

Document generation tutorial

Table of contents

1	Insta	allation procedure	4
2	Defa	nult generation from a Papyrus model	4
3	Con	figure Document Generator in the Workbench	4
4		CX and ODT Document Generator	
		Creation of a document generator	
		Configure the generation : <config> tag</config>	
	4.2.1	Define generation output	
	4.2.2	Define global parameters for the template	
	4.2.3	Pre-defined parameters	
	4.2.4	Use of variables inside parameters	
	4.3	Define script execution context : <context> tag</context>	
	4.3.1	Dealing with specific models	
	4.4	Define script parts : <gendoc> tag :</gendoc>	
	4.4.1	Script language	
	4.4.2	Text generation	
	4.4.3	Images generation	
	4.4.4	Table generation	
	4.4.5	Papyrus and Sirius Tables	
	4.4.6	Bookmarks and hyperlinks generation	
	4.4.7	Rich text generation	
	4.4.8	Enclose the external document	25
	4.4.9	Formatting	25
	4.4.10) Listing elements	27
	4.5	Reusing gendoc scripts inside the same document: <fragment> tag</fragment>	28
5	XLS:	X Document Generator	29
	5.1	Creation of a document generator	29
		Configure the generation: <config> tag</config>	
	5.2.1	Define generation output	
	5.2.2	Define global parameters for the template	
	5.2.3	Pre-defined parameters	
	5.2.4	Use of variables inside parameters	
	5.2.5	Variables stored in another file	32
	5.2.6	Context with CDO models	32
	5.3	Define script execution context : <context> tag</context>	32
	5.3.1	Dealing with specific models	
	5.4	Define script parts: <gendoc> tag:</gendoc>	
	5.4.1	Script language	
	5.4.2	Text generation	
	5.4.3	Images generation	

	5.4.4	Formatting	41
	5.4.5	Reusing gendoc scripts inside the same document: <fragment> tag</fragment>	45
6	PPT	X Document Generator	46
6	.1	Creation of a document generator	46
6	.2	Configure the generation: <config> tag</config>	47
	6.2.1	Define generation output	47
	6.2.2	Define global parameters for the template	47
	6.2.3	Pre-defined parameters	48
	6.2.4	Use of variables inside parameters	48
	6.2.5	Variables stored in another file	49
	6.2.6	Context with CDO models	49
6	.3	Define script execution context : <context> tag</context>	49
	6.3.1	Dealing with specific models	50
6	.4	Define script parts: <gendoc> tag:</gendoc>	50
	6.4.1	Script language	51
	6.4.2	Text generation	52
	6.4.3	Images generation	53
	6.4.4	Displaying diagrams	57
	6.4.5	Formatting	58
6	5.5	Reusing gendoc scripts inside the same document: <fragment> tag</fragment>	64
7	Con	nmand Line Interface	66
8	Ger	doc bundles	66
8	.1	Commons	66
	8.1.1	Advanced services from bundle "commons"	67
8	5.2	HTML	68
8	3.3	Gmf	68
	8.3.1		
8	5.4	Papyrus	
8	5.5	Capella	
		DIX: Overview of all Gendoc tags and attributes	

1 Installation procedure

Get last Gendoc update site from Gendoc downloads page.

Adding a software update site: see Eclipse.org online help

2 Default generation from a Papyrus model

A default simple template is available for any model

From the Papyrus model, right click > Generate documentation with Gendoc, adjust generation output and OK

Recommendation: use a dedicated "doc" directory

Refresh project (F5)

Open output doc with System editor

All diagrams are available with associated documentation. Each element of diagram that has associated documentation is listed in a paragraph with its documentation.

Notes: You have to manually update table of contents

3 Configure Document Generator in the Workbench

It is possible to configure local templates to be used in the Gendoc Wizard. Once the template is configured, the template will be available in the combo box of the Gendoc Wizard. The templates can be configured to be available for the entire workspace, or per project. The configuration specific to a project is stored together with the project file (.gendoc file in the project) and can be shared if using any source version control system. The workspace gendoc configuration is local to the workspace and it is done through the workspace preferences.

To configure templates in the workspace, open the preferences (**Window > Preferences**) and select Gendoc Templates.

To configure templates for a project, open the properties for the project (**Project > Properties**):

To add a new template click on the button New... and provide the information in the dialog:

- **Name**: A descriptive name for the template.
- **Description**: Information about the template, what it provides, what type of information will contain, in which case can the template be used for, etc...
- Model File regexp: A java regular expression that match the model files to which this
 template is applicable. It can be a filename also.
- o For papyrus files: .*\.uml.
- o For a ecore model: .*\.ecore

It is possible to configure parameters to be provided when launching the generation. The value for those parameter will be required by the wizard before launch the generation of the

document. To add a new parameter for this generator, click the button **New...** in the section **Parameters**. A dialog will be displayed to provide the new parameter information:

- Parameter Key: The name of the variable that will be available in the template scripts parts
 by using \${parameter_key} to refer to the value of the parameter provided in the Gendoc
 wizard.
- **Parameter Label**: The label the Gendoc wizard will for this parameter.

The last information required, it is the template file itself. Click on the **New...** button in the **Templates** section. A dialog will request some information to catalog the template file.

• **Template File URL**: The URL to the template file. It could be a local file (file:/...), workspace file (platform:/resource/), or any other url kind supported by eclipse.

- **Output Format**: As gendoc support different output file formats, we indicate the output format of the selected template.
- Output parameter: The output file is required in the <output> tag. In order to be able to select the output file in the Gendoc wizard, a variable is used and the template should configure the output tag as: <output path="\${output_variable}">. This output_variable is the one to set here.
- **Model parameter**: Similar as for the Output Parameter, but for the *model* attribute in the **<context>** tag, **<**config model="\${model_variable}"...>.
- **Description**: A description for the template file.

Multiple template files can be added for different output formats. Which one to use, can be selected in the Gendoc Wizard.

Now the template should be available when launching the document generation for any model in the project (or in the workspace if it is a template configured in the gendoc workbench preferences.).

4 DOCX and ODT Document Generator

4.1 Creation of a document generator

- Create a new document in MS Office 2007+ (.docx) or OpenOffice Writer (.odt)
 format or get an existing document (with the company charter for example) in one of
 these formats
- Define static parts that can be: paragraphs with styles, images, document agenda
- **Identify dynamic parts** with <gendoc> tags
- Just adapt configuration parameters in template header:
 - o Model path
 - o Output file path
- Generate with a right click menu
- As it is an iterative process, you can do it whenever you want

Note: Generation can also be launched in batch mode.

4.2 Configure the generation : <config> tag

The tag **<config>** must be defined **only once**, on top of the template document.

This tag defines the path of the output document, and a list of global parameters for the template.

4.2.1 Define generation output

<output> tag is optional. If not present, the document is generated at template location, with
suffix '_generated'

If defined, the syntax is the following:

<config>

```
<output path=<<Absolute path of the document to be generated>>
/>
...
</config>
```

Global parameters can be used to define a relative path.

4.2.2 Define global parameters for the template

Global parameters for the template can be defined, for example to define model path, folders to use or any other static value to be used in template.

Parameters are defined in <config> tag with the following syntax:

<config>

How to access parameters?

- \${paramKey} inside <context> or other <param>,
- gGet(paramKey) inside a <gendoc> tag

```
<config>
  <param key='model_path' value='D:/Models/Model_v1/My_model.uml'/>
  <param key='UC_package_path' value='/MyUMLModel/UseCases'/>
</config>
<context model='${model_path}' element='${UC_package_path}'/>
```

4.2.3 Pre-defined parameters

• **\${input}** is the name of the input template document

If the input document is named template1.docx, the result file is named template1-generated.docx.

The following variables are also ready to be used by default:

- \${date} is the date of the generation. The format of the date is 'yyyy-MM-dd-HHmmss'
- \${input_directory} location directory of the template

Example:

<output path='\${input_directory}/\${input}-generated-\${date}.docx' />
Result file example: template-generated-2014-08-02-093707.docx

4.2.4 Use of variables inside parameters

It is also possible to use variables defined in project of the document.

From the project on Project Explorer view, right click > Properties > Resource > Linked Resources > Path Variables

Predefined variables or user variables can be used in the template. They are NOT case-sensitive.

4.2.4.1 Variables stored in another file

As you may need to put many additional variables inside your project, in order to make the config tag more readable and more reusable, you can put the variables in a file with .properties extension. To access the content of this file you should add the **properties> tag in the following manner:**

```
Example:
cproperties path='${input_directory}/vars.properties' />
```

Where the vars.properties may have the content like this:

```
Example :
output_generation=${workspace_loc}/generated-${date}.docx
input_model_prop=${input}/model.uml
image_test=${project_loc}/company_logo.jpg
```

These variables can be used in Gendoc tags:

```
Example :
<output path='${output_generation}' />
```

4.2.4.2 Context with CDO models

You can use CDO URIs in context tags

```
Example:
<context
model='cdo.net4j.tcp://localhost:2036/repository/resource?transactional=tru
e' element='{0}'/>
```

4.3 Define script execution context: <context> tag

Before a **<gendoc>** tag, a **<context>** must have been defined to determine the model and the element to use as starting context.

<context> tag can contain the following attributes:

- model: Model absolute path (global parameters can be used)
- **element**: Path to the model element to use as script context (path from model root)
- **importedBundles**: List of external bundles names (separated by ';' character)
- **searchMetamodels**: false(default)/true.

Set to "true" when your model uses element from external meta-models, for example with SysML, when both UML and SysML meta-models are used.

```
context
  model='${model_folder}/model_1.uml'
  element='model/package1/subpackage1'
  importedBundles='gmf;papyrus'
  searchMetamodels='true'
/>
```

The context tag **must be defined at least once** in the document.

When executing a script, the **last defined** context is used.

Values of the attributes that are not updated are **kept from previous context.** For example, "importedBundles" attribute can be defined only once in the document and will be kept until a new value is indicated.

4.3.1 Dealing with specific models

4.3.1.1 Using multiple meta-models

If the model selected references another meta-model, set the following attribute to "true" in order for gendoc to analyse meta-models used as references.

4.3.1.2 Meta-models where elements have no 'name' feature

With specific meta-models where elements have no 'name' property, context elements are defined:

- Using another property for all the elements in path
 - Ex : <context ... element='id1/id2/id3' labelFeature='id'/>
 Property 'id' is used for all elements in path
 - Note: standard case is equivalent to <context ...
 element='modelRoot/package1/subPackage1' labelFeature='name'/>
- Using another property only for some elements in path
 - Ex: <context ... element='modelRoot/id="id2"/subPackage1'/>
 Property 'id' is used only for the package part of the element path
 Property 'name' is used for others
- Using indexes of the position inside model tree (starting at 0 and not 1)
 - Ex: <context ... element='modelRoot/{1}/subPackage1'/>
 If package2 is at the second place inside the model.

4.4 Define script parts: <gendoc> tag:

Each dynamic part corresponds to a **<gendoc>** tag.

A **<context>** tag must be present before, in order to set the execution context.

<gendoc> tag can contain:

- Acceleo script (see details on this language on http://eclipse.org/acceleo/)
- Static text
- Styles (colors / bullets / ...)
- <u>Tables</u>
- Images and diagrams
- Rich text content

4.4.1 Script language

The content of a gendoc tag corresponds to a script written in Acceleo language.

Example: display names of all packages

```
Acceleo syntax to display names of all packages

[for (p:Package | Package.allInstances())]
```

```
[p.name/]
[/for]
```

Gendoc syntax to display names of all packages

```
<context model='D:/.../myModel.uml'/>
<gendoc>
[for (p:Package | Package.allInstances())]
[p.name/]
[/for]
</gendoc>
```

4.4.2 Text generation

Writing scripts inside a Text editor has a lot of inconveniences but the great advantage is to benefit from all text edition functionalities, mainly styles and formatting, from the Text editor.

4.4.2.1 Applying styles to the generation output

The style applied to the script inside template document is kept in the generation output (color, font, size, alignment,...).

Template content	Generation output
<pre><context model=""></context></pre>	
<gendoc></gendoc>	Actors
[for (p:Package self.ownedElement-	Use case view
>filter(Package))]	Logical view
[p.name/]	Deployment view
[/for]	- P - 7

4.4.2.2 Using bullets and numbering

With the same example as in the previous paragraph, other style information such as bullets or numbering can be used for generation.

Template content	Generation output
<pre><context model=""></context></pre>	
<gendoc></gendoc>	Actors
[for (p:Package self.ownedElement-	Use case view
>filter(Package))]	Logical view
❖ [p.name/]	❖ Deployment view
[/for]	

Template content	Generation output
<pre><context model=""></context> <gendoc> [for (p:Package self.ownedElement- >filter(Package))] 1. [p.name/] [for (p2:Package p.ownedElement- >filter(Package))] 1.1. [p2.name/] [/for] [/for] </gendoc></pre>	 Actors Use case view Data import Data export Logical view Deployment view Server side Client side

All other styles from document templates are kept during generation.

4.4.3 Images generation

<image> tag must be defined under a <gendoc> tag.

It shall define one of the following attributes:

- object for diagram generation, filled with an ID of the diagram. See Diagram generation section.
- filePath for static image generation, filled with the image absolute path. See static image generation section.

An empty drawing area inside start and end of tag:

4.4.3.1 Customize image size

<image> tag provides the following attributes to handle image size customization: keepW,
keepH, maxW, maxH. They are used in association with the dimensions of the drawing
area inside <image> tag:

- **keepW**: output image width will be the same as drawing area width
- **keepH**: output image height will be the same as drawing area height
- maxW : output image width will not oversize drawing area width
- maxH : output image height will not oversize drawing area height

Possible values for these attributes: false(default), true.

For the following initial image:

Fix image width, height is computed proportionally

Template content	Output
<pre><image <="" object="" pre=""/></pre>	
keepW='true' keepH='false' >	

• Fix image height, width is computed proportionally

• TO BE AVOIDED: Fix image height and width

- Ensure the image will not oversize a specified width
 - Case 1 : Image is smaller than the drawing area
 Output corresponds to origin image dimensions

Case 2: Image is larger than the drawing area
 Output corresponds to drawing area dimension:

Output

- Ensure the image will not oversize a specified height
 - Case 1 : Image is smaller than the drawing area
 Output corresponds to origin image dimensions

Case 2: Image is larger than the drawing area
 Output corresponds to drawing area dimension:

4.4.3.2 Displaying diagrams

Attribute object shall be filled by an ID of the diagram. Diagram ID can be generated by service getDiagram from bundle gmf, called on the diagram:

```
<context model='${model}' importedBundles='gmf;papyrus'/>
<gendoc>
  [for (diag : Diagram| self.getPapyrusDiagrams()]
  <image object='[diag.getDiagram()/]' maxW='true' keepH='false'>
```


:		j
:.	2002	
[/for] :/gendoc>		
/gendoc>		

4.4.3.3 Displaying static images

<image> tag can also be used for static image generation, with the following content:

- attribute filePath shall contain the absolute path of the static image.
 The following image formats are supported: GIF, JPG, JPEG, BMP, PNG, SVG
- <image> tag shall contain an empty drawing area (alignment, text adaptation, ...)
- size attributes can be used: keepW, keepH, maxW, maxH

The following example shows the display of a static image:

4.4.4 Table generation

tag must be defined under a <gendoc> tag

The purpose of this tag is to merge all tables found inside tag content into one global table.

	The following elemer	nts are described in the Logical view :
	Name	Attributes
:	SystemLauncher	 x roads ctrl: XRoadsControler tl group: TrafficLightGroup tl: TrafficLight red fire: RedFire orange fire: OrangeFire green fire: GreenFire
Output	TrafficLight	 traffic light id: Integer operator maintenance: Operator maintenance xroadscontroler: XRoadsControler road: Road
	TrafficLightGroup	tl group id: Integer hbtl: Integer traffic light: TrafficLight
	XRoadsControler	nb tl group: Integer crossroads domain: Crossroads Domain operator maintenance: Operator maintenance trafficlight: TrafficLight

If table styles are used in the template document inside a tag, the style of the output table will be the style of the first table inside tag.

4.4.5 Papyrus and Sirius Tables

As tables exist in Papyrus and Sirius we want to provide a way to integrate them as Word tables or LibreOffice tables.

Gendoc tag already exists, so the solution proposed is to have a pivot generic Table object, offered by a dedicated Gendoc metamodel, in order to generate all kinds of table the same way. Dedicated acceleo bundles already existing for Papyrus and Sirius have a new service to transform their table to the Gendoc generic table. An overview of the Gendoc table very simple metamodel

4.4.5.1 Papyrus table generation

• From a Papyrus model containing this table:

		Α	В	С
		o id : String [1]	o name : String [01]	text : String [1]
0	Automated al	REQ_001	Automated alarm clock	The alarm clock radio shall wak
1	Radio manage	REQ_002	Radio management	The user shall be able to modif
2	Clock manage	REQ_003	Clock management	The user shall be able to updat
3	Radio station	REQ_004	Radio station management	The user shall be able to modif
4	■ Volume mana	REQ_005	Volume management	The user shall be able to modif
5	Radio frequen	REQ_006	Radio frequency modes	The alarm clock radio shall pro
6	Radio frequen	REQ_007	Radio frequencies	FM frequencies shall be betwee
7	■ Backup	REQ_009	Backup	A backup battery shall keep the
8	■ Voltage	REQ_010	Voltage	The alarm clock voltage shall b
9	Backup battery	REQ_011	Backup battery	The backup battery shall be a 9
10	Snooze	REQ_012	Snooze	Hitting the snooze button duri
11	Power	REQ_008	Power	The alarm clock radio shall be
12	Listen to radio	REQ_013	Listen to radio	The user shall be able to listen t
13	Display time	REQ_014	Display time	The right time shall be displaye

• Gendoc template fragment:

```
kconfig><drop/>
<param key='modelPath' value='${project_loc}/model.uml'/>
<output path='${project_loc}/Documents/Generated/result${date}.docx'/>
</config><drop/>
<context model='${modelPath}' importedBundles='gmf;papyrus'</pre>
searchMetamodels='true'/>
<context element='RootElement/Requirements'/>
<gendoc id='requirements'><drop/>
 [for (table : table::Table | self.getPapyrusTables())]
 [table.name/] :
[for (row : table::Row | table.rows)]
 [row.cells -> at(2)
.label /]
[row.cells ->
at(1).label/]
 [row.cells -> at(3)
.label /]
[/for]
[/forl
</gendoc><drop/>
```

In this example the service "getPapyrusTables()" will return the list of tables contained in the context element.

It is possible to navigate in a table using relations "tableheader" and "row". The first relation returns the headers of a table and the latter a list of row. From each of these objects we use the relation "cells" to access to the list of cells composing a row or the table header.

• Result in the word document produced by Gendoc:

RequirementTable0 : PapyrusSysMLRequirementTable

Φ.		
id	name	text
REQ_001	Automated alarm clock	The alarm clock radio shall wake up the user automatically at the right time, through radio or buzzer.
REQ_002	Radio management	The user shall be able to modify easily the radio station and the volume.
REQ_003	Clock management	The user shall be able to update easily the time displayed by the clock or the alarm.
REQ_004	Radio station management	The user shall be able to modify easily the radio station.
REQ_005	Volume management	The user shall be able to modify easily the volume.
REQ_006	Radio frequency modes	The alarm clock radio shall provide a way to select either AM or FM frequencies for radio.
REQ_007	Radio frequencies	FM frequencies shall be between 88MHz and 108MHz and AM frequencies shall be between 5300kHz and 1600kHz.

4.4.5.2 Sirius table generation

• From a Sirius model containing this table:

• Gendoc template fragment :

```
kconfig><drop/>
<param key='modelPath' value='${project_loc}/example.basicfamily'/>
<output path='${project_loc}/Documents/Generated/result${date}.docx'/>
</config><drop/>
<context model='${modelPath}' importedBundles='gmf;sirius'</pre>
searchMetamodels='true'/>
<gendoc id='requirements'><drop/>
  [for (table : table::Table | self.getSiriusTables())]
  [table.name/] :

 [table.tableheader.cell]
 [table.tableheader.cell]
 [table.tableheader.cell]

 g -> at(1).label/]
 g -> at(2).label/]
 g -> at(3).label/]

<u>s</u> -> at(1).label/]
[for (row : table::Row | table.rows)]
[row.cells ->
at(1).label/]
 [row.cells -> at(2)
 [row.cells -> at(3)
 .label /]
 .label /]
[/for]
</gendoc><drop/>
```

This example is very similar to the precedent. The only notable difference is how we access to the list of tables. In this case as we are in a Sirius model, we use the "getSiriusTables()" service.

• Result in the word document produced by Gendoc:

Family:

	Father	Mother	
Man Paul			
Woman Isa			
Man Elias	Paul	Isa	
Woman Léa	Paul	Isa	
Man Dave	Elias		
Man Alain	Dave	Katell	
Man Bryan	Elias		
Woman Fiona	Elias		
Woman Katell			
Woman Clara	Elias		
Man Albert			

4.4.5.3 Automated table generation

From a Papyrus model containing several tables on a package the following gendoc fragment allows a full table generation.

Note: Automated mode also works with Sirius

• Gendoc code:

The table tag has a new attribute "object" for the automatic generation. This attribute has to be set to the identifier of the table. The service "getTableId()" is used to retrieve this identifier.

Note: in this mode all cells will have the same style.

• Gendoc result:

Requirement Table 0: Papyrus Sys MLR equirement Table

id : String [1]	name : String [01]	text : String [1]
REQ_001	Automated alarm clock	The alarm clock radio shall
		wake up the user
		automatically at the right
		time, through radio or
		buzzer.
REQ_002	Radio management	The user shall be able to
		modify easily the radio
		station and the volume.
REQ_003	Clock management	The user shall be able to
		update easily the time
		displayed by the clock or
		the alarm.
REQ_004	Radio station management	The user shall be able to
		modify easily the radio
		station.
REQ_005	Volume management	The user shall be able to
		modify easily the volume.

AllocationTable0:PapyrusSysMLAllocationTable

name : String [0..1]

Allocate1

Allocate2

Allocate3

Allocate4

Allocate5

TableOfViews0:PapyrusViewsTable

name : EString	/context : EObject	/isOpen : EBoolean	type : EString [1]
[01]	[1]	[1]	
RequirementTable0	Requirements	false	PapyrusSysMLRequirementTable
AllocationTable0	Requirements	false	PapyrusSysMLAllocationTable
TableOfViews0	Requirements	false	PapyrusViewsTable

4.4.6 Bookmarks and hyperlinks generation

The complexity of generating bookmarks and hyperlinks in an output document is the dynamicity of both bookmarks and hyperlinks.

The idea is to find a generated or not unique ID that will link source (hyperlink) and target (bookmark) location in the document.

The following example shows how to create dynamic bookmarks and hyperlinks in templates for a UML model containing classes, with references to other classes inside attributes.

	Template content	Output details
Step1	<pre>Display classes and their attributes and types: <context element="TrafficLightManager/LogicalView" model="\${project_loc}/Models/TrafficLightManager.uml"></context> <gendoc><drop></drop> [for (c:Class self.ownedElement->filter(Class)->sortedBy(name))] [c.name/] [for (a:Property c.ownedAttribute->filter(NamedElement)- >sortedBy(name))] -[a.name/]: [a.type.name/] [/for] (/gendoc></gendoc></pre>	TrafficLight -green fire: GreenFire -orange fire: OrangeFire -red fire: RedFire GreenFire OrangeFire RedFire
Step 2	Add a (static) bookmark on the class name: <pre> <context element="TrafficLightManager/LogicalView" model="\${project_loc}/Models/TrafficLightManager.uml"></context> <gendoc><drop></drop> [for (c:Class self.ownedElement->filter(Class)->sortedBy(name))]</gendoc></pre>	bookmark c_name_bookmark -green fire: GreenFire -orange fire: OrangeFire -red fire: RedFire GreenFire bookmark c_name_bookmark OrangeFire bookmark c_name_bookmark RedFire bookmark c_name_bookmark

```
Add dynamicity on the bookmark:
 Indicate in a dedicated tag on top of document how to generate
 TrafficLiaht
 a dynamic ID at bookmark location to make bookmark become
 bookmark : TrafficLight class ID
 -green fire: GreenFire
 dynamic.
 -orange fire: OrangeFire
 What will the bookmark point to: class c
 -red fire: RedFire
 How to generate a unique Id for class c : use service getId() from
 bundle commons.
 bookmark: GreenFire class ID
Step
 <context model='${project loc}/Models/TrafficLightManager.uml'</pre>
 Orange Fire
 element='TrafficLightManager/LogicalView'/>
 bookmark: OrangeFire class ID
 <bookmarks>
 <alias source='c_name_bookmark' target='[c.getId()/]'/>
 </bookmarks>
 bookmark: RedFire class ID
 <gendoc><drop/>
 [for (c:Class|self.ownedElement->filter(Class)->sortedBy(name))]
 [c.name/] Bookmark named: c name bookmark
 [for (a:Property|c.ownedAttribute->filter(NamedElement)-
 >sortedBv(name))1
 -[a.name/]: [a.type.name/]
 [/for]
 [/for]
 </gendoc>
 Add hyperlinks to the (future) bookmark location:
 TrafficLight
 The hyperlink must also be dynamic and point to the future
 bookmark: TrafficLight class ID
 -green fire: GreenFire
 bookmark location, here the generated unique ID for the class.
 hyperlink
 So the hyperlink must no point on c name bookmark (it
 to GreenFire class ID
 -orange fire: OrangeFire
 would be replaced by c.getId() and point to current class), but
 hyperlink
 to the id of the property type class: a.type.getId().
 to OrangeFire class ID
 -red fire: RedFire
 hyperlink
 <context model='${project_loc}/Models/TrafficLightManager.uml'</pre>
 to RedFire class ID
 element='TrafficLightManager/LogicalView'/>
 GreenFire
 <alias source='c name bookmark' target='[c.getId()/]'/>
 bookmark: GreenFire class ID
 </bookmarks>
 <gendoc><drop/>
 OrangeFire
 [for (c:Class|self.ownedElement->filter(Class)->sortedBy(name))]
 bookmark: OrangeFire class ID
 [c.name/] Bookmark named: c name bookmark
 [for (a:Property|c.ownedAttribute->filter(NamedElement)-
 >sortedBy(name))]
 bookmark: RedFire class ID
 -[a.name/]: [a.type.name/]
 Add an hyperlink (Insert > Hyperlink ... )
 to the ID of the property type: #[a.type.getId()/]
 [/for]
 [/for]
 </gendoc>
 GreenFire
 OrangeFire
 RedFire
 TrafficLiaht
 -green fire: GreenFire
 -orange fire: OrangeFire
 -red fire: RedFire
```

4.4.7 Rich text generation

<richText> tag must be defined under a <gendoc> tag and allows to display rich text
content (HTML or RTF) content inside the generated document.

It can contain the following attributes:

• **format** (optional) : describes file format (RTF, HTML). Default value : HMTL.

• **filePath** (optional): full path of the rich text file to import

Rich text content can come:

- from an external file
 - o in HTML format:

```
<richText filePath='D:/file.html' format='HTML'/>
```

o in RTF format:

```
<ri>crichText filePath='D:/file.rtf' format='RTF'/>
```

from model content

<richText> tag must contain only the script to access the rich text content : no additional spaces or line breaks .

For example for UML comment contents in HTML format in the model:

```
<richText format='HTML'>[comment._body/]</richText>
```

It is equivalent to:

```
<richText>[comment._body/]</richText>
```

4.4.8 Enclose the external document

Gendoc offers the possibility of importing the content of an external document inside output, **for Microsoft Word templates only**, through tag **<include>**.

<include> tag must be contained in a <gendoc> tag.

The absolute path of the file to be imported is defined in **filePath** attribute. The following file formats are supported: docx, txt, html.

```
<gendoc>
 <include filePath='C:/myFolder/anotherFile.docx'/>
</gendoc>
```

4.4.9 Formatting

4.4.9.1 Removing extra lines

All characters inside scripts are used for generation output, including spaces, line breaks, or carriage return characters.

Template content	Actual output	Expected output
<pre><gendoc>¶[for (p:Package self.ownedElement- >filter(Package)->sortedBy(name))].¶ [p.name/].¶[/for].¶ </gendoc>¶</pre>	¶¶ Allocations·¶¶ Context·¶¶ LogicalView·¶¶ PhysicalView·¶¶ UseCases·¶¶	Allocations · ¶ Context · ¶ LogicalView · ¶ PhysicalView · ¶ UseCases · ¶

<dre><drop/> tag allows to remove extra lines.

Document generation is internally performed in two steps and **<drop/>** tag removes the **WHOLE** paragraph in which it is contained so it must be handled with care.

First step is to analyze the lines to get as output to understand where the extra lines come from in the template and where the <drop/> tags should be located.

4.4.9.2 Removing lines with empty content

Tag **<dropEmpty/>** drop a paragraph if the tag content is empty.

The two following examples are equivalent:

```
<context model='${model_path}'/>
<gendoc>
All comments on packages:
```

```
[for (p:Package|Package.allInstances()->sortedBy(name))]<drop/>
 [for (c:Comment| p.ownedComment)]<drop/>
- Comment for package [p.name/]: <dropEmpty>[c._body/]</dropEmpty>
 [/for]<drop/>
 [/for]<drop/>
</gendoc>
```

```
<context model='${model_path}'/>
<gendoc>
All comments on packages:

[for (p:Package|Package.allInstances()->sortedBy(name))]<drop/>
 [for (c:Comment| p.ownedComment)]<drop/>
 [if (not(c._body.oclIsUndefined()))]<drop/>
-Comment for package [p.name/]: [c._body/]
 [/if]<drop/>
 [/for]<drop/>
 [/for]<drop/>
</gendoc>
```

4.4.9.3 Removing line breaks

Using tag <nobr/> allows to make template scripts easier to maintain, because code can be written on several paragraphs without displaying line breaks in output document, such as in the following example.

Template content	Output
<pre><gendoc> [for (p:Package)]<drop></drop>¶ Name: <nobr></nobr>¶ [if ()]<drop></drop>¶ [p.name/]¶ [else]<drop></drop>¶ Not found¶ [/if]<drop></drop> ¶ <<0ther info on package>>¶ ¶ [/for]<drop></drop>¶ </gendoc>¶</pre>	Name: Actors Name: DeploymentView Name: Actors¶ <<0ther info on package>>¶ ¶ Name: LogicalView¶ <<0ther info on package>>¶ ¶ Name: UseCaseView¶ <<0ther info on package>>¶ ¶ Name: Not found¶ <<0ther info on package>>¶ ¶

4.4.10 Listing elements

By using the tag t> you can also easily list the model elements.

Template content	Output
<gendoc>¶</gendoc>	o Model2
<1ist>¶	
[for (p:NamedElement	o secondly
self.ownedElement-	
>filter(NamedElement))] ¶	o Package2
o [p.name.clean()/]	
[/for] ¶	

¶	
¶	

4.5 Reusing gendoc scripts inside the same document : <fragment> tag

If a script section is used several times in a same document template, tag **<fragment>** can be used to define the script section and its attributes.

It can then be called from **<gendoc>** tags **inside the same template document**

<fragment> tag can contain the following attributes :

- **name** (Mandatory) : the name to call to use the fragment
- **importedBundles** (Optional): the <u>external bundles</u> needed in the fragment code (separated by ;)
- **removeClosingLine (Optional)** : when this attribute is set to 'true' the line containing the closing tag (</fragment>) is removed during the generation

From **Gendoc 0.7.0** the use of fragments does **not** have any **limitations**. They can be recursive and it may contains circular references.

5 XLSX Document Generator

5.1 Creation of a document generator

- Create a new document in MS Office 2007+ (.xlsx) format or get an existing document (with the company charter for example) in one of these formats.
- Define static parts that can be: cells with styles, text, some data, formulas, etc.
- Identify dynamic parts with <gendoc> tags.
- Just adapt configuration parameters in template header:
 - o Model path
 - o Output file path
- Generate with a right click menu
- As it is an iterative process, you can do it whenever you want

Tables and Pivot Tables are not supported in this release.

Note: Generation can also be launched in batch mode.

5.2 Configure the generation: <config> tag

The tag <config> must be defined <u>only once</u>, on top of the template document, in a cell in the first rows, in the first worksheet, before any other Gendoc tag.

This tag defines the path of the output document, and a list of global parameters for the template.

5.2.1 Define generation output

<output> tag is optional. If not present, the document is generated at template
location, with suffix '_generated'

If defined, the syntax is the following:

```
<config>
  <output path=<<Absolute path of the document to be generated>> />
 ...
</config>
```

Global parameters can be used to define a relative path.

Example: The generated document will belocated in D:/generatedFile.xlsx

```
<config>
  <output path='D:/generatedFile.xlsx' />
 ...
</config>
```

5.2.2 Define global parameters for the template

Global parameters for the template can be defined, for example to define model path, folders to use or any other static value to be used in template.

Parameters are defined in **<config>** tag with the following syntax:

```
<config>
 ...
 <param key=<<Parameter1_key>> value=<<Parameter1_value>> />
 <param key=<<Parameter2_key>> value=<<Parameter2_value>> />
 <param .../>
 </config>
```

How to access parameters?

- \${paramKey} inside <context> or other <param>,
- gGet(paramKey) inside a <gendoc> tag

<u>Example</u>: creation of global parameters for model folder, model path, and path of a specific package inside model and example of usage in <context> tag.

```
<config>
  <param key='model_path' value='D:/Models/Model_v1/My_model.uml'/>
  <param key='UC_package_path' value='/MyUMLModel/UseCases'/>
</config>
<context model='${model_path}' element='${UC_package_path}'/>
```

5.2.3 Pre-defined parameters

Some <param> are pre-defined in Gendoc and can be used directly in the template.

\${input} is the name of the input template document

If the input document is named template1.docx, the result file is named template1-generated.docx.

The following variables are also ready to be used by default:

- \${date} is the date of the generation. The format of the date is 'yyyy-MM-dd-HHmmss'.
- \${input_directory} location directory of the template.

5.2.4 Use of variables inside parameters

It is also possible to use variables defined in project of the document.

From the project on Project Explorer view, right click > Properties > Resource > Linked Resources > Path Variables

Predefined variables or user variables can be used in the template. They are NOT case-sensitive.

5.2.5 Variables stored in another file

As you may need to put many additional variables inside your project, in order to make the config tag more readable and more reusable, you can put the variables in a file with .properties extension. To access the content of this file you should add the cproperties> tag in the following manner:

```
Example :
Example :
```

Where the vars.properties may have the content like this:

```
Example :

output_generation=${workspace_loc}/generated-${date}.docx
input_model_prop=${input}/model.uml
image_test=${project_loc}/company_logo.jpg
```

These variables can be used in Gendoc tags:

```
Example :
 <output path='${output_generation}' />
```

5.2.6 Context with CDO models

You can use CDO URIs in context tags

5.3 Define script execution context: <context> tag

Before a **<gendoc>** tag, a **<context>** must have been defined to determine the model and the element to use as starting context.

<context> tag can contain the following attributes :

• model: Model absolute path (<u>global parameters</u> can be used)

- **element**: Path to the model element to use as script context (path from model root)
- importedBundles: List of external bundles names (separated by ';' character)
- searchMetamodels: false(default)/true.
 Set to "true" when your model uses element from external meta-models, for example with SysML, when both UML and SysML meta-models are used.

```
context
  model='${model_folder}/model_1.uml'
  element='model/package1/subpackage1'
  importedBundles='gmf;papyrus'
  searchMetamodels='true'
/>
```

The context tag **must be defined at least once** in the document.

When executing a script, the **last defined** context is used.

Values of the attributes that are not updated are **kept from previous context**. For example, "importedBundles" attribute can be defined only once in the document and will be kept until a new value is indicated.

5.3.1 Dealing with specific models

5.3.1.1 Using multiple meta-models

If the model selected references another meta-model, set the following attribute to "true" in order for gendoc to analyse meta-models used as references.

```
searchMetamodels='true'
```

5.3.1.2 Meta-models where elements have no 'name' feature

With specific meta-models where elements have no 'name' property, context elements are defined:

- Using another property for all the elements in path
 - Ex: <context ... element='id1/id2/id3' labelFeature='id'/>
 Property 'id' is used for all elements in path
 - Note: standard case is equivalent to <context ...
 element='modelRoot/package1/subPackage1' labelFeature='name'/>
- Using another property only for some elements in path
 - Ex: <context ... element='modelRoot/id="id2"/subPackage1'/>
 Property 'id' is used only for the package part of the element path
 Property 'name' is used for others
- Using indexes of the position inside model tree (starting at 0 and not 1)
 - Ex: <context ... element='modelRoot/{1}/subPackage1'/>
 If package2 is at the second place inside the model.

5.4 Define script parts: <gendoc> tag:

Each dynamic part corresponds to a <gendoc> tag.

A **<context>** tag must be present before, in order to set the execution context.

<gendoc> tag can contain:

- Acceleo script (see details on this language on http://eclipse.org/acceleo/)
- Static text
- Styles (colors / bullets / ...)
- Images and diagrams

Note: Rich text content is not supported in this release

Note: Worksheet Data Tables and Pivot tables are not supported in this release.

Note: Bookmark are not supported in this release.

Note: External document inclusion is not supported in this release.

Note: Excel does not support listing or tables in the cell text formatting

5.4.1 Script language

The content of a gendoc tag corresponds to a script written in <u>Acceleo</u> language.

Acceleo syntax to display names of all packages

```
Example: display names of all packages

[for (p:Package | Package.allInstances())]
  [p.name/]
  [/for]
```

The script is is written directly in the sheet cells. When the the scrip is executed, rows and cells will be added or removed. Below there is a example of how to display names of all packages, one per row.

	A	В
1	<pre><context model="D://myModel.uml"></context></pre>	
2	<pre><gendoc> [for (p:Package Package.allInstances())]</gendoc></pre>	
3	[p.name/]	
4	[/for] 	

5.4.2 Text generation

Writing scripts inside a worksheet has a lot of inconveniences but the great advantage is to benefit from all edition functionality, mainly column, row and cell formats.

5.4.2.1 Applying styles to the generation output

The style applied to the cell, row or column containing the script inside the template document is kept in the generation output (color, font, size, alignments).

Template content		Generation output			
	A	В		A	В
	<pre><context model="D://myModel.uml"></context></pre>		1		
1	<pre><gendoc> [for (p:Package Package.allInstances())]</gendoc></pre>		2	Actors	
2	[p.name/]		3	Use case view	
3	[/for]		4	Logical view	
	<gendoc></gendoc>		5	Deployment view	
			6		

All other styles from document templates are kept during generation.

5.4.3 Images generation

<image> tag must be defined under a <gendoc> tag.

It shall define one of the following attributes:

- **object** for diagram generation, filled with an ID of the diagram. <u>See Diagram generation</u> <u>section</u>.
- **filePath** for static image generation, filled with the image absolute path. See static image generation section.

The drawing are correspond to the entire cell:

	A	В
1	<pre><context model="D://myModel.uml"></context> <gendoc></gendoc></pre>	

2	<image/>	
3	<gendoc></gendoc>	

5.4.3.1 Customize image size

<image> tag provides the following attributes to handle image size customization: keepW, keepH, maxW, maxH. They are used in association with the dimensions of the drawing area inside <image> tag:

- **keepW**: output image width will be the same as drawing area width
- keepH: output image height will be the same as drawing area height
- maxW: output image width will not oversize drawing area width
- maxH: output image height will not oversize drawing area height

Possible values for these attributes: false(default), true.

For the following initial image:

• Fix image width, height is computed proportionally, the image overlap partially the next rows.

Template content		Output			
	A	В		A	В
1	<gendoc></gendoc>		1		
2	<pre><image keeph="false" keepw="true" object=""/></pre>		2	*allocated* Allocations	

• Fix image height, width is computed proportionall

Template content			Output			
	A	В		A	В	
1	<gendoc></gendoc>		1			
2	<pre><image keeph="true" keepw="false" object=""/></pre>		2			
3			3			

• TO BE AVOIDED: Fix image height and width

Template content			Output			
	A	В		A B		
1			1			
2	<pre><image keeph="true" keepw="true" object=""/></pre>		2	Allocations Logicalizate Logicalizate Correct		
3			3			

- Ensure the image will not oversize a specified width
 - Case 1: Image is smaller than the drawing area
 Output corresponds to origin image dimensions, and the picture may overlap with the following rows.

Template content			Output			
	A	В		A	В	
1			1			
2	<pre><image maxw="\true'/" object=""/></pre>		2	allocated+ Allocations Logicalview Physicalview		
3			3	Context		

Case 2 : Image is larger than the drawing area
 Output corresponds to drawing area dimension :

Template content				Output			
	A	В		A	В		
1			1				
2	<pre><image maxw="\true'/" object=""/></pre>		2	-allocated- Allocations Logicalview Physicalview			
3			3	Context			

- Ensure the image will not oversize a specified height
 - Case 1 : Image is smaller than the drawing area
 Output corresponds to origin image dimensions

Template content			Output			
	A	В		A	В	
1			1			
2	<pre><image maxh="\true'/" object=""/></pre>		2	A state of the sta		
3			3			

Case 2: Image is larger than the drawing area Output corresponds to drawing area dimension:

5.4.3.2 Displaying diagrams

Attribute object shall be filled by an ID of the diagram. Diagram ID can be generated by <u>service getDiagram from bundle gmf</u>, called on the diagram:

Template content

	A	В
1	<pre><context importedbundles="gmf;papyrus" model="\${model}"></context> <gendoc> [for (diag : Diagram self.getPapyrusDiagrams()]</gendoc></pre>	
2	<pre><image keeph="false" maxw="true" object="[diag.getDiagram()/]"/></pre>	
3	[/for] 	

5.4.3.3 Displaying static images

<image> tag can also be used for static image generation, with the following content:

- attribute **filePath** shall contain the absolute path of the static image. The following image formats are supported: GIF, JPG, JPEG, BMP, PNG, SVG
- <image> tag shall contain an empty drawing area (alignment, text adaptation, ...)
- size attributes can be used : keepW, keepH, maxW, maxH

The following example shows the display of a static image:

Template content			Output			
	A	В		A	В	
1	<pre><context model="\${model_path}"></context> <gendoc> Project logo is displayed below :</gendoc></pre>		1	Project logo is displayed below :		
2	<pre><image filepath="D:/gendoc_logo.jpg " maxw="true"/></pre>		2	Gendoc		
3			3			

5.4.4 Formatting

5.4.4.1 Removing extra lines

All characters inside scripts are used for generation output, including spaces, line breaks, or carriage return characters.

Template content				al output		Expected output		
	A	В		A	В		A	В
1	<gendoc>¶</gendoc>		1	P		1	Allocations .¶	
2	[for (p:Package self.ownedEle ment->filter(Package)-		2	¶		2	Context.¶	
	>sortedBy(name))].¶		3	Allocations .¶		3	LogicalView	
3	[p.name/].¶		4	P			PhysicalVie	
4	[/for].¶		5	Context.¶		4	w.¶	
5	¶		6	¶		5	UseCases.¶	
			7	LogicalView .¶				
			8	P				
			9	PhysicalVie w.¶				
			0	P				
			1	UseCases.¶				
			1 2	P				
			3	I P				

<dre><drop/> tag allows to remove extra rows.

Document generation is internally performed in two steps and <drop/> tag removes the WHOLE row in which it is contained so it must be handled with care.

First step is to analyze the lines to get as output to understand where the extra lines come from in the template and where the <drop/> tags should be located.

Template content				Output							
	A	В		A		В					
1	<gendoc>¶</gendoc>		1	<u>1</u>							
2	[for (p:Package self.ownedEle		2	<mark>¶</mark>							
	ment->filter(Package)- >sortedBy(name))] <mark>.¶</mark>		3	Allocations.	¶						
3	[p.name/].¶		5	Context.¶							
4	[/for] <mark>.¶</mark>		6	¶							
5	¶		7	LogicalView.	¶ P						
			8	<u> </u>							
			9	PhysicalView	P.						
			10	P							
			11	UseCases.¶							
			12	P							
			13	1							
Ten	plate content		before hand	re <drop></drop> lling		Fin	al output				
	A	В		A	В		A	В			
1	<gendoc><drop></drop>¶</gendoc>		1	<drop></drop> ¶		1	Allocations .¶				
2	[for (p:Package self.ownedEle		2	<drop></drop> ¶		2	Context.¶				
2	<pre>ment->filter(Package)- >sortedBy(name))].<drop>¶</drop></pre>		3	Allocations .¶		3	LogicalView .¶				
3	[p.name/].¶		4	<drop></drop> ¶		4	PhysicalVie				
4	[/for]. <drop></drop> ¶		5	Context.¶		F	w.¶				
5	<drop></drop> ¶		6	<drop></drop> ¶		5	usecases.1				
			6	<drop></drop> ¶		5	UseCases.¶				

		I
7	LogicalView .¶	
8	<drop></drop> ¶	
9	PhysicalVie w.¶	
1 0	<drop></drop> ¶	
1	UseCases.¶	
1 2	<drop></drop> ¶	
1 3	<drop></drop> ¶	

5.4.4.2 Removing lines with empty content

Tag <dropEmpty/> drop a paragraph if the tag content is empty.

The two following examples are equivalent:

	A	В
1	<pre><context model="\${model_path}"></context> <gendoc><drop></drop></gendoc></pre>	
2	All comments on packages:	
3	<pre>[for (p:Package Package.allInstances()->sortedBy(name))] [for (c:Comment p.ownedComment)] < drop/></pre>	
4	- Comment for package [p.name/]: <dropempty>[cbody/]</dropempty>	
5	<pre>[/for] [/for] <drop></drop></pre>	

	A	В
1	<pre><context model="\${model_path}"></context> <gendoc><drop></drop></gendoc></pre>	
2	All comments on packages:	
3	<pre>[for (p:Package Package.allInstances()->sortedBy(name))] [for (c:Comment p.ownedComment)] [if (not(cbody.oclIsUndefined()))] <drop></drop></pre>	
4	- Comment for package [p.name/]: [cbody/]	
5	[/if] [/for] [/for] <drop></drop>	

5.4.5 Reusing gendoc scripts inside the same document: <fragment> tag

If a script section is used several times in a same document template, tag <fragment> can be used to define the script section and its attributes.

It can then be called from <gendoc> tags inside the same template document

<fragment> tag can contain the following attributes:

- name (Mandatory): the name to call to use the fragment
- **importedBundles** (Optional) : the <u>external bundles</u> needed in the fragment code (separated by ;)
- **removeClosingLine**(Optional): when this attribute is set to 'true' the line containing the closing tag (</fragment>) is removed during the generation

From **Gendoc 0.7.0** the use of fragments does **not** have any **limitations**. They can be recursive and it may contains circular references.

	A	В
1	<pre><fragment importedbundles="commons;gmf;papyrus" name="displayDiagram"> <arg name="element" type="uml::Element"></arg> [for (d:Diagram element.getPapyrusDiagrams())]<drop></drop></fragment></pre>	
2	Diagram [d.name/]:	
3	<pre><image maxh="true" object="[d.getDiagram()/]"/></pre>	
4	[/for] <drop></drop>	
5		
6	<pre><gendoc> [for(p:Package Package.allInstances())]<drop></drop></gendoc></pre>	
7	[p.name/]	
8	[p.displayDiagram()/]	
9	[/for] <drop></drop>	

6 PPTX Document Generator

6.1 Creation of a document generator

- **Create a new document** in MS Office 2007+ (.pptx) format or get an existing document (with the company charter for example) in one of these formats.
- Define **static parts** in the slides that can be: images, text, some data, formulas, etc.
- Identify dynamic parts with <gendoc> tags inside text boxes in the slides.
- Just adapt configuration parameters in template header:
 - o Model path
 - o Output file path
- Generate with a right click menu
- As it is an iterative process, you can do it whenever you want

Note: Animations inside of <gendoc> tags are not supported. RichText is not supported.

Note: Generation can also be launched in batch mode.

6.2 Configure the generation: <config> tag

The tag <config> must be defined <u>only once</u>, on top of the template document, in a text box in one of the first slides, before any other Gendoc tag.

This tag defines the path of the output document, and a list of global parameters for the template.

6.2.1 Define generation output

<output> tag is optional. If not present, the document is generated at template
location, with suffix '_generated'

If defined, the syntax is the following:

```
<config>
  <output path=<<Absolute path of the document to be generated>> /> ...
</config>
```

Global parameters can be used to define a relative path.

6.2.2 Define global parameters for the template

Global parameters for the template can be defined, for example to define model path, folders to use or any other static value to be used in template.

Parameters are defined in **<config>** tag with the following syntax:

```
<config>
 ...
 <param key=<<Parameter1_key>> value=<<Parameter1_value>> />
 <param key=<<Parameter2_key>> value=<<Parameter2_value>> />
 <param .../>
</config>
```

How to access parameters?

- \${paramKey} inside <context> or other <param> ,
- gGet(paramKey) inside a <gendoc> tag

```
<param key='UC_package_path' value='/MyUMLModel/UseCases'/>
</config>
<context model='${model_path}' element='${UC_package_path}'/>
```

6.2.3 Pre-defined parameters

Some <param> are pre-defined in Gendoc and can be used directly in the template.

\${input} is the name of the input template document

```
Example:
<param key='generation_folder' value='D:/Generated'/>
<output path='${generation_folder}/${input}-generated.docx' />
```

If the input document is named template1.docx, the result file is named template1-generated.docx.

The following variables are also ready to be used by default:

- **\${date}** is the date of the generation. The format of the date is 'yyyy-MM-dd-HHmmss'.
- **\${input_directory}** location directory of the template.

```
Example: <output path='${input_directory} /${input}-generated-${date} .docx' />
Result file example: template-generated-2014-08-02-093707.docx
```

6.2.4 Use of variables inside parameters

It is also possible to use variables defined in project of the document.

From the project on Project Explorer view, right click > Properties > Resource > Linked Resources > Path Variables

Predefined variables or user variables can be used in the template. They are NOT case-sensitive.

```
Example:
<output path='${project_loc}/${input}-generated.docx' />
```

6.2.5 Variables stored in another file

As you may need to put many additional variables inside your project, in order to make the config tag more readable and more reusable, you can put the variables in a file with .properties extension. To access the content of this file you should add the properties> tag in the following manner:

```
Example:
cproperties path='${input_directory}/vars.properties' />
```

Where the vars.properties may have the content like this:

```
Example:
  output_generation=${workspace_loc}/generated-${date}.docx
  input_model_prop=${input}/model.uml
  image_test=${project_loc}/company_logo.jpg
```

These variables can be used in Gendoc tags:

```
Example :
<output path='${output_generation}' />
```

6.2.6 Context with CDO models

You can use CDO URIs in context tags

```
Example :
 <context
model='cdo.net4j.tcp://localhost:2036/repository/resource?transactional=tru
e' element='{0}'/>
```

6.3 Define script execution context: <context> tag

Before a **<gendoc>** tag, a **<context>** must have been defined to determine the model and the element to use as starting context.

<context> tag can contain the following attributes :

- model: Model absolute path (<u>global parameters</u> can be used)
- **element**: Path to the model element to use as script context (path from model root)
- importedBundles: List of external bundles names (separated by ';' character)
- searchMetamodels: false(default)/true.

 Set to "true" when your model uses element from external meta-models, for example with SysML, when both UML and SysML meta-models are used.

```
<context
  model='${model_folder}/model_1.uml'
  element='model/package1/subpackage1'
  importedBundles='gmf;papyrus'
  searchMetamodels='true'
/>
```

The context tag **must be defined at least once** in the document.

When executing a script, the **last defined** context is used.

Values of the attributes that are not updated are **kept from previous context**. For example, "importedBundles" attribute can be defined only once in the document and will be kept until a new value is indicated.

6.3.1 Dealing with specific models

6.3.1.1 Using multiple meta-models

If the model selected references another meta-model, set the following attribute to "true" in order for gendoc to analyse meta-models used as references.

```
searchMetamodels='true'
```

6.3.1.2 Meta-models where elements have no 'name' feature

With specific meta-models where elements have no 'name' property, context elements are defined:

- Using another property for all the elements in path
 - Ex:<context ... element='id1/id2/id3' labelFeature='id'/>
 Property 'id' is used for all elements in path
 - Note: standard case is equivalent to <context ...
 element='modelRoot/package1/subPackage1' labelFeature='name'/>
- Using another property only for some elements in path
 - Ex: <context ... element='modelRoot/id="id2"/subPackage1'/>
 Property 'id' is used only for the package part of the element path
 Property 'name' is used for others
- Using indexes of the position inside model tree (starting at 0 and not 1)
 - Ex: <context ... element='modelRoot/{1}/subPackage1'/>
 If package2 is at the second place inside the model.

6.4 Define script parts: <gendoc> tag:

Each dynamic part corresponds to a <gendoc> tag.

A **<context>** tag must be present before, in order to set the execution context.

<gendoc> tag can contain:

- Acceleo script (see details on this language on http://eclipse.org/acceleo/)
- Static text
- Styles (colors / bullets / ...)
- Images and diagrams

Note: Rich text content is not supported in this release

Note: Animations inside <gendoc> tags are not supported in this release.

Note: Bookmark are not supported in this release.

Note: External document inclusion is not supported in this release.

Note: List and tables are not supported in this release.

6.4.1 Script language

The content of a gendoc tag corresponds to a script written in Acceleo language.

Acceleo syntax to display names of all packages

```
Example: display names of all packages
[for (p:Package | Package.allInstances())]
  [p.name/]
[/for]
```

The script is written inside a text box in the slide. When the the scrip is executed, the textboxes are considered ordered by the position of its top-left position. Below there is an example of how to display names of all packages, one in each slide.

6.4.2 Text generation

Writing scripts inside a worksheet has a lot of inconveniences but the great advantage is to benefit from all edition functionality, mainly column, row and cell formats.

6.4.2.1 Applying styles to the generation output

The style applied to the text box containing the script inside the template document is kept in the generation output (color, font, size, alignments).

All other styles from document templates are kept during generation.

6.4.3 Images generation

<image> tag must be defined under a <gendoc> tag.

It shall define one of the following attributes:

- **object** for diagram generation, filled with an ID of the diagram. <u>See Diagram generation section</u>.
- **filePath** for static image generation, filled with the image absolute path. See static image generation section.

The drawing are correspond to the entire text box:

```
<context model='D:/.../myModel.uml'/> <gendoc>
[for (p:Package | Package.allInstances())]

<image ... />
</for>
```


6.4.3.1 Customize image size

<image> tag provides the following attributes to handle image size
customization: keepW, keepH, maxW, maxH. They are used in association with
the dimensions of the drawing area inside <image> tag:

- **keepW**: output image width will be the same as drawing area width
- **keepH**: output image height will be the same as drawing area height
- maxW: output image width will not oversize drawing area width
- maxH: output image height will not oversize drawing area height

Possible values for these attributes: false(default), true.

For the following initial image:

• Fix image width, height is computed proportionally, the image overlap partially the next boxes.

• Fix image height, width is computed proportionally

• TO BE AVOIDED: Fix image height and width

- Ensure the image will not oversize a specified width
 - Case 1: Image is smaller than the drawing area
 Output corresponds to origin image dimensions, and the picture may overlap with the following rows.

• Case 2 : Image is larger than the drawing area Output corresponds to drawing area dimension:

- Ensure the image will not oversize a specified height
 - Case 1 : Image is smaller than the drawing area Output corresponds to origin image dimensions

Case 2 : Image is larger than the drawing area
 Output corresponds to drawing area dimension:

6.4.4 Displaying diagrams

Attribute object shall be filled by an ID of the diagram. Diagram ID can be generated by <u>service getDiagram from bundle gmf</u>, called on the diagram:

6.4.4.1 Displaying static images

<image> tag can also be used for static image generation, with the following content:

- attribute filePath shall contain the absolute path of the static image.
 The following image formats are supported: GIF, JPG, JPEG, BMP, PNG, SVG
- <image> tag shall contain an empty drawing area (alignment, text adaptation, ...)
- size attributes can be used: keepW, keepH, maxW, maxH

The following example shows the display of a static image:

6.4.5 Formatting

6.4.5.1 Removing extra lines

All characters inside scripts are used for generation output, including spaces, line breaks, or carriage return characters.

Template content	Actual output	Expected output
<gendoc>¶</gendoc>	P	Allocations.¶
<pre>[for (p:Package self.ownedElement->filter(Package)->sortedBy(name))].¶</pre>	P	
[p.name/].¶	Allocations.¶	Context.¶
[/for].¶ 	P	LogicalView.¶
	Context.¶	PhisicalView.¶
	P	UseCases.¶
	LogicalView.¶	
	I I	

PhisicalView.¶	
₽¶	
UseCases.¶	
_	
P	
. ¶	

<drop/> tag allows to remove extra lines. If after applying <drop/> tag, the
textbox containing it is empty, the empty text box is removed also.

<dropSlide/> tag allows to remove the whole slide.

First step is to analyze the lines to get as output to understand where the extra lines come from in the template and where the <drop/> tags should be located.

		R. P.	
		PhisicalView.¶	
		<mark>. ¶</mark>	
		UseCases.¶	
		P.	
		II	
Template content		ore <drop></drop> and opSlide/> handling	Final output
<gendoc>¶</gendoc>	¶	8	Allocations.¶
[for (p:Package self.ownedElement->filter(
		. <dropslide></dropslide> ¶	
Package)-			
>sortedBy(name))]. <dropslide></dropslide> ¶			
	"		

[p.name/].¶ Allocations.¶ Context.¶ [/for].¶ . <dropslide></dropslide> ¶ LogicalView.9	
[/for].¶ . <dropslide></dropslide> ¶ LogicalView.9	
[/for].¶ . <dropslide></dropslide> ¶ LogicalView.9	
[/for].¶ . <dropslide></dropslide> ¶ LogicalView.	
[/for].¶ . <dropslide></dropslide> ¶ LogicalView.9	
[/for].¶ dropSlide/>¶ LogicalView.	
	1 P
. <dropslide>¶</dropslide>	
, genass, i karoporrae, i	
	·¶
	11
. <dropslide></dropslide> ¶	
LogicalView.¶	
Cdmam Clida /> G	
. <dropslide></dropslide> ¶	
PhisicalView.¶	
. <dropslide></dropslide> ¶	

6.4.5.2 Removing lines with empty content

Tag <dropEmpty/> drop a paragraph if the tag content is empty.

6.5 Reusing gendoc scripts inside the same document: <fragment> tag

If a script section is used several times in a same document template, tag <fragment> can be used to define the script section and its attributes.

It can then be called from <gendoc> tags inside the same template document

<fragment> tag can contain the following attributes:

- name (Mandatory): the name to call to use the fragment
- **importedBundles** (Optional) : the <u>external bundles</u> needed in the fragment code (separated by ;)
- **removeClosingLine**(Optional): when this attribute is set to 'true' the line containing the closing tag (</fragment>) is removed during the generation

```
<dropSlide/>
<fragment name='displayDiagram'
importedBundles='commons;gmf;papyrus'>
 <arg name='element' type='uml::Element'/>
 <dropSlide/>
[for (d:Diagram|element.getPapyrusDiagrams())]
```

```
Diagram [d.name/]:
```


```
<dropSlide/>
[/for]
</gendoc>
```

7 Command Line Interface

To generate the documentation from the command line use the example presented below.

```
java -cp
"ECLIPSE_PATH\plugins\org.eclipse.equinox.launcher_XXXX.jar"
org.eclipse.core.launcher.Main -application
org.eclipse.gendoc.batch.GendocBatchMode -data
d:\workspace_directory -idt dir="D:\your_template.docx"
```

Where:

- ECLIPSE_PATH stands for the Eclipse directory
- org.eclipse.equinox.launcher_XXXX.jar the launcher version
- d:\workspace_directory is the directory of the workspace you use
- d:\your_template.docx is your template path

All the directory paths are absolute.

8 Gendoc bundles

A set of additional services is provided to Gendoc, to be used inside scripts defined in <gendoc> tags:

- commons: provides some facilities (for special characters, splitting lines, ID generation...)
- gmf : provides some services for GMF diagrams generation
- papyrus: provide services dedicated to MDT Papyrus models (diagram export, ...)

8.1 Commons

Name: commons

This bundle is installed by default and provides the following services, available from <gendoc> tags:

clean(stringWithSpecialCharacters : String) : String

Cleans special characters inside the given String. This method needs to be used if a string to be displayed can contain special characters such as: <, >, &, ".

$\bullet \quad clean And Format (string With Formatting Characters: String): String \\$

Format of the parameter string to display line break or carriage return characters as line breaks, and tabulation characters as tabulations in output document.

• splitNewLine(stringWithMultipleLines: String): Sequence(String)

Split the specified String on the line separator and return a Set of each line to manage manually new lines in a text.

• gPut (paramKey: OclAny, paramValue: OclAny): String

Link a value to a specific key. This variable can be used all over the document (including other gendoc parts) using gGet .

• gGet (paramKey: OclAny): OclAny

Get a value already stored in Gendoc (by gPut or defined in param tags).

• getText (modelElement : OclAny) : String

Returns a generic String for the given model element.

• getId (modelElement : OclAny) : String

Get a unique id associated to the given model element (to be used for bookmarks for example).

• getPluginImage(pluginId: String, path: String): String

Load an image located in another plugin in order to generated it in the output document. This method should be used inside <image> tag with the following syntax:

```
<image object='[getPluginImage('org.mycompany.myplugin.id',
  '/resources/images/myimage.png')/]' ...>
...
</image>
```

8.1.1 Advanced services from bundle "commons"

Several services allow to load other models in order to be able to use their elements inside scripts.

load(modelElement : OclAny, extensionReplacement : String) : String

Load a model located next to the model where the modelElement comes from. For example, for a Package p contained in the file located at file://c:/test/file.uml, the call: p.load('notation') will load the file located at file://c:/test/file.notation

loadRelative(modeleElement : OclAny, relativePath : String) : String

Load a model located with a relative path to the model where the modelElement comes from. For example, for a Package p contained in the file located at file://c:/test/file.uml, the call: p.load('../file2.notation') will load the file located at file://c:/file2.notation.

loadURI(uri : String) : String

Load a model from its URI. For example, the call: p.load('file://c:/test/file.notation') will load the file located at file://c:/test/file.notation.

Loading another model in order to be able to use its elements in script.

8.2 HTML

• isHtml(String): Boolean

Return if the given string contains HTML tags.

• stripHtmlTags(String): String

Return a string without html tags.

htmlToText(String): String

Return a plain text string for the given html string. This provide simple indentation and list marks.

textToHtml(String): String

Return a html string for the given plain string. It consider list marks and space and tabs to provide indentation in the HTML string, trying to keep the simple format of the provided plain text.

8.3 **Gmf**

This bundle provides a set of services available with all GMF models. This bundle is **NOT** configured by default.

It must be referenced inside attribute <u>importedBundles</u> from **<context>** tag:

```
<context ... importedBundles='gmf' />
```

• getDiagram(diag: Diagram): String

Get diagram ID for a given diagram : element to use inside <image> tag with the following syntax:

```
<image object='[diag.getDiagram()/]' ...>
...
```

getDiagram(diagram : Diagram, modelElementsToDisplay : Sequence(OclAny)) :
 String

Get diagram ID for a diagram: element to use inside <image> tag. User can provide a list of elements in the diagram to display.

• getElementsInDiagram(diagram : Diagram) : Sequence(EObject)

Get all elements contained in the diagram.

• isDiagramEmpty(diagram : Diagram) : boolean

Indicates if the diagram passed as a parameter is empty or not.

8.3.1 Advanced services concerning gmf diagrams

8.3.1.1 Customize image generation format

By default, images are generated in PNG format. On Unix OS, they are generated in JPG format.

The following services allow customizing the generation format among the following: PNG, IPEG, GIF, BMP, IPG, SVG.

• getDiagramExt(diagram : Diagram, imageExtension : String) : String

Get diagram ID for a diagram: element to use inside <image> tag. The second parameter allows choosing the extension of the exported image.

 getDiagramExt(diagram : Diagram, imageExtension : String, modelElementsToDisplay : Sequence(OclAny)) : String

Get diagram ID for a diagram: element to use inside <image> tag. The second parameter allows choosing the extension of the exported image. User can provide a filtered list of elements in the diagram to display.

8.3.1.2 Getting diagrams from models

getDiagramsInModel(modelElement : OclAny) : Sequence(Diagram)

Get all diagrams found in the model file resource the model Element belongs to.

8.4 Papyrus

getPapyrusDiagrams(EObject) : Sequence(Diagram)

Get all the diagrams with the object as root object.

getPapyrusOwnedDiagrams(EObject): Sequence(Diagram)

Get all the diagrams owned by the object.

getDocumentation(EObject): String

Get the documentation of an object.

• getDocumentationResources(EObject) : Sequence(String)

Get the documentation resources of an object.

• replaceLinksByNameOrLabel(String, EObject): String

Replace the links in the string with the name or the label of the object, using the Eobject as context to resolve the link.

• getPapyrusTables (EObject) : Sequence(Table)

Get the tables of an object.

• getAppliedComment(Element) : Bag(String)

Get the applied comments.

8.5 Capella

• getSiriusDiagrams(EObject) : Sequence(Diagram)

Get the diagrams of an object.

• getSiriusDiagramName(Diagram): String

Get the name of the diagram.

• getSiriusTables(EObject): Sequence(Table)

Get the tables of an object

APPENDIX: Overview of all Gendoc tags and attributes

```
[0..1] <config>
 [0..1] <output
 [1..1] path='absolutePath'>
 [0..*] <param
 [1..1] key='uniqueParamKey'
 [1..1] value='paramValue'>
 </config>

[0..1] <bookmarks>
 [0..*] <alias
 [1..1] source='uniqueAliasKey'
 [1..1] target='replacementValue'/> ...
 </bookmarks>
```

[1..*] <context

```
[1..1] model='full model file path'
 [0..1] element='package name/element name'
 [0..1] importedBundles='bundle1; bundle2; bundle3'
 [0..1] searchMetamodels='true' (default='false')/>
[1..*] <gendoc>
 [0..*]
 <image
 [0..1] object='image id'
 [0..1] filePath='absolute_path'
 [0..1] keepW='true' (default='false')
 [0..1] keepH=='true' (default='false')
 [0..1] maxW='true' (default='false')
 [0..1] maxH='true' (default='false')>
 </image>
 [0..*] <table
 [0..1] object='image id'>
 [0..*] <include filePath='absolute path'/>
 [0..*] < richText
 [0..1] format='RTF' (default:'HTML')
 [0..1] filePath='absolute path'>
 </richText>
 [0..*] <drop/>
 [0..*] <dropSlide/>
 [0..*] <dropEmpty>..</dropEmpty>
 [0..*] <nobr/>
 </gendoc>
[0..*] <fragment
 [1..1] name='unique fragment name'
 [0..1] importedBundles='bundle1;bundle2'
 [0..1] importedFragments='fragment1; fragment2'>
 [0..1] removeClosingLine='true' (default='false')>
 [0..*] <arg
 [1..1] name='argument1'
 [0..1] type='full metamodel element name'/>
 </fragment>
```