Impact of stylesheet element 25 Implied value is (rule) 94 Import Imp			
specify size in 153 value 161 value is 78 group element Schema mapping 202 Impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Iline break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122		1	
value 161 value is 78 group element Schema mapping 202 M impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Schema mapping 209 include dtd (rule) 96 Schema mapping 209 include dtd (rule) 96 Iline break (rule) 138 log files limiting length of 30 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122		L	
value is 78 group element Schema mapping 202 M impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Schema mapping 209 include dtd (rule) 96 Importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 Importing XML is fm property 78 is fm property 114 is fm property value 122	• •	line break (rule) 138	
mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm property 78 is fm property 114 is fm property value 122		log files	
impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 M mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122		limiting length of 30	
impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122	group element schema mapping 202		
impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 mapping of Schema elements 200 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122		M	
impact of stylesheet element 25 implied value is (rule) 94 import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 marker text is (rule) 140 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122	I		
import schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 markers, read/write rules for 36 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122	impact of stylesheet element 25		
import Schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 drop 51 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122	implied value is (rule) 94		
schema mapping 209 importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 external data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property 114 is fm property value 122	import		
importing XML XSL transformation 26 include Schema mapping 209 include dtd (rule) 96 External data entity reference 69 fm marker 76 fm property 78 is fm marker element 112 is fm property value 122	Schema mapping 209		
XSL transformation 26 include is fm property 78 is fm marker element 112 is fm property 114 is fm property value 122	· · · =	· · · · · · · · · · · · · · · · · · ·	
include is fm property 78 is fm marker element 112 is fm property 114 is fm property value 122			
Schema mapping 209 include dtd (rule) 96 is fm marker element 112 is fm property value 122			
include dtd (rule) 96			
is the property value 177			
	include sgml declaration (rule) 97	is fm property value 122	

is fm value 135	Q
is processing instruction 138	qualifiers, in conversion tables 167, 171, 177
marker text is 140	question mark (?)
processing instruction 147	in conversion tables 175
value 161	quotation marks ("), in attribute values 177
value is 78	4
markup language documents, read/write rules for 37	D
external dtd 70	R
include dtd 96	read/write rules
write structured document instance only 163 markup languages, translation to and from	documents for 22
cross-references ??–21	for CALS tables 219–221
cross references :: 21	including files with 22
	summary of 31–39
N	reader (rule) 149
named attribute group Schema mapping 205	redefine Schema mapping 209
named complex type Schema mapping 204	reformat as plain text (rule) 150 reformat using target document catalogs (rule) 151
namespaces	retain source document formatting (rule) 152
and Schema 199	root element 172
extra attributes from Schema mapping 200	Rubi groups, read/write rules for
notation is (rule) 141	is fm rubi element 127
	is fm rubi group element 128
0	5 .
object type identifiers, in conversion tables 173	S
output book processing instructions (rule) 143	
	Schema
	and namespaces 199
P	extra namespace attributes 200 mapping to DTD 200
paragraph formats	mixed content models 207
building table structure from 182	specifying file location 199
parentheses	structure application element 23
in conversion tables 175	types not mapped 211
plus sign (+)	sequence element Schema mapping 202
in conversion tables 175	SGML
PostProcessing element 26	defining an application 9
PreProcessing element 26 preserve fm element definition (rule) 144, 145	optional unsupported features 226
processing instruction (rule) 147	SGML declarations
processing instruction (full) 147 processing instructions (PIs), read/write rules for 37	default for FrameMaker 223–225
drop 51	specifying location of 24
fm marker 76	SGML documents, read/write rules for
is processing instruction 138	include sgml declaration 97
output book processing instructions 143	SGML parser
processing instruction 147	concrete syntax variants 225
use processing instructions 91	simple type Schema mapping 200
PROMOTE keyword 179	specify size in (rule) 153 start new row (rule) 155
proportional width resolution is (rule) 148	start new row (rule) 133 start vertical straddle (rule) 156
public identifiers 18	structure API clients
put element (rule) 91	specifying location of 27
	structure applications
	defining 9
	-

structure, adding to documents. <i>See</i> conversion tables stylesheet element impact on CSS import feature 25	user variables in conversion tables 174
stylesheets XSL 25	V
system variables in conversion tables 174	value (rule) 161 value is (rule) 78 variables, read/write rules for 39 drop 51
Т	entity 59
table ruling style is (rule) 157 tables building structure from format tags 182 CALS attribute usage 213 nesting in conversion tables 181 promoting in conversion tables 179	fm element unwrap 75 fm variable 89 is fm system variable element 129 is fm variable 137 vertical bar () in conversion tables 175
tables, read/write rules for 38 end vertical straddle 57	
end vertical straddle 57 fm property 78 insert table part element 98 is fm property 114 is fm property value 122 is fm table element 130 is fm table part element 132 is fm value 135 proportional width resolution is 148 start new row 155 start vertical straddle 156 table ruling style is 157 use proportional widths 160 value 161 value is 78	wildcard characters in conversion tables 172 wrapping with conversion tables document objects 173 elements 174 sequences of elements or paragraphs 175 untagged formatted text 180 write structured document instance only (rule) 163 writer (rule) 164
templates specifying location of 26 text insets, read/write rules for 39 entity 59 reformat as plain text 150 reformat using target document catalogs 151 retain source document formatting 152 text, read/write rules for character map 47 entity 59 is fm char 105 line break 138	defining an application 9 specifying Schema location 199 using CSS stylesheets 24 XSL transformations 25 XML Schema, See Schema XSL files associating with XML applications 25 XSL transformation (XSLT) 25

unique element Schema mapping 211 untagged formatted text, wrapping 180

use processing instructions (rule) 91 use proportional widths (rule) 160

U

unwrap (rule) 158